
OM EJERPANT

OG PANTE P R IO R IT E T

a f Knud, Illum

3. OPLAG

K Ø B E N H A V N

G E C G A D S F O R L A G

1974

Mekanisk, fotografisk eller anden gengivelse
af denne bog eller dele af den er ikke tilladt

ifølge lov nr. 158 af 31. maj, 1961 om ophavsret.

© G .E .C . GA D S FORLAG 1974
trykt hos Villadsen & Christensen, København

Printed in Denmark 1974
ISBN 8712352578

I ndholdsfortegnelse

Indledning side 1

Panterettigheder med lovbestemt fortrinsret 9

Almindelige bemærkninger om pantebreves

prioritetsstilling 18

Om ejerpant 38

Om pantebreve på skyldnerens hånd 53

Om pantsætning for fremtidig gæld 75

Forpanteretten for renter og omkostninger 114

Prioriteten i tilfælde af ulige behæftede panter 1 2 1

Om fortolkning af bestemmelser om prioritets­

stillingen 125

Om ændring i vilkårene for forpanteretten 130

Om efterpanthaverens oprykningsret 141

Retsforfølgnings Prioritet 162

Fortegnelse over benyttede forkortelser 177

Rettelser og tilføjelser 1 7 7

Indledning

De faste ejendomme må bære betydelige byrder både
i offentlig og privat interesse. Skattebyrden på faste
ejendomme er betydelig i Danmark, og for skatterne
har staten og kommunerne panteret i ejendommene.
Ejendommene skal foruden at tjene ejerens almin­
delige behov tillige danne kreditgrundlag for hans
virksomhed, og den stærkt udviklede realkredit ska­
ber ofte ret komplicerede prioritetsforhold. Hvor så­
danne forhold foreligger, volder det også vanske­
ligheder at indpasse retsvirkningen af kreditorernes
retsforfølgning mod deres debitors faste ejendom.
Hertil kommer, at navnlig reglerne om udlægs prio­
ritet er blevet afgørende ændret i 1960 ved en om­
redigering af tinglysningslovens § 40. Den følgende
fremstilling tilsigter at belyse og tildels vurdere dansk
rets regler om den indbyrdes prioritetsstilling for
panterettigheder i fast ejendom. Uden for fremstil­
lingen holdes af praktiske grunde de spørgsmål, der
knytter sig til pant i ejendommenes tilbehør, og de
særegne prioritetsproblemer, der kan knytte sig her­
til. Disse spørgsmål har jeg tidligere behandlet i min
bog Fast Ejendom, Bestanddele og Tilbehør.

K n u d I l l u m

Panterettigheder
med lovbestemt fortrinsret

For panteretssikkerheden er det karakteristisk, at de forskellige rettigheder
som overvejende hovedregel er indrangeret i en prioritetsorden, der med­
fører, at panthaverne ved ejendommens realisation opnår fyldestgørelse
efter deres placering på første, anden og tredie prioritet o.s.v. I numme­
reringen inddrager man som regel ikke de panterettigheder, hvis prioritet
er hjemlet ved lovgivningen, herunder navnlig panteretten for skatter og
afgifter til det offentlige m.v.

Samtlige love, der pålægger skat på fast ejendom, indeholder udtryk­
kelig hjemmel for, at det offentlige har pant for skattekravet i de ejen­
domme, hvorpå skatten hæfter.1 Desuden har det været antaget, at T .L.
§ 4 ved siden af at fritage skatter for tinglysning også giver selvstændig
hjemmel for såvel skattekravets panteret som fortrinsretten frem for
private hæftelser.2

Tilsvarende panteret som for skatter er hjemlet for forsikringsbidrag til
de af staten anerkendte brandforsikringsselskaber3. Disse brandforsik­
ringspræmier opkræves iøvrigt sammen med amtsstueskatteme. Om
panteret for bidrag til krigsforsikringer for bygninger se lov nr.473 af
22.dec. 1939.

Om den indbyrdes rangfølge mellem de lovmæssige panterettigheder
bestemmer frd. 8.juli 1840 § 2, at kravene fyldestgøres i følgende række­

1. Se således om skat til staten frd. af 8.juli 1840 § 2, jfr. lov nr. 352 af 7-aug. 1922

§ 9, om amtsstueskatter til kommunerne frd. af 8.juli 1848 § 2, om andre kommu­

nale skatter forudsætningen i lov nr. 188 af 20.maj 19 33 § 25, jfr. U .f.R . 19 3 0 .2 7 1 ,

men derimod tidligere H .R .T . 18 57 .24 3 , om bankhæftelsen frd. af 9.juli 18 13 ,

jfr. Juristen 1943 s.4 6 7 f., om jernbaneskyld lbk. nr.26 af 12 .februar 19 24 § 6, 2.

stk. og om grundstigningsskyld lov nr.265 27.maj 1950 § 1 1 , 1 stk. De i frd.

af 1 8.okt. 1 8 1 1 omhandlede afgifter var derimod kun sikret derved, at skøde

ikke måtte lyses, før afgifterne var betalt. Se nu også lov nr. 237 af 9.juli 1958 § 8 1.

2. E.R.s. 136 5, v.Eyben s. 17 og Juristen 19 51 s.57, men derimod Knud Illum T in g­

lysning s.54.

3. Jfr. frd. af 8. juli 1840 § 2, lov af 23. apr. 1870 om den almindelige brandforsik­

ring for landbygninger § 3, lov af 1 4.maj 1870 om almindelig brandforsikring for

købstadsbygninger § 5, jfr. T .L . § 4.

følge: 1. bankhæftelsesrenten,4 2. kongens egne skatter og afgifter (d.v.s.
statsskatter), 3. brandhjælpspenge og 4. kommunale skatter. Skatter til
amtskommunen og sognekommunen må antages at være ligestillede.

For at hæftelsen for skatter og afgifter ikke skulle blive for trykkende
for efterpanthaveme, foreskrev frd. af 8.juli 1840, at fortrinsretten kun
bevaredes i 2 år fra forfaldstiden. Men fortrinsretten holdtes dog i kraft,
når fordringen senest inden 3 måneder efter fristens udløb beordredes
fogeden til inddrivelse, og forfølgningen forsvarligt fortsattes5 eller
debitors bo inden samme frist toges under skiftebehandling. Efter
fortrinsrettens fortabelse anses fordringen alene som en simpel for­
dring på skyldneren. Efter frd. 1840 gjaldt den samme frist for forældel­
sen af udpantningsretten, der imidlertid ved udpantningsloven forkor­
tedes til 1 år fra forfaldstid. Efter lov nr.185 af 23.juni 1932 § 7 er retten
til at begære udpantning for skatter og afgifter til stat og kommune og lig­
nende fordringer dog påny udvidet til 2 år efter fordringens forfaldstid.
Herefter taler kun lidet for, at fortrinsretten skal være bevaret i yder­
ligere 3 måneder, hvis udpantningsfristen er forlænget på grund af hen­
stand, eller debitors bo inden for samme frist tages under konkursbehand­
ling, eller det iøvrigt gøres til genstand for skiftebehandling.6 Selv om
udpantningsfristen kan forlænges på grund af henstand, bevares for­
trinsretten dog ikke af den grund i forhold til efterpanthaveme.7 Er
der inden fristens udløb gjort udpantning for en skatterestance, kan
begæring af forretningens fortsættelse udskydes til tidspunktet for fristens
udløb.8 Selv om det i frd. af 8.juli 1840 § 2 hedder, at for­
dringen, når den ikke er rettidigt forfulgt, har karakter af en simpel for­
dring, kan dette dog ikke udelukke, at udpantningen fortsat giver en
panteret uden fortrinsret frem for tidligere stiftede rettigheder. Denne

4. Bankhæftelsen, der pålagdes samtlige ejendomme i Danmark til tilbejebringelse af

en grundfond for Nationalbanken, har nu mistet sin betydning ved afløsning.

5. Er udpantning foretaget i god tid før fristens udløb, kan det formentlig kun

kræves, at forretningens fortsættelse begæres inden fristens udløb, U .f.R . 19 34.10 8 8 .

6. Jfr. dog U .f.R . 1936.74 4, v.Eyben s. 19, men U .f.R . 19 30 .2 7 1.

7. U .f.R . 1936.744-
8. U .f.R . 19 3 0 .2 7 1 , der også fastslår, at fristen i amtsstueforordningen er gældende

for skat til sognekommunen. E.R . s. 1366, men herimod Tidemand-Petersen i

U .f.R . 1949 B 26 f. og tidligere Knud Illum, Tinglysning s.58.

10 Panterettigheder med lovbestemt fortrinsret

Panterettigheder med lovbestemt fortrinsret

panteret må dog antages at vige for kreditorer og godtroende omsætnings-
erhververe, medmindre den tinglyses.

Foruden for skatter hjemler lovgivningen lovbestemt panteret med for­
trinsret frem for private rettigheder for en række fordringer, der vedrører
foranstaltninger med hensyn til de faste ejendomme. Til grund for pante­
retten og fortrinsretten ligger i vid udstrækning princippet versio in rem,
idet de foranstaltninger, hvorom der er tale, overvejende er sådanne, der
forhøjer ejendommens værdi. Med hensyn til vedligeholdelsesbidrag til
de her nævnte foranstaltninger er det antaget, at bestemmelsen i T.L.
§ 4, 2 stk. ved siden af fritagelse for tinglysning og fortrinsret også hjem­
ler panteret9 og denne forståelse er også lagt til grund ved lov om
vandløb nr. 214 af 11. april 1949, hvis § 97 kun udtrykkeligt giver hjem­
mel for panteret og fortrinsret for de af kommunerne forskudsvis afholdte
udgifter til anlægsbidrag, men for vedligeholdelsesbidrag indskrænker
sig til at hjemle udpantningsret. T .L. § 4, 2 stk., omfatter ydelser hidrø­
rende fra foranstaltninger, der tjener til at sikre ejendommens forsyning
med vand, lys, varme og lignende, dens forbindelse med omverdenen,
afledning eller fjernelse fra ejendommen af vand eller andet, under for­
udsætning af, at nævnte foranstaltninger foretages af det offentlige selv
eller efter en af det offentlige given bemyndigelse.10 T.L. § 4, 2 stk.,
undtager fra sit område udtrykkeligt anlægsbidrag, men for disse bestem­
mes der i T .L. § 4, 4 stk., fritagelse for tinglysning i tilfælde, hvor der i
lovgivningen er hjemlet kommuner fortrinsret for afgifter til de i para­
graffens 2 stk. nævnte foranstaltninger. Herunder falder også sådanne
tilfælde, hvor kommunen forskudsvis afholder udgifter til vej- og vand­
væsen, der skal refunderes af de private grundejere. For andre anlægs­
bidrag, f.eks. for digelagsbidrag og kystsikringsbidrag er fortrinsretten
derfor i sammenstød med retsforfølgning eller godtroende aftale betinget
ikke blot af, at der findes hjemmel hertil i lovgivningen, men også af, at
der er sket tinglysning af de bestemmelser, hvorved bidraget er pålagt.

Om de bidrag, der omhandles i T .L. § 4, 2 stk., bestemmes i samme

9. E.R . s. 13 6 5 f., v.Eyben s. 17 , men derimod Knud Illum, Tinglysning s.55.

10. Med hensyn til den nærmere fortolkning af, hvilke rettigheder der falder under

T .L . § 4, 2 stk., kan henvises til Knud Illum, Tinglysning s.54ff. De mest betyd­

ningsfulde ydelser, der omfattes af bestemmelsen, findes omhandlet i vej- og

vandløbslovgivningen.

12 Panterettigheder med lovbestemt fortrinsret

paragrafs 3 stk., at de står tilbage for offentlige skatter og afgifter,
bankhæftelsen og de i 1. stk. nævnte brandforsikringer, men går forud
for alle såvel tidligere som senere stiftede rettigheder iøvrigt. Denne regel
stemmer for så vidt ikke med de love fra tiden før og efter tinglysnings­
loven, der tillægger navnlig kommunerne fortrinsret som for kommunale
skatter. Det kan derfor også være tvivlsomt, om den skal anvendes på de
i § 4, 4 stk., omhandlede anlægsbidrag. Findes der på tvangsauktionens
tidspunkt flere fordringer med lovbestemt panteret af lige rang, og de ikke
alle kan opnå fuld dækning, må der formentlig ske forholdsmæssig af­
kortning. Da der i praksis altid bliver dækning for de lovbestemte pante­
rettigheder, har spørgsmålet om disses indbyrdes prioritet dog ringe be­
tydning.11

De ydelser, der omhandles i T .L. § 4, falder ind under loven af 23.juni
1932, når det drejer sig om afgifter, der opkræves ved kommunernes
foranstaltning. De omfattes derfor af regelen om udpantningsrettens for­
ældelse i løbet af 2 år fra forfaldstid. I andre tilfælde, hvor udpantning
er hjemlet, er udpantningsfristen efter Rpl. § 597 1 år. Hvis imidlertid
den lov, der hjemler panteret, udtrykkelig giver samme panteret som for
skatter, følger det formentlig heraf, at panteretten også er undergivet den
i forordningen af 1840 fastsatte begrænsning, der vistnok også kan an­
vendes analogt på andre af T .L. § 4 omfattede ydelser, i hvert fald for så
vidt der er hjemlet udpantningsret for ydelsen. For tiden efter udpant­
ningsrettens bortfald indtil udløbet af forordningens frist på 2 år og 3
måneder synes man da at burde antage, at retten kan bevares ved søgs­
mål. Hvis det er forsvarligt fremmet, er det imidlertid betænkeligt at
fastslå, at også udlæg skal være foretaget inden fristens udløb, idet sagens

1 1 . Selv om det i T .L . § 4, 3 stk., siges, at det lovbestemte pant bortset fra skat og

forsikring går forud for alle rettigheder over ejendommen, kan det ikke antages,

at der hermed er taget stilling til panterettens forhold til de bestemmelser, der

f.eks. efter bygnings- og vejlovgivningen eller tilsvarende lovgivning er truffet om

brugen eller indretningen af ejendommen. Den lovmæssige panteret kan forment­

lig kun antages at gå forud for de rettigheder, der undertiden i lovgivningen siges

at have privatretlig karakter. Det synes derfor uheldigt, når det f.eks. i lov om

landbrugsejendomme nr.291 af 3 1 .marts 1949 § 7 siges, at de pligter, der påhviler

ejeren af en landbrugsejendom, går forud for alle hæftelser af privatretlig oprin­

delse, idet forpligtelsen efter sagens natur bør gå forud for enhver pantehæftelse,

selv om den som skatteforpligtelsen er af offentligretlig oprindelse.

Panterettigheder med lovbestemt fortrinsret 13

forhaling ikke behøver at skyldes den berettigede. Antages det ikke, at
søgsmålet virker afbrydende, vil fristen iøvrigt kun få betydning, hvis
betingelserne for at erklære skyldneren konkurs er til stede.

Af den af indenrigsministeriet i 1953 nedsatte kommission vedrørende
landbrugets kreditforhold er der stillet forslag om en almindelig forkor­
telse af såvel fristen for udpantning som fristen for fortrinsret til et år, se
Betænkning nr.153, 1956 s.70 ff. Selv om denne frist i visse tilfælde kan
synes for kort, ville en tilvejebringelse af overensstemmelse med hensyn
til de to fristers længde i hvert fald bidrage til at skabe en ønskelig for­
enkling.

Den lovbestemte panteret for skatter og afgifter til det offentlige er
tildels bestemt af rent fiskale hensyn, der gør det naturligt om end ikke
nødvendigt, at ydelserne fra ejerne sikres ved pant i ejendommene. På
rent fiskale hensyn hvilede også bankhæftelsen, der i sin tid lagdes på
samtlige ejendomme til tilvejebringelse af en grundfond for Natio­
nalbankens virksomhed. For så vidt angår ydelser til vej, vandløbs-
foranstaltninger o.lign., er baggrunden for den legale panteret snarest at
finde deri, at de ejendommene pålagte ydelser ikke blot kommer disse til
nytte, men der er tillige tale om ydelser til foranstaltninger, der har vital
betydning for samtlige i ejendommene berettigede. Det har derfor betyd­
ning også for disse, at ejendommenes udnyttelse ikke hindres ved ejernes
manglende evne til at svare vederlaget herfor. I regelen drejer det sig og­
så om foranstaltninger, der som vejanlæg, kloakering og lignende må
udføres for et større antal ejendomme under eet, og hvori ejendommenes
ejere i vid udstrækning er tvungne deltagere. At de enkelte ejeres ydelser
sikres i ejendommene, er derfor også fornødent for at sikre, at de solvente
deltagere i fællesskabet ikke kommer til at betale for de insolvente.

I de senere år er reglerne om de lovbestemte panterettigheder blevet
suppleret med regler om viljesbestemt pant med fortrinsret frem for andre
rettigheder af privatretlig oprindelse. Det første skridt i denne retning
foretoges ved lov nr. 136 af l.juni 1929 om mergelselskaber, jfr. nu lovbkg.
nr. 151 af 6. april 1940. Herefter kan der gives mergelselskaber en bevil­
ling, der bl.a. medfører, at selskabet for de bidrag, som medlemmerne
skal yde for merglingen, kan betinge sig panteret som for kommunale
skatter. Medens denne panteret for så vidt holder sig inden for rammen
af de formål, der er tilgodeset ved den ældre lovgivning, som det drejer

sig om foranstaltninger, der nødvendigvis må iværksættes af en større
kreds af landbrugere i forening, er man senere under indtrykket af de
vanskelige økonomiske forhold for landbruget gået videre. Ved lov nr. 106
af 31.marts 1933 om grundforbedring blev der åbnet adgang for land­
brugere til at opnå lån til grundforbedring af deres ejendomme med pant
som kommunale skatter i de grundforbedrede ejendomme. Som betin­
gelse herfor krævedes erklæring fra vedkommende kommunalbestyrelse
om, at ydelsen af lånet var ønskelig under hensyn til jordbrugerens økono­
miske forhold og vanskeligheden ved at få lån ad anden vej på rimelige
vilkår.12 Navnlig denne lov har mødt en del kritik fra kreditfore­
ningernes side. De lån, der ydes til grundforbedring, kan andrage
meget betydelige beløb. Hvor sådant lån er ydet, kan det betyde en
fare selv for kreditforeningernes sikkerhed, og den blotte mulighed for, at
ejeren kan pådrage sig betydelige forpligtelser i anledning af grundfor­
bedring, menes at have været medvirkende til kreditforeningernes meget
forsigtige udmåling af lån til ejerne af landbrugsejendomme. Erkendes
må det også, at der knytter sig betydelige betænkeligheder til at bryde
den almindelige prioritetsorden for lån til ejerne af de enkelte ejen­
domme alene for at muliggøre en forbedring af ejendommen. I sin yder­
ste konsekvens medfører det, at man i stedet for at tillægge lån prioritet
som hidtil efter stiftelsestiden kunne komme til en regel, hvorefter de se­
nere lån i princippet må gå forud for de tidligere, dersom der blot er
grund til at tro, at lånet skal anvendes til bedste for den pantsatte
ejendom.

Ved lov nr.143 af 13.april 1938 § 2 er der tillagt domstolene myndig­
hed til at bestemme, at den erstatning, der tilkendes en ejer af fast ejen­
dom for nødvej over andenmands grund, skal have pant i den herskende
ejendom forud for andre hæftelser. Loven bruger ejendommeligt nok
ikke det andetsteds benyttede udtryk »forud for andre hæftelser af pri­
vatretlig oprindelse«, hvorfor det måske kan antages, at denne hæftelse
endog går forud for panteretten for skatter til staten.13

12. Bestemmelserne om lån til grundforbedring findes nu i lovbekg. nr. 104 af

30.april 1957.

13. Den kommission, der udarbejdede udkast til loven, brugte udtrykket »forud for al

pantegæld«, uden at det med nogen sikkerhed kan siges, om deri var indbefattet

det lovbestemte pant for skatter, se Rigsdagstidende 1937/38 till. A. sp.4035

14 Panterettigheder med lovbestemt fortrinsret

Efter lov nr.279 af 11. april 1934 § 8, jfr. lov nr. 101 af lO.marts 1950
§ 3, kan der på tilsvarende måde ydes lån med pant som for kommunale
skatter til moderne installationer i bestående ejendomme. Bestemmelserne
herom er imidlertid udgået af de senere boligstøttelove. En lignende be­
stemmelse findes i § 3 i lov nr. 106 af 15.marts 1939 om staldhygiejnelån,
der ydes til foranstaltninger vedrørende opbevaring af naturgødning på
landbrugsejendomme.14

Bidrag, der pålægges efter vandløbsloven, har som foran nævnt som
hovedregel direkte lovmæssig panteret. For så vidt anlægsbidrag ikke
udredes forskudsvis af vedkommende kommune, gives der imidlertid i
vandløbslovens § 97, 2 stk., hjemmel for, at vandløbsretten kan træffe
bestemmelse om, at der til fremskaffelsen af anlægsbidraget kan optages
lån i den bidragspligtige ejendom med pant forud for andre hæftelser af
privatretlig oprindelse, en formulering, der medfører, at lånet i dette
tilfælde ikke rangerer lige med, men viger for de kommunale skatter. Om
det viger for de i T.L. § 4, 2 og 4 stk. omhandlede ydelser, kan synes
tvivlsomt, da disse i hvert fald tildels kan siges at have offentligretlig op­
rindelse. Da den indbyrdes rangfølge mellem de privilegerede hæftelser
som regel har ringe praktisk betydning, synes det, som lovgivningens
bestemmelser om deres indbyrdes placering ikke er særlig vel gennem­
tænkt.15

Hvor der som for grundforbedringslån udstedes pantebrev til lån­
giveren, må det antages, at kravet på rente mister sin fortrinsstilling i

14. Tilsvarende fortrinsret er derimod ikke hjemlet ved den noget mere vidtgående

lov nr.288 af 27.maj 1950 om udlån til modernisering og rationalisering af er­

hvervsvirksomheder inden for landbrug, gartneri og frugtavl, der hjemler lån

bl.a. til de samme foranstaltninger som de i teksten nævnte love, og ej heller ved

lovbkg. nr.225 af 1 7.juni 1959 om udlån til forbedring af landbrugets avlsbyg­

ninger.

15. Blandt de privilegerede panterettigheder alene med forbigående betydning kan

også nævnes panteretten for tiendeafløsning, jfr. lov nr. 100 af 15 .maj 1903, og

for lån til afløsning af afgifter til statskassen efter lov nr. 102 af 29.april 19 13 . Et

begrænset privilegium kan tillægges lån til afløsning af private grundbyrder, der

afløses i medfør af lov nr. 505 af 28.september 19 18 , idet der for lånet kan ind­

rømmes panteret på samme prioritet som den, den afløste byrde havde. Fortrins­

retten beror i disse tilfælde på, at byrden blot er konverteret til en hæftelse af

anden art end den hidtidige.

Panterettigheder med lovbestemt fortrinsret 15

overensstemmelse med regelen i T.L. § 40, 4 stk., medens der næppe er
grundlag for at antage, at kravet på hovedstolen mister fortrinsretten
efter regelen i forordningen af 1840. I hvert fald kan en sådan regel ikke
antages om afdrag på lån efter vandløbsloven eller loven om private vej-
rettigheder, der ikke henviser til panteretten for de kommunale skat­
ter.16 Derimod må de almindelige regler i tinglysningsloven og pan-
tebrevsformularen om restancer og henstand være anvendelige også på
privilegerede forpantebreve. Det samme kan derimod næppe antages om
reglerne om oprykningsret i T.L. § 40, se nfr. s. 145 f.

Ved § 22a i lov om medhjælpere, jfr. lovbkg. nr.270 af 16.juni 1941
hjemles der medhjælpere en ejendommelig fortrinsret i den ejendom,
ved hvilken de har eller har haft beskæftigelse. Retten benævnes ikke
som en panteret, og der gives tilsyneladende ikke medhjælperen nogen
selvstændig ret til som panthaver at søge dækning i ejendommen. Der­
imod hedder det først, at udlæg i en fast ejendom alene kan ske med
forbehold af de krav, som ejerens medhjælpere har på ham på udlægets
tid, dog ikke for længere tid end 6 måneder, dels af deres krav på løn og
kostpenge for tiden indtil udløbet af den efter udlægets foretagelse føl­
gende måned. Det samme gælder i tilfælde af udpantning, medmindre
denne foretages for en fordring, der er sikret ved lovbestemt pant.17
Såfremt ejendommen stilles til tvangsauktion, har medhjælperen i det
omfang, hvori det er fornødent, for de nævnte krav fortrinsret i ejen­
dommen med tilbehør forud for ethvert krav, der er sikret ved viljesbe-
stemt pant i denne, hvorhos det pålægges fogeden at drage omsorg for, at
medhjælperens interesser varetages.

Det synes påfaldende og lidet hensigtmæssigt, at fortrinsretten regnes
fra foretagelsen af udlæg og ikke fra tvangsauktionens dato. Det er ikke
sikkert, at medhjælperen underrettes om stedfundet udlæg, og selv om
han får meddelelse herom, er det sikkert kun undtagelsesvis, at medhjæl­
peren benytter sig af den dog kun for erhvervsejendomme bestående ad­
gang til at kræve sikkerhedsstillelse efter medhjælperlovens § 23. Da der
ofte vil gå længere tid fra foretagelsen af udlæg og til tvangsauktionen,

16. Jfr. herved betænkning om landbrugets kreditforhold 15 3 , 1956 s.84. Om anven­

delsen af frd. af 12 .marts 1790 analogt på bankhæftelsen, se Schl. III . 334.

1 7. Herunder falder formentlig også viljesbestemt pant med fortrinsret frem for

rettigheder af privatretlig oprindelse, jfr. foran s.1 1 .

16 Panterettigheder med lovbestemt fortrinsret

er der ved tvangsauktionens foretagelse i regelen tale om lønkrav fra en
senere periode og måske om lønkrav fra helt andre medhjælpere end dem,
der havde krav på udlægets tid. Alligevel er det antaget, at medhjælper­
lovens § 22 a hverken direkte eller analogisk kunne hjemle fortrinsret
for medhjælpernes krav på løn for en tid, der lå efter udlægets fore­
tagelse, da udlæg var foretaget 3 år før tvangsauktionen.18

En anden regel gives i § 22 a, 3 stk. om det tilfælde, at ejeren går kon­
kurs, eller hans bo behandles som gældsfragåelsesbo. Fortrinsret haves i
disse tilfælde dels for de krav, som ejerens medhjælpere har på ham ved
dødsfaldet eller konkursens begyndelse for allerede fortjent løn og kost­
penge, dog ikke for længere tid end 6 måneder, dels for krav på løn og
kostpenge for tiden indtil udløbet af den efter dødsfaldet eller konkursens
begyndelse følgende måned.

Anvendelse af denne regel kan indebære, at en medhjælper, der f.eks.
8 måneder før dødsfaldet har forladt pladsen på grund af manglende
sikkerhedsstillelse efter stedfundet udlæg, mister den erhvervede panteret,
medens den medhjælper, der er antaget efter sket udlæg, og som ingen
sikkerhed havde før dødsfaldet, træder i stedet som berettiget til dæk­
ning, idet det efter ordene synes udelukket at kumulere krav på dækning
efter 2 og 3 stk. En vis mulighed for kumulation synes derimod at måtte
kunne indtræde efter 2 stk., hvis der er gjort flere udlæg i ejendommen
efter hinanden. Dog vil den enkelte medhjælper næppe under påberåbelse
af flere på hinanden følgende udlæg kunne kræve løn og kostpenge for
en længere periode end fastsat i 1 stk.

18. V .L .T . 19 39.274. Se derimod om et tilfælde, hvor tvangsauktion vel afholdtes på

grundlag af en ældre udpantning, men hvor hypotekforeningen yderligere havde

foretaget udlæg og tiltrådt begæringen om tvangsauktion og forlangt den udvidet

til løsøret, U .f.R . 1940.186.

Panterettigheder med lovbestemt fortrinsret 17

2 Illum

Almindelige bemærkninger om
pantebreves prioritetsstilling

For de private byrder og behæftelser, som ejeren lægger på den faste
ejendom, gælder det i princippet, at deres prioritetsstilling bestemmes
ved de indgåede aftaler i forbindelse med de særlige regler om tinglys­
ning.19 Naturligvis er adgangen til frit at bestemme en panterets
eller en byrdes prioritetsstilling begrænset af den retsstilling, der
allerede tilkommer tidligere rettighedshavere. Og da man i regelen
følger det princip, at den, der kommer først til mølle, får først malet, vil
det i regelen blive tidsprioriteten, der bestemmer de private rettigheders
indbyrdes retsstilling. Den, der betinger sig en ret over fast ejendom, være
sig en panteret, en servitut eller anden ret, skaffer sig i regelen den bedst
mulige prioritetsstilling.20 Især for panterettighedernes vedkommende
gælder det, at ejeren af ejendommen i regelen vil se sin interesse i først at
udnytte den billigste kredit, der fordrer den bedste sikkerhed. Det følger
derfor af sig selv, at både ejer og långiver ved panterettens stiftelse er
enige om, at det indrømmede pant skal have den bedst mulige prioritets­
stilling alene med respekt for tidligere stiftede rettigheder. Er der flere
panterettigheder over samme faste ejendom, indrangeres de derfor i en
prioritetsorden bestemt af stiftelsestiden med den retsvirkning, at den ved
en tvangsrealisation fremkomne købesum først anvendes til dækning af
den panthaver, hvis pant har første prioritet, derefter til anden prioritets­
haver og til den tredie o.s.v., så vidt pengene kan tilstrække. Særegne
komplikationer fremkommer ved tvangsfuldbyrdelsen, når der mellem
panterettighederne er indskudt andre rettigheder såsom servitutter, brugs­
rettigheder og lignende rettigheder. Men dem ses der bort fra i den
følgende fremstilling, idet der herom kan henvises til læren om tvangs­
fuldbyrdelse og de almindelige tingsretsfremstillinger.

19. Om de særlige kollisionsproblemer, der skyldes kravet om tinglysning af rettig­

heder over fast ejendom, må i det væsentlige henvises til læren om tinglysning.

20. Dette gælder mindre med hensyn til lejerettigheder. Selv i langvarige lejemål

aftales det ofte, at lejeretten ikke skal være til præjudice for ejerens ret til at

foretage pantsætning af den udlejede ejendom.

Ikke sjældent støder man i retspraksis på sideordnede prioriteter, der
kendetegnes derved, at panthaverne på tvangsauktion skal have forholds­
mæssig dækning i forhold til den andel, de har i den dem forbeholdte
panteret. Baggrunden for stiftelsen af sådanne panterettigheder er oftest,
at panteretten har fælles oprindelse. Undertiden er det sket, at bygnings­
håndværkere har måttet indgå på at give ejeren henstand med en del
af deres tilgodehavender. Eller arvinger har ved ejendommens salg af en
dem tilfaldet ejendom eller ved ejendommens overtagelse af en enkelt
arving ladet en del af arven indestå i ejendommen. I sådanne tilfælde er
det naturligt, at de pantebreve, der udstedes for arvingernes eller hånd­
værkernes tilgodehavende, får samme prioritet. Er der tale om en større
kreds af kreditorer, der har ligestillet pantebrev, udstedes der undertiden
et hovedpantebrev for det samlede tilgodehavende og partialobligationer
for hver enkelt kreditors tilgodehavende.

Der er heller intet i vejen for, at der kan stiftes brudne prioriteter,
hvorved kreditor ifølge et pantebrev for en del af pantegælden går forud
for visse tidligere eller senere stiftede panterettigheder, men for en del
skal stå tilbage for disse. Selv om et sådant forhold ikke har foreligget fra
først af, kan det senere indtræde som følge af aftale eller på grund af
efterpantebrevets oprykningsret. Indeholder forpantebrevet ingen
oprykningsklausul, finder efterpanthaverens oprykning sted gennem forbi-
rykning.21

En særegen form for forrykkelse af den aftalte prioritetsorden forelig­
ger, når et pantebrev i kraft af prioritetsforbehold eller som følge af ind­
frielse af foranstående prioriteter må tåle optagelsen af nye forprioriteter,
men der på efterstående prioritet findes panterettigheder, der ikke har
sådan forpligtelse, men som efter deres eget indhold respekterer forpante­
brevet fuldt ud. Er f.eks. et pantebrev på første prioritet indfriet under
forhold, hvorunder 2. prioriteten ikke rykker op, og ejeren derefter opta­
ger et lån på 3. prioritet med respekt alene af 2. prioriteten, er det bestå­

2 1. Nfr. s. 15 1 f. Under sagen i U .f.R . 19 37.622 gjordes det gældende, at en pant­

haver, der havde betinget sig pant på første prioritet af større omfang end det

bestående ejerpant på denne plads, derved var afskåret fra at få delvis

panteret på førsteprioritet. Denne opfattelse blev dog med rette forkastet. En

delvis kompetencemangcl medfører kun, at pantebrevet i fornøden udstrækning

må træde tilbage i prioritetsordenen.

Almindelige bemærkninger om pantebreves prioritetsstilling 19

ende ejerpant på 1. prioritet dermed bortfaldet i forhold til 3. prioritets­
haver. Så længe 3. prioriteten består, vil 2. prioritetshaver faktisk komme
til at indtage stillingen som 1. prioritetshaver.22 Men hans forpligtelse
til at tåle lån på forprioritet må dog forblive bestående, således at den
igen bliver aktuel, når tredieprioriteten er bortfaldet, eller indehaveren
også for sit vedkommende giver rykningspåtegning. Da den forbedring
i forpanthaverens retsstilling kun skyldes en bivirkning af efterpant-
haverens retsstilling, kan man i dette tilfælde bruge betegnelsen refleks­
oprykning.

Ikke sjældent sker det, at tidsprioriteten fraviges ved en bestemmelse i
det tidligere pantebrev om, at det viger for senere optaget lån. Meget ofte
vil tilladelsen være knyttet til betingelser såsom, at den pantsatte ejendom
er forbedret. Tilladelsen kan også være begrænset til optagelse af lån i
kreditforeninger. Meget anvendt er bestemmelse i pantebrev udstedt til
sælgeren af en byggegrund om, at pantebrevet i tilfælde af bebyggelse
viger for byggelån og senere for kredit- og hypotekforeningslån.23

Endnu mere almindeligt er det, at en panthaver i forbindelse med op­
tagelsen af nye lån i den pantsatte ejendom meddeler samtykke til, at den
foranstående gæld i eller uden forbindelse med en omprioritering må for­
øges. Det sker derved, at panthaveren meddeler sit pantebrev en ryknings­
påtegning, der lyses forud for eller i forbindelse med lysningen af det nye
forud prioriterede pant.

Undtagelsesvis kan det forekomme, at det senere pantebrev kan få
fortrinsret frem for det tidligere. Hvis køberen ifølge betinget skøde ud­
steder pantebrev til sælgeren for restkøbesummen, vil sådant pantebrev
under alle omstændigheder få prioritet frem for tidligere af køberen stif­
tede panterettigheder, når udstedelsen har været stillet som betingelse for

22. U .f.R . 19 3 7 .18 1 , jfr. 19 32.856 , Fr. Vinding Kruse i U .f.R . 1930 B. 12 7 ff. Ganske

urigtig synes afgørelsen i U .f.R . 19 30 .334 , for så vidt som dommeren noterede

ejerpant og gav retsanmærkning på et skadesløsbrev, uagtet efterpanthaveme

måtte antages at være rykket op efter de før tinglysningsloven gældende regler,

og skadesløsbrevet efter sit eget indhold kun respekterede den endnu bestående

pantegæld.

23. T il spørgsmålet, om de kommende pantebreve kan lyses uden videre, eller om

lysningen af forpantebrevet kræver samtykke (moderationspåtegning) fra inde­

haveren af det tidligere udstedte pantebrev, se Tinglysning s.232 ff.

20 Almindelige bemærkninger om pantebreves prioritetsstilling

endeligt skødes meddelelse, eller pantsætningen til sælgeren dog har vist
sig at være nødvendig herfor.24

Fra romersk ret havde den danske ret overtaget en grundsætning, hvor­
efter panteretten omfatter den pantsatte ting i dens helhed. Dette princip
»propter indivisam pignoris causam« antoges ligefrem at høre til pante­
rettens væsen eller begreb.25 Det medførte bl.a., at et prioritetsforbehold,
der endnu ikke var udnyttet af ejeren, ikke kunne komme den panthaver,
der havde indrømmet det, til skade, så længe lånet på forprioriteten ikke
var optaget. Var et foranstående pantebrev kun delvis udnyttet, eller var
pantegælden nedbragt på forprioriteterne, opstod der dog ikke derved
huller i prioritetsordenen. Den købesum, der fremkom på en tvangs­
auktion over pantet, tilfaldt derfor panthaverne ubeskåret, indtil de
havde fået fuld dækning for deres krav. For så vidt kan man sige, at der
altid skete en nødvendig oprykning, når der ved ikke-udnyttelse af
prioritetsforbehold, indfrielse eller kun delvis udnyttelse af forpantebreve
var mulighed for en bedre retsstilling for efterpanthaveme.

Den automatiske oprykning, der således altid fandt sted, antoges dog
ikke principielt at være til hinder for, at ejendommens ejer stiftede pante­
ret, der atter trængte efterpanthaveren tilbage, men dette måtte princi­
pielt afgøres ved en fortolkning af aftalen med efterpanthaveren. Ved af­
gørelsen heraf domineredes såvel udviklingen i teori som i praksis af den
fra Ørsted stammende lære om de abstrakte panteretsklausuler og ombyt­
ningen af pantebreve.26

Ifølge Ørsteds opfattelse, som er ganske konsekvent ud fra kontraktsfri­
hedens synspunkt, kan efterpanthaveren have forpligtet sig til kun at stå
tilbage for den ved stiftelsen af hans egen panteret bestående forpanteret,
men ikke for andre efter dennes bortfald senere tilkommende panterettig­
heder. Eller han kan have forpligtet sig til at stå tilbage for en foran­
stående gæld, der til enhver tid kan stige til nærmere angivet beløb. Det

24. Jfr. herved U .f.R . 19 37 .37 4 , Tinglysning s.246.

25. Se således landsrettens begrundelse i sagen i U .f.R . 19 22.8 4 5, der dog på dette

punkt ikke er tiltrådt af højesteret.

26. Se Ørsted Hdbg. 6. 198 ff. og J .T . 16 .2 .358 ff. Udførligere er Ørsteds lære og

den foreliggende domspraksis fra tiden før tinglysningsloven behandlet hos Ernst

Møller, Dækningsadgang s.204 ff., Torp s.683 ff. i E .R .S. 1558 ff. og af v.Eyben

s.2 14 ff.

Almindelige bemærkninger om pantebreves prioritetsstilling 21

første måtte antages at være tilfældet, når de foranstående panterettig­
heder var angivet konkret. Det ville således være tilfældet, hvis pante­
brevet selv angav at respektere »Lån på 20.000 kr. til Aalborg Spare­
kasse«. Det var da kun det omtalte lån, der skulle respekteres, medens
andre lån, hvad enten de optoges i sparekassen eller andetsteds, faldt
uden for de hæftelser, som efterpanthaveren ville respektere. Var lånet til
Aalborg Sparekasse helt eller delvis indfriet, måtte efterpanthaveren der­
for rykke op i den således ledigblevne plads. Hvis efterpantebrevet der­
imod blot henviste til, at det stod tilbage for »forud prioriteret gæld stor
20.000 kr.« skulle det indebære, at aftalen hjemlede pantsætteren ret til
optagelse af nyt lån af samme størrelse, når den forud prioriterede gæld
var indfriet. Man ville også kunne udtrykke forholdet på den måde, at
den abstrakte klausul indeholdt et prioritetsforbehold for kommende
belåning, medens efterpanthaveren, når den konkrete angivelse af for­
panterettighederne var anvendt, kun ville finde sig i de indskrænkninger
i hans ret, der var nødvendiggjort ved udstederens manglende kompe-
tance som følge af tidligere pantsætning.

Desuden antog Ørsted, at pantsætteren nårsomhelst kunne ombytte et
forpantebrev med et andet af tilsvarende størrelse. I så fald anfører Ør­
sted, at det ville være lidet rimeligt, om den sekundære panthaver skulle
nyde godt af den stedfundne indfrielse uden at være bundet ved den
handling, der har udgjort betingelsen og midlet for indfrielsen. Da der
kun er tale om en ombytning, kan det også siges, at pladsen slet ikke har
været ledig, ligesom det taler for løsningen, at samme resultat kunne
være opnået gennem cession af panteretten. Der kan næppe herske
tvivl om, at ombytningslæren førte til et praktisk, hensigtsmæssigt resul­
tat ved at muliggøre en omprioritering af de pantsatte ejendomme uden
efterpanthavernes samtykke. Om resultatet var i overensstemmelse med
det udgangspunkt, som læren havde, nemlig den herskende kontrakts-
frihed, kunne diskuteres. Og når det blev lagt til grund for læren, at efter­
panthaveren, hvis pantebrev angav forpanteretten konkret navnlig ved
angivelse af kreditors navn, derved kun forpligtede sig til at respektere
den i pantebrevet nævnte gæld, fremtræder ombytningslæren til en vis
grad som et brud på den grundlæggende opfattelse.

At der ved lysningen af et pantebrev forud var lyst hæftelser, der havde
mistet deres betydning, eller som androg et mindre beløb end det ting­

22 Almindelige bemærkninger om pantebreves prioritetsstilling

lyste, kunne efter den før tinglysningsloven gældende ret vel medføre,
at der meddeltes pantebrevet en retsanmærkning. Men det kunne ikke
afskære panthaveren fra den betingede prioritetsstilling. Hvis gælden på
forpantebrevet senere øgedes, kunne der imidlertid opstå kollisions-
problemer af lignende art som dem, der omtales nedenfor s.79 f.

Selv om ejeren af den pantsatte ejendom havde en vis begrænset ad­
gang til at stifte nye panterettigheder med forprioritet i kraft af derom
taget forbehold, antoges et af pantsætterens kreditorer gjort udlæg i ejen­
dommen dog ikke at have fortrinsret frem for de panthavere, der skulle
respektere yderligere belåning.27

Den vidtgående oprvkningsret, der var gældende efter tidligere dansk
ret, var gjort til genstand for en udførlig kritisk behandling hos Ernst
Møller28 og Fr. Vinding Kruse.29 Begge forfattere har peget på, at den
vidtgående oprykningsret, der var en følge af Ørsteds lære, kunne
give efterpanthaveren en fordel, som han ikke havde regnet med,
og som han derfor heller ikke kunne antages at give noget vederlag
for. Pantsætteren derimod har en beskyttelsesværdig interesse i at
kunne optage nye lån med den bedre sikkerhed, der vil kunne gives
på den ledigblevne plads. Men medens Ernst Møller mente at kun­
ne nå til en begrænsning af oprykningsretten inden for rammerne
af gældende ret, stillede Fr. Vinding Kruse forslag om en ændring
ad lovgivningens vej, således at oprykningsproblemet blev løst ved
præceptive regler. Sammenholder man de almindelige bemærkninger
hos Fr. Vinding Kruse om reformens formål og de forslag, der indgik i
tinglysningsloven, finder man imidlertid her en uklarhed, som har sat sig
spor navnlig i diskussionen om adgangen til at give pant inden for ram­
men af et skadesløsbrev. I afhandlingen om tinglysning finder man såle­
des udtryk for den opfattelse, at det ved forslaget til lov om tinglysning
var hensigten at tilvejebringe en ordning, hvorefter hver panteret ved
stiftelsen henvistes til sin bestemte plads inden for prioritetsordenen, såle­

27. J .T . 1863.286, U .f.R . 1869.326, 19 22.8 4 5 og nfr. s.14 1 ff. D a bestemmelserne i

tinglysningslovens § 40, 1 og 2 stk. ikke har tilbagevirkende kraft, skal priori­

tetsstillingen for pantebreve, der er stiftet før tinglysningsloven, fremdeles bedøm­

mes efter de dagældende regler, se f.eks. U .f.R . 19 28.34 7, 19 32.830 , jfr. 19 30 .334 .

28. Dækningsadgang s.204ff.

29. Tinglysning s.247 ff.

Almindelige bemærkninger om pantebreves prioritetsstilling 23

de at afbetalinger eller andre forandringer på forprioriteten ikke påvir­
kede efter panthaverens retsstilling.

Det forslag til lov om tinglysning, der fremkom fra Fr. Vinding Kruses
hånd, indeholdt imidlertid ikke nogen dertil sigtende almindelig bestem­
melse, men kun en regel om afskaffelse af oprykningsretten. Hvis en foran­
stående panteret ophørte eller viste sig ikke at være gyldigt stiftet, skulle
der uanset modstående aftale sikres pantsætteren adgang til at stifte en
ny panteret af et tilsvarende indhold. Herved ville man komme uden om
såvel ombytningslæren som om læren om den individuelle klausul, der
begge skønnedes uegnede til at danne grundlag for problemerne om op­
rykningsretten.

På flere punkter ændredes under forslagets senere behandling dets
bestemmelser om oprykningsretten og der er herefter skabt grundlag for
genindførelsen af ombytningslæren, ligesom også den individuelle klausul
har vist sig at have kunnet overleve tinglysningsloven i nogen udstrækning,
se nedenfor s.33 ff. Det er dernæst urigtigt generelt at kendetegne ting­
lysningslovens ordning ved at sige, at afbetalinger på forprioriteten er uden
betydning for efterpanthaveme. Da loven kun ordner oprykningsproble-
mer, gælder sætningen kun for de afbetalinger, der finder sted efter de
sekundære prioriteters stiftelse. En af de omstændigheder, der kan bidrage
til at komplicere problemerne om panteprioriteten, er tværtimod, at der
ikke er nogen regel i tinglysningsloven, der forbyder stiftelsen af en panteret
på en på stiftelsestiden ledig plads. Ved opretholdelsen af retsanmærk-
ningssystemet for mangler ved de tinglyste dokumenters angivne prioritets­
stilling er det netop forudsat, at det efter tinglysningsloven såvel som før
denne ikke er til hinder for den i pantebrevet vedtagne prioritetsstilling,
at den kun kan vindes derigennem, at der er betalt afdrag på tidligere
lyste hæftelser, eller disse af anden grund ikke stifter nogen panteret.

At der principielt kan gives en panthaver panteret på en plads, der
allerede i tingbogen er optaget af et uaflyst, men ikke eller ikke fuldt ud
gældende pantebrev, er også almindeligt antaget. Kun for skadesløs-
brevenes vedkommende har det efter tinglysningslovens gennemførelse
været hævdet, at de grundsætninger, der har fundet udtryk i bestemmel­
sen i T.L. § 40, har måttet medføre, at man bag skadesløsbreve må nægte
ikke blot oprykning efter panterettens bortfald, men også, at ejeren dis­
ponerer over en ledig panteretsplads inden for skadesløsbrevets ramme.

24 Almindelige bemærkninger om pantebreves prioritetsstilling

Herfor ses bestemmelsen dog ikke at give hjemmel30 - snarere tvært­
imod. Ved almindeligt og ufravigeligt at sikre pantsætteren adgangen til
at disponere over en helt eller delvis bortfalden panteret synes bestem­
melsen udtrykkeligt at garantere ejerens ret til at udnytte enhver ledig
panteretsplads uden hensyn til dens oprindelse. Det klare udgangspunkt
var derfor allerede fra begyndelsen fraveget. Ved stiftelsen af sekundære
panterettigheder kræver tinglysningsloven ikke, at forpanthaverens ting­
lyste fulde fordring skal respekteres af forpanthaveren, men kun, at
efterpantet skal respektere den forud faktisk bestående restgæld.

Retsanmærkningssystemet medfører, at der aldrig er grundlag for at
afvise et pantebrev fra tingbogen, fordi pantebrevet selv angiver sig prio­
riteret på en plads, som i tingbogen er optaget af et andet pant.31 Et
pantebrev, der er udstedt af den, der har tinglyst adkomst, vil altid kunne
tinglyses uden hensyn til tidligere pantsætninger, omend pantebrevet kan
komme til at stå tilbage for tidligere lyste panterettigheder, hvorom
det har været nødvendig at give retsanmærkning. Kun hvis anmelderen
selv i sin tinglysningsbegæring har betinget denne af anmærkningsfri lys­
ning, vil en tinglysningsmæssig kollision med tidligere stiftede panteret­
tigheder kunne medføre, at lysningsbegæringen afvises.32 Sådan betinget
lysningsbegæring forekommer navnlig i forbindelse med omprioritering,
når der samtidig begæres aflysning af et ældre pantebrev og lysning af
et nyt pantebrev på samme prioritet.

Selv om et pantebrev imidlertid er lyst med anmærkning om tidligere
præjudicerende hæftelser, må man dog nøje skelne mellem den plads i
prioritetsordenen, hvorpå et dokument er tinglyst, og den plads, hvorpå
dokumentet materielt er placeret. Materielt kan flere rettigheder ikke
besætte samme plads på anden måde end gennem den ligestilling, der
kan være aftalt eller følge af regelen i T .L. § 25 om samme dag lyste ret­
tigheder. Lyses der iøvrigt flere rettigheder på samme plads, må kon­
flikten mellem dem løses ved kollisionsregler, der giver den ene ret for­
rang for den anden. I vid udstrækning er det tinglysningsdagen, der

30. Jul Søe i U .f.R . 19 33 B .150 .

3 1 . A f denne grund kan man ikke i diskussioner over en ledig panteretsplads inden

for et skadesløsbrev påberåbe sig bestemmelsen i T .L . § io, i.stk., se dog E.R .

s.1427, jfr. s.1432.

32. Se f.eks. U .f.R . 19 33.320 .

Almindelige bemærkninger om pantebreves prioritetsstilling 25

bliver bestemmende for løsningen i sammenstødstilfælde. Men selv bortset
fra tilfælde, hvor erhververen af det først tinglyste dokument kendte eller
burde kende den senere lyste ret, kan der forekomme tilfælde, hvor han
burde undersøge tingbogen for at se, om der er stiftet mellemkommende
rettigheder.

Er der tinglyst sammenstødende, indbyrdes uforenelige rettigheder, må
det imidlertid fastholdes, at såvel det først lyste som det sidst lyste doku­
ment er tinglyst med den i dokumentet selv angivne prioritetsstilling.
(Dette grundlæggende forhold tilsløres i nogen grad af det forhold, at
pantebrev nr. 2 vil blive lyst som hæftelse nr. 2 ; dette forhold kan vække
det indtryk, at det også er tinglyst med 2. prioritet). Er der lyst 10.000
kr. på 1. prioritet på den tid, da der fremkommer et andet 1. prioritets
pantebrev ligeledes lydende på 10.000 kr., bør det sidste pantebrev også
blive lyst på 1. prioritet, omend med retsanmærkning om det første og
om fornødent om efterstående pantebreve og hæftelser. Dette indebærer
blandt andet, at det med retsanmærkning lyste pantebrev faktisk får den
prioritetsstilling, som dokumentet udviser, hvis det tidligere lyste doku­
ment er uden retsvirkning eller af særlige grunde, f.eks. på grund af ond
tro hos modtageren af det første dokument er uden retsvirkning i forhold
til modtageren af det sidst lyste. Klart udtryk herfor finder man i afgø­
relsen i U.f.R. 1939.220. Pantsætteren havde udstedt ejerpantebrev, der
var håndpantsat i en bank. Skønt pantebrevet lød på 34.000 kr., udstedte
han et pantebrev til bygningshåndværkerne på 13.000 kr. efter 30.000
kr., og dette pantebrev fik anmærkning om ejerpantebrevet. I dommen
hedder det: »Da det imidlertid må antages, at pantedebitor ved stipule­
ringen af pantesikkerheden for det omhandlede pantebrev (på 13.000
kr.) på tilstrækkelig klar og utvetydig måde har disponeret over den
allerede på det tidspunkt eksisterende ledige plads i prioritetsrækken til
fordel for panthaveren, og da retsanmærkning i denne henseende ikke
kan gøre nogen forskel, idet den kun skal advare panthaveren om, at den
ham tilsagte retsstilling ikke lader sig forene med tingbogens udvisende,
men ikke kan hindre ham i at opnå den bedre retsstilling, der beror på>
at der på en foranstående prioritet skyldes mindre, end tingbogen udviser,
har der således ikke ved udlægenes foretagelse foreligget nogen ledig
panteret----- .«

I den anførte henseende gælder der som allerede berørt næppe noget

26 Almindelige bemærkninger om pantebreves prioritetsstilling

særligt for skadesløsbreve. Om skadesløsbreve indeholder tinglysnings­
loven ingen anden særlig regel, der kan komme i betragtning i denne
henseende, end den, at der i skadesløsbrevet skal angives et maksimum.
Og denne regel kan næppe være til hinder for den almindelige adgang til
lysning af efterstående rettigheder med prioritet inden for skadesløsbre-
vets ramme. Herom hersker der stort set heller ingen tvivl i retspraksis,
idet man kan finde talrige eksempler på, at pantebreve er lyst efter ska-
desløsbreves restgæld, men med retsanmærkning om maksimumbeløbet.
For så vidt restgælden faktisk var den angivne, og den ikke senere er
forøget, får det sekundære pantebrev derfor den betingede retsstilling.33
Undertiden finder man imidlertid netop på dette punkt en sammen­
blanding af oprykning og placering af panterettigheder på en ledigble-
ven plads.34 Et sådant tilfælde forelå i den sag, der er gengivet i U.f.R.
1937.177. Et pantebrev havde pant næst 24.000 kr. med angivet restgæld
ikke over 22.000 kr. ifølge utinglyste afdrag. Den 8.juli gav debitor pan­
tebrevet påtegning om, at gælden androg 23.838 kr. I løbet af fire uger
ville der ekstraordinært blive afdraget 6.000 kr., og nærværende pante­
brev rykker udtrykkeligt op i prioritet og panteret, efterhånden som disse
ekstraordinære afdrag bliver erlagt. Ved lysningen fik pantebrevet an­
mærkning om, at den nævnte oprykning ikke kunne finde sted, fordi det
ikke af pantebogen fremgik, at der i det nævnte tidsrum afdroges det
nævnte beløb. Afgørelsen er for så vidt stemmende med T.L. § 40, som
der normalt ikke sker oprykning efter skadesløsbreve, der ikke fastsætter
tiden for afdragenes betaling.35

18. august gav debitor imidlertid efterpantebrevet påtegning om, at

33. Det kan derimod volde megen tvivl, i hvilken udstrækning parterne kan lade

gælden vokse til skade for efterpanthaveren. Men den herfra stammende kon­

flikt må loses uafhængigt af tinglysningslovens regler, jfr. nærmere nfr. s.79 ff.

34. I U .f.R . 19 33 B .150 udtaler f.eks. Jul. Søe, at den, der lader lyse pant inden for

rammen af et skadesløsbrev, ikke opnår en efter T .L . § 1 beskyttet ret. Denne

antagelse er uden enhver føje. Hvad der kan omtvistes, er, om den sekundære

panthaver kan opnå nogen ret, hvilket Søe antager. At den som tinglyst da opnår

beskyttelse efter T .L . § 1, synes uomtvisteligt, og det er i hvert fald ikke i mod­

strid hermed, at den i fornøden udstrækning må vige for retten efter det tidligere

tinglyste skadesløsbrev.

35. Nfr. s. 153 specielt om, hvorvidt tiden for afdrags betaling kan fastsættes i efter-

pantebrevet med samme virkning, som om de var fastsat i forpantebrevet, s .i5 4 f .

Almindelige bemærkninger om pantebreves prioritetsstilling 27

det placeredes næst gælden ifølge skadesløsbrevet pr. dato 17.343 kr.;
men påtegningen afvistes af tinglysningsdommeren med den begrundelse,
at påtegningen ikke kunne give panthaveren nogen bedre retsstilling end
den, han allerede havde. Lysningen ville medføre, at pantekreditors prio­
ritetsstilling ville komme til at svinge op og ned i modstrid med formålet
med T.L. § 40, alt efter som retsforholdet til skadesløsbrevets kreditor
udvikler sig, og det ville være i direkte modstrid med forbudet i T .L. § 40
mod forhånds afkald på ejerpant, idet den uudnyttede del af et skadesløs­
brev ikke er et ejerpant, før det aflyses.

Noget sådant ligger på ingen måde i bestemmelsen i T .L. § 40. Hvis
tinglysningsloven forbød lysning af en ny panteret, så længe en tidligere
lyst panteret henstod uaflyst, måtte det gælde for ethvert pantebrev, såvel
skadesløsbrev som pantebrev for bestemt beløb. § 40 gælder for begge
arter af pantebreve. Så langt fra at forbyde pantsætteren at disponere
over en plads, der helt eller delvis er blevet ledig ved indfrielse, sikrer § 40
denne ret både ved fuld indfrielse og ved delvis betaling.

Landsrettens afgørelse er heller ikke klar: »Efter den betydning, som
den foreliggende påtegning fra debitor kan antages at have, skønnes
tinglysning af denne ikke at kunne anses som åbenbart overflødig. Doku­
mentet vil herefter ikke være at afvise, men det findes at burde tinglyses,
således at der - til tydeliggørelse af, at skadesløsbrevet kan blive udnyttet
for de fulde 24.000 kr. uden hensyn til afdrags erlæggelse - gives anmærk­
ning om, at skadesløsbrevet, indtil fornøden aflysning sker, er til hinder
for enhver ændring i prioritetsstillingen.«36

Hvis skadesløsbrevet havde været »til hinder for enhver ændring i prio­
ritetsstillingen«, ville det vel have været rettest at afvise lysningen som
åbenbart overflødig. Men den dulgte mening må vel være, at efterpante-
brevet må vige, hvis gælden vokser, jfr. ordene »at skadesløsbrevet kan
blive udnyttet for det fulde beløb«. Da imidlertid den tinglyste påteg­
ning selv oplyste, at skadesløsbrevet i sin helhed var uaflyst, er det for­
mentlig overhovedet ikke påkrævet at give retsanmærkning i et tilfælde
som det nævnte. Panthaveren må også uden anmærkning være forberedt
på, at gælden efter skadesløsbrevet kan være større eller blive større
end den angivne restgæld.

28 Almindelige bemærkninger om pantebreves prioritetsstilling

36. Se også v.Eyben s. 13 3 , jfr. Knud Illum i U .f.R . 1959 B .130.

En anden vigtig konsekvens af det synspunkt, at det med anmærkning
lyste dokument dog må betragtes som lyst på den plads, som dokumentet
selv angiver, er den, at dommeren ikke ved aflysning af nogen af de
kolliderende rettigheder må antage, at der derved er opstået en ledig
plads i prioritetsordenen. Fordi der i tingbogen har været en uforenelig
kollision af indbyrdes modstridende rettigheder, er det ikke sikkert, at
der også har været en materiel kollision, lige så lidt som tinglysningsdom-
meren med sikkerhed kan vide, om det først tinglyste dokument også gav
nogen materiel fortrinsret. Ond tro kan f. eks. være til hinder derfor. Er
der som anført lyst to modstridende pantebreve på 10.000 kr., medfører
dette, at dommeren principielt ikke må notere ejerpant, før begge de
kolliderende pantebreve er udslettet. Før dette er sket, er der ikke efter
tingbogen nogen ledig plads i prioritetsordenen. Derfor bør man f.eks.
ikke følge afgørelsen i U.f.R. 1932.802. Forholdet var under denne sag
det, at der først var lyst udlæg til en kreditor K. for ca. 1000 kr. Derefter
lystes skadesløsbrev til K. for 6.000 kr. Da skadesløsbrevet ikke nævnte
udlæget, gaves der retsanmærkning derom. Sluttelig fremkom yderligere
et skadesløsbrev også til K. lydende på 5.000 kr., og dette pantebrev an­
gav selv at respektere såvel udlæget som skadesløsbrevet. Da sluttelig ud­
læget aflystes, noterede dommeren ejerpant foran begge skadesløsbreve
svarende til udlæget. Herimod protesterede K., idet han gjorde gælden­
de, at pantsætterinden havde givet afkald på ejerpant, idet det første
pantebrev ikke nævnte udlæget, men kun fik retsanmærkning derom. I
landsrettens begrundelse hedder det, at denne påstand ikke kunne gives
medhold, da udlæget henstod uudslettet, da skadesløsbrevet blev udstedt.
Dommeren havde derfor med rette noteret ejerpant. Efter min mening
burde afgørelsen være faldet ud til, at der noteredes ejerpant, men først
efter det først udstedte skadesløsbrev. Udlæget og skadesløsbrevet havde
ifølge skadesløsbrevet samme prioritet. At udlæget aflystes, måtte derfor
have den virkning, at fjerne den kollision, som tingbogen udviste, men
kunne ikke give dommeren anledning til at konstatere en ledig prioritets-
plads. Skadesløsbrev nr. 2 angav derimod selv at respektere udlæg såvel
som skadesløsbrev nr. 1, og dette måtte dommeren også lægge til grund
for sin notering af ejerpant.

Resultatet kan i dette tilfælde synes at være kunstigt, fordi det var
sandsynligt eller dog muligt, at der bestod ejerpant også foran skadesløs­

Almindelige bemærkninger om pantebreves prioritetsstilling 29

brev nr. 1, nemlig hvis udlæget ikke var bragt ud af verden i forbindelse
med ydelsen af lån nr. 1. Da der ikke er oprykning efter udlæg, måtte og­
så skadesløsbrev nr. 1 respektere, at ejeren optog et nyt lån foran. Var
udlæget indfriet i forbindelse med skadesløsbrev nr. 1, havde skadesløs­
brev nr. 1 imidlertid den betingede retsstilling, og pladsen er ikke ledig,
selv om der var givet retsanmærkning om den. I dette sidste tilfælde
havde også skadesløsbrev nr. 2 kunnet udstedes med prioritet lige efter
nr. 1 uden respekt af udlæget; men det angiver selv en ringere retsstilling,
og dette burde dommeren også lægge til grund for sin notering af ejer­
pant.

En lignende misforståelse som lige nævnt ligger formentlig til grund
for afgørelsen i U.f.R. 1927.1027. Ved en omprioritering fik et pante­
brev retsanmærkning om 5 forskellige hæftelser. Umiddelbart efter frem­
kom de fire pantebreve til aflysning, medens det femte indleveredes med
rykningspåtegning. Dommeren forlangte nu erklæring fra pantsætteren
om frafald af ejerpant, men hans standpunkt underkendtes af landsretten
med den motivering, at det klart fremgik af omstændighederne, at der
var tale om en ombytning. Selv om der ikke havde været fornøden sam­
tidighed mellem lysning og aflysning, burde resultatet være blevet det
samme. Det nye pantebrev var lyst på forprioritet, og under forudsætning
af, at fire ældre panterettigheder ikke gav panteret på lysningstiden, ville
det nye pantebrev også med rette få forprioritet. Skyldtes beløbene på de
ældre pantebreve derimod, ville T .L. § 40 kunne være til hinder for den
betingede prioritetsstilling. Men da dette resultat ikke kan udledes af
tingbogen, havde dommeren ingen anledning til at notere ejerpant eller
stille krav om frafald af ejerpant som betingelse for ikke at foretage sådan
notering. Gennem den meddelte retsanmærkning er panthaveren tilstræk­
kelig advaret om forhæftelserne. Den eneste konsekvens, der måtte følge
af, at der ikke forelå en ombytning, måtte i givet fald være, at dommeren
kunne nægte at slette retsanmærkningen på det nye pantebrev som følge
af de gamle pantebreves aflysning, idet han ikke ville kunne garantere
det nye pantebrev den tilsagte placering.

Det påpegede fænomen, at flere rettigheder kan være lyst på samme
prioritet, selv om de ikke har samme prioritet, er endelig grundlaget for
læren om de dobbelte retsanmærkninger, som jeg fremsatte i U.f.R. 1937
B.313 ff. Hvor to pantebreve er lyst med samme prioritet, skal som en

30 Almindelige bemærkninger om pantebreves prioritetsstilling

selvfølge det senest lyste have retsanmærkning om det først lyste. Aflyses
imidlertid det først lyste, og der i stedet anmeldes nyt pantebrev på samme
prioritet, må der gives anmærkning om pantebrev nr. 2. Det er også lyst
på 1. prioritet og har også fået 1. prioritet - såfremt pantebrev nr. 1
ikke var bærer af nogen fordring eller indfriedes samtidig med, at pante­
brev nr. 2 blev udstedt.37

En rigtig anvendelse af de dobbelte retsanmærkninger finder man
f.eks. i afgørelsen i U.f.R. 1933.806.38 I 1926, da en ejendom ifølge
tingbogen var behæftet med fire pantebreve, lystes et nyt pantebrev,
der selv angav kun at respektere 1. og 2. prioritet. Det fik derfor
anmærkning om 3. og 4. prioritet. Da der i 1933 senere begære-
des aflysning af 4. prioriteten og samtidig lysning af et nyt pante­
brev for et iøvrigt noget mindre beløb, gav dommeren retsanmærkning
om det i 1926 lyste pantebrev. Denne retsanmærkning opretholdtes med
den begrundelse, at det foreliggende pantebrev forudsatte en anden prio­
ritetsstilling, end tingbogen udviste. Til støtte for kæren var anført, at
pantsætteren måtte være berettiget til at ombytte den aflyste pantehæf­
telse med en anden trods den stedfundne lysning af pantebrevet fra 1926.

Afgørelsen er formentlig rigtig. Materielt set er det muligt, at den kæ­
rendes standpunkt var rigtigt. 4. prioriteten var kvitteret i 1933, og hvis
pengene endnu skyldtes på denne tid, var pantsætteren berettiget til at
ombytte prioriteten med en ny i henhold til T .L. §40, 1 stk. Men hvis 4.
prioriteten allerede var indfriet før lysningen af pantebrevet af 1926,
ville der ikke bestå nogen ombytningsret. Da de to pantebreves prioritets­
stilling således er afhængig af et uden for tingbogen liggende forhold,
som dommeren ikke kan afgøre, er den naturlige konsekvens, at begge
dokumenter bærer retsanmærkning om hinanden. Den usikkerhed, der

37. Princippet er på ingen måde nyt. Anvendelse deraf er f.eks. før tinglysningsloven

gjort ved sammenstød mellem panteret og skøde i U .f.R . 1924.846, jfr. 19 2 3 .7 15

note 2. Se derimod om det komplicerede retstilfælde i U .f.R . 19 32.8 56 mine

bemærkninger l.c. s .3 i4 f ., v.Eyben s. 1 15 . Min kritik var rettet mod dommerens

af landsretten tiltrådte opfattelse, hvorefter dommeren burde gå ud fra, at den

i efterpantebrevet angivne gæld fuldt ud hidrørte fra gælden ifølge skadesløs­

brevet, et forhold som v.Eyben ikke kommer ind på i sit forsvar for afgørelsen.

A t der kunne noteres ejerpant, har jeg ikke bestridt.

38. Se også U .f.R . 19 4 2.18 4 .

Almindelige bemærkninger om pantebreves prioritetsstilling 31

klæber til begge pantebreve med hensyn til prioritetsstillingen, er derved
bragt til dokumentmodtagerens kundskab. Sagen kan også udtrykkes på
den måde, at den plads i tingbogen, der er dobbelt optaget, først af
dommeren kan betragtes som ledig, når begge de dokumenter, der er lyst
på samme plads, er aflyst.

Hvis et pantebrev er tinglyst med en prioritet, som ikke kan opnås
materielt, fordi der består andre retskraftige krav, der er til hinder der­
for, indebærer det dog ikke, at pantebrevet ingen sikkerhed får. Sub­
sidiært får pantebrevet den sikkerhed, som kan opnås efter tidsprioriteten.
Dette kan også udtrykkes på den måde, at senere rettighedshavere, hvis
ret er erhvervet på et tidspunkt, da en prioritetsplads er dækket kumula­
tivt af to kolliderende panterettigheder, om fornødent er forpligtet til at
finde sig i, at de kolliderende rettigheder dækkes kumulativt.

Den almindeligt anvendte retsanmærkningsform »pantebrevet præju­
diceres af« eller »forud hæfter« med angivelse af de tinglyste rettigheder,
der giver anledning til retsanmærkningen, er egnet til at tilsløre det rette
forhold. De leder tanken hen på, at anmærkningen forviser pantebrevet
til en ringere plads end den, det selv angiver, og denne tankegang er atter
motiveringen for landsrettens forud citerede begrundelse i U.f.R. 1932.
802. Men bag den almindelige anmærkningsformulering ligger altid det
tyste forbehold »såfremt pladsen ikke trods tingbogens udvisende dog er
ledig«. Det langt overvejende er imidlertid, at pladsen faktisk er ledig
trods anmærkningen, og at pantebrevet derfor også materielt med rette
er placeret på et andet tinglyst pantebrevs plads enten helt eller delvis.

Har et pantebrev på grund af kompetencehindringer ikke opnået den
betingede prioritetsstilling, gælder det heller ikke som almindelig regel,
at det senere rykker frem, når den præjudicerende panteret er bortfaldet
ved betaling eller på anden måde. Var dette tilfældet, ville man kunne
sætte sig ud over tinglysningslovens ufravigelige regler om oprykning blot
ved at betinge sig en bedre prioritet end den, man for tiden kan få .39

I regeringsforslaget ændredes T.L. § 40, idet der — når oprykningsret
var vedtaget - tillodes oprykning efter de såkaldte tidsfæstede afdrag og i
tilfælde af hele kapitalens betaling til et forud i pantebrevet fastsat tids­
punkt. Mange gode grunde kan anføres for denne regel. Navnlig gælder

32 Almindelige bemærkninger om pantebreves prioritetsstilling

39. Jfr. nærmere nfr. s. 157 , Svend Ipsen i U .f.R . 19 53 B.5.

det, at den amortisation, der er foreskrevet for forprioriteteme, ikke sjæl­
dent kan være afpasset efter den værdiforringelse af pantet, der skyldes
slid og ælde. Hvis man i slige tilfælde ikke tillod oprykning, ville det kunne
medføre, at efterpanthaveren for sit vedkommende måtte kræve en hur­
tigere amortisation end ellers. Ændringen medførte imidlertid, at den
forkætrede ombytningslære kunne holde sit indtog også i praksis efter
tinglysningsloven sammen med de vanskeligheder, der er forbundet med
konstateringen af, at en ombytning virkelig har fundet sted.40 Ganske de
samme grunde, der efter den tidligere ret havde ført til at nægte op­
rykning, når et bestående pant erstattedes af en ny panteret, idet prove­
nuet af det nye lån anvendtes til indfrielsen af det gamle, måtte føre til
at nægte oprykning efter forfaldne, men ubetalte afdrag i ombytnings-
tilfældene. Ombytningslæren viste således en betydelig sejlivethed.

Det samme har i nogen udstrækning vist sig at være tilfældet med den
individuelle henvisningsklausul. Tanken med Fr. Vinding Kruses forslag
var den, at det - når forpantets størrelse var bestemt - skulle være uden
betydning, til hvem beløbet skyldtes, og hvilke vilkår der iøvrigt var
aftalt for lånets ydelse, når de ikke gik ud over det sædvanlige. Tanken
bag læren om den individuelle klausul kom imidlertid igen ind i tinglys­
ningsloven gennem ændringen af § 41. Efter denne bestemmelse kan man,
når efterpantebrevet lyder på, at det respekterer lån af offentlige midler>
ikke ombytte et sådant lån med private midler. Og for lån af kredit- og
hypotekforeninger, hvis lån kan tilbagebetales med kasseobligationer,
gælder der yderligere indskrænkninger i ejerens ret til at råde over en
ledigbleven ret.41 Bag § 41 ligger tanken om, at det trods alt ikke er lige­
gyldigt for efterpanthaveren, hvilken kreditor han har foran sig.

Afset fra disse tilfælde synes tinglysningsloven at gå ud fra, at den, der
har forpligtet sig til at respektere én panteret, også må respektere en
hvilken som helst anden panteret, når blot panteskyldens beløb ikke over­
stiger den hidtidige, og der ikke foreligger sådanne ændringer af vilkårene,
der strider mod bestemmelsen i T .L. § 40, 3 stk. Er tilladelsen til at optage
lån på forudgående prioritet eller til at ombytte sådant lån derfor be­
grænset f. eks. til lån med en rentefod på 4 % p.a., må begrænsningen

40. Torkild-Hansen i U.f.R . 1927 B.289 f. og nfr. s.15 5 ff.

4 1. Se nærmere nfr. s. 134 ff.

Almindelige bemærkninger om pantebreves prioritetsstilling 33

3 Illum

anses som uskreven. Det samme gælder, hvis efterpanthaveren kun vil
tillade lån til bestemt kreditor.42

Ved siden af de tilfælde, der er omhandet i T.L. § 41, er der imidlertid
andre, hvor man med større eller mindre grund kan spørge, om man fuldt
ud kan gennemføre den regel, at stiftelsen af en ny panteret i stedet for
den bortfaldne kan være sikret pantsætteren i alle tilfælde.43 Man finder
f. eks. den individuelle klausul igen i bestemmelsen om, at pantsætteren
forud for grundprioriteten må optage byggelån af en nærmere angiven
størrelse, f.eks. indtil 30.000 kr. For så vidt kan man tale om, at der er
en ledig plads på 30.000 kr. Tager man T.L. § 40, 1 og 2 stk. på ordet,
har ejeren en almindelig ret til at besætte den. Men der kan næppe
herske tvivl om, at det kun er byggelån, som grundprioriteten skal respek­
tere.44 Hvis efterpanthaveren har givet ejeren tilladelse til at optage et
forud prioriteret lån, når ejendommen er blevet forbedret ved indlæg­
gelse af centralvarme, vil et sædvanligt ejerpant i hvert fald først kunne
foreligge, når ejendommen er forbedret.45 Efter Fr. Vinding Kruses
udkast til tinglysningsloven gjaldt der væsentlig samme regler for

42. I ældre retspraksis kan man finde eksempler på, at forpligtelsen til at respektere

foranstående lån var tidsbegrænset. For så vidt aftalen skal forstås således, at

efterpanthaveren ved tidsfristens udløb skal rykke frem foran den tilladte for­

prioritet, U .f.R . 1900.325, jfr. 1896.834, er der næppe tvivl om, at aftalen er

stridende mod T .L . § 40. Det kan derimod næppe med sikkerhed fastslås, at et

tidsbegrænset prioritetsforbehold, d.v.s. en aftale, hvorefter pantsætteren kun ind­

til en vis dato må optage lån på forprioritet, strider mod bestemmelsen. Er lånet

ikke optaget inden den nævnte dato, må retten bortfalde. I hvert fald må det

være lovligt at betinge tilladelsen til rykning af, at der reserveres oprykningsret, og

at det nye lån skal klausuleres således, at det skal tilbagebetales til nærmere an­

givne tidspunkter, jfr. T .L . § 40, 3 stk. 2 pkt. Aftale om, at efterpanthaveren skal

rykke frem på betingelse af, at han frafalder at gøre gældende, at kapitalen

er forfalden, kan ikke være stridende mod tinglysningsloven, Schl. III . 449.

43. Om lovbestemt pant, se foran s. 16.

44. Se iøvrigt herom Knud Illum i U .f.R . 19 37 B.320 ff. og nfr. s.51 f.

45. U .f.R . 1930.83. Afgørelsen kunne også støttes på, at samtykket kun strakte sig til

optagelse af tillægslån i kreditforeningen, jfr. T .L . § 4 1. Ved afgørelsen i U .f.R .

19 4 1.10 4 6 antages det, at et af køberen udstedt pantebrev, hvis fortrinsret var

betinget af ejendommens modernisering, havde fortrin for sælgerens pantebrev,

selv om denne havde fuldført moderniseringen efter ejendommens tilbagetagelse.

Fortrinsretten måtte dog begrænses af det beløb, som sælgeren havde anvendt til

færdiggørelsen.

34 Almindelige bemærkninger om pantebreves prioritetsstilling

kreditforeningslån som for andre lån. I udkastets § 41, 2 stk. var
det foreslået, at efterpanthaverens samtykke ikke fordredes til på­
tageisen af det solidariske ansvar. Når et privat pantebrev indfriedes,
kunne man optage et kreditforeningslån af samme størrelse som
den hidtidige gæld, og derudover påtage sig det solidariske ansvar
efter kreditforeningsloven. Hvis kreditf oreningslånet indf riedes igen,
måtte det være ganske klart, at man ikke kunne optage et nyt privat lån,
der androg den hidtidige hovedstol med tillæg af det solidariske ansvar.
Skal imidlertid noget andet gælde, hvis efterpanthaveren giver sit sam­
tykke til, at pantsætteren udsteder skadesløsbrev for egen forpligtelse til
at betale for anlæg af vandværk indtil 5.000 kr. og for et solidarisk ansvar
for de øvrige vandværksinteressenter for indtil yderligere 5.000 kr.? Kan
han ved aflysning af vandværksforpligtelsen være forpligtet til at tåle, at
der lyses pantebrev for 10.000 kr. for en almindelig låneforpligtelse? Hvis
to ejendomme på første prioritet er behæftet med 20.000 kr., således at
begge ejendomme hæfter solidarisk for hele gælden, ville det indebære en
fordobling af forpligtelsen, hvis ejeren ved forpantebrevets kvittering
skulle kunne belåne ejendommene med 20.000 kr. hver på første priori­
tet.46 Et forsøg på fordobling af gælden forelå i sagen i U.f.R.
1912.995, hvor en panthaver for 10.000 kr. relakserede 7 matrikel­
numre, hvori der derefter lystes nyt pantebrev også for 10.000 kr.
Dette pantebrev fik med rette retsanmærkning om udlæg i den
samlede ejendom. Spørger man imidlertid om grunden til resul­
tatet, er svaret ikke ganske let. Antager man, at efterpanthaveren
har regresret, se nfr. s. 123, kan den rette hovedstol måske siges at
være mindre end den tinglyste. Ellers er det kun fordringens betingede
karakter, nemlig af at dækning ikke opnås i den anden ejendom, der
begrunder resultatet. Hvis en far først har hjulpet sin søn til et hus mod
pant for udbetalingen, og han lover at rykke for skadesløsbrev for sønnens
ansvar for betroede midler, ville det være en betydelig byrde, hvis han
var forpligtet til at tåle, at sønnen efter skadesløsbrevets kvittering optog
et nyt lån for samme beløb forud for faderens panteret. Det betyder, at en
betinget forpligtelse erstattes af en ubetinget. Først efter at sønnen har
taget af kassen, og tilsvaret er forvandlet til en almindelig gældsforplig-
46. Fr. Vinding Kruse i U.f.R . 1932 B. 188, men afvigende i U .f.R . 19 37 B.39, for så

vidt angår kreditorernes retsforfølgning.

Almindelige bemærkninger om pantebreves prioritetsstilling 35

telse, kan det være faderen som efterpanthaver ligegyldigt, om beløbet
skyldes til den besvegne eller til trediemand, der dækker besvigelsen. I
praksis er det forekommet, at staten ved salg af en grund har forbeholdt
sig, at der skulle oprettes en vis tilstand; overholdtes forpligtelsen ikke,
skulle manglerne kunne rettes ved statens egen foranstaltning på køberens
bekostning; til sikkerhed for herved opståede krav forlanger man skades­
løsbrev udstedt. Hvis f. eks. køberens bankforbindelse har forbeholdt sig
at vige for dette skadesløsbrev, ville det være en uforsvarlig belastning,
hvis det uden videre skulle kunne erstattes af et tilsvarende skadesløsbrev
for lån.

Ved udformningen af bestemmelsen i T.L. § 40 har man formentlig
udelukkende haft de sædvanlige massive panteforpligtelser for øje. Når
pantsætteren skyldte 20.000 kr. på forprioriteten, og han betalte de
20.000 kr., skulle der sikres ham ret til at låne andre 20.000 kr. på
samme plads. Men er panthaverens ret knyttet til betingelser, der kun gør
belåningsmuligheden aktuel, hvis ejendommen til gengæld er forbedret,
eller som medfører, at der kun er en chance eller en fare for, at pante­
retten vil belaste pantet, er det overvejende betænkeligt at tillade skyld­
neren ubetinget at erstatte det eventuelle pant med en anden massiv for­
pligtelse. At gøre sondringer mellem tilfælde, hvor betingelsen gør det
mere eller mindre sandsynligt, at forpanteretten bliver aktuel, er næppe
gørligt.

Såfremt dette accepteres, må man i fornøden udstrækning acceptere
den individuelle henvisning i det sekundære pantebrev. Såfremt efter­
panthaveren har givet tilladelse til optagelse af et byggelån, er pantsæt­
teren kun berettiget til at optage byggelån. Har han givet tilladelse til
udstedelsen af forpantebrev for en garantiforpligtelse, kan kun kravet, der
hidrører herfra, få forprioritet. Hvis derimod efterpanthaveren blankt har
tilladt belåning forud, kan hans ret naturligvis ikke blive større, fordi
adgangen til at optage en forprioritet rent faktisk er udnyttet til at ind­
rømme forpanthaveren en betinget ret såsom sikkerhed for en kasserers
besvigelser. Man må dog i denne forbindelse være opmærksom pa, at de
erklæringer, der ligger til grund for tinglysningen, ikke altid udviser de
begrænsninger, som aftalen fastsætter. Når f.eks. efterpanthaveren giver
tilladelse til optagelse af byggelån, lyses der oftest et ejerpantebrev til den
byggelångivende bank tillige med rykningspåtegning pa grundprioriteten.

36 Almindelige bemærkninger om pantebreves prioritetsstilling

Af de til lysning indleverede dokumenter fremgår der intet om, at ejer­
pantebrevet ikke må udnyttes til anden belåning end byggelånet. Men
ikke desto mindre er det den selvfølgeligste forudsætning for rykningstil-
ladelsen. Selv om derfor pantsætteren bliver legitimeret til at optage et
hvilket som helst lån foran grundprioriteten, er han ikke berettiget dertil.
Den, der ved, at det drejer sig om en byggelånsobligation, kan derfor ikke
ved aftale med pantsætteren erhverve nogen ret over den til skade for
indehaveren af grundprioriteten.

Er forholdet det, at en kautionist har stillet sikkerhed for hovedmandens
forpligtelse, er panteretten for så vidt betinget, som kautionisten kun skal
betale, dersom hovedmanden ikke opfylder sin forpligtelse. Det vil derfor
være mere tyngende for efterpanthaveren, hvis panteretten for kautions­
forpligtelsen senere afløses af en forpligtelse, der påhviler pantets ejer. I
disse tilfælde, hvor gælden er ubetinget, ses der dog ikke at være afgørende
grunde, der taler for at udelukke anvendelsen af reglerne i T .L. § 40
ved kautionsforpligtelsens aflysning, selv om gælden ikke er indfriet af
pantsætteren. Den omstændighed, at forpanterettens afvikling uden skade
for efterpanthaveren foruden på ejerens betalingsevne tillige beror på en
anden persons betalingsevne, synes ikke i sig selv at være tilstrækkelig til
at afvige fra de almindelige panteretsregler. Det samme må da gælde i
tilfælde, hvor pantsætteren har forpligtet sig sammen med en solidarisk
medskyldner, der ikke selv har stillet pant for gælden.47

Når det således viser sig, at T .L. § 40 ikke har afskåret optagelsen af
lån på panteretspladser, der allerede er besat i tingbogen, men ikke i rets­
forholdet mellem parterne, når oprykningsretten ikke er afskaffet, men
kun begrænset, og der derfor er blevet plads både for ombytningslæren
og de individuelle ryknings- og forbeholdsklausuler, og da endelig T.L. §
40 havde åbnet adgang for kreditorerne til at trænge ind på ledige pante­
retspladser, kan det ikke undre, at tinglysningsloven ikke har bragt den
tilsigtede forenkling af forholdene flere panthavere i samme faste ejendom
imellem. Tværtimod er dette retsforhold blevet langt mere kompliceret og
nuanceret end tidligere.

Almindelige bemærkninger om pantebreves prioritetsstilling 37

47. U.f.R . 1935-1 ! 5o> j fr- 1935-824.

Om ej erp ant

Er der forbeholdt ejeren en ret til mellem de bestående panterettigheder
at indskyde yderligere panterettigheder, eller en sådan ret følger af regelen
i T.L. § 40, 1 stk., taler man om, at der foreligger et ejerpant. Da man
også før tinglysningsloven kunne finde tilfælde, hvor ejeren havde ret til
at optage lån forud for bestående prioriteter, kunne man for så vidt også
dengang have talt om ejerpant.48 Men det er først efter, at ting­
lysningsloven har udvidet og ved præceptive regler sikret ejerens
adgang til denne fortrinsbelåning, at udtrykket ejerpant har vundet
indpas i den almindelige juridiske sprogbrug. Til at give den for­
beholdte eller ledigblevne plads en særlig betegnelse kan det også
have bidraget, at man samtidig gav kreditorerne adgang til at besætte
ejerpantet ved udlæg eller anden retsforfølgning, idet reglerne herom
fæstnede indtrykket af et hul i prioritetsordenen. T .L. § 40 bruger imid­
lertid ikke selv betegnelsen ejerpant. Den taler om en ledig plads i priori­
tetsordenen, se § 40,1 og 2 pkt. Desuden bruger loven det udtryk, »at den
tidligere panteret nu tilkommer ejeren«. Disse sidste udtryk bør dog ikke
lede til den antagelse, at T.L. § 40 lovfæster en ordning, hvorefter ejeren
har en panteret over egen ejendom. Det har kun været meningen at sikre
ejeren muligheden for at stifte panterettigheder. Så længe dette ikke
er sket, må det fastholdes, at ejendommen i tilsvarende grad er ubehæftet.
Ejerpantet er ikke en panteret, og ejeren har ikke nogen beføjelse af den
art, som udspringer af panteretten. For så vidt ejeren udnytter ejerpantet,
består det da også i, at han pantsætter ejendommen, ikke i overdragelsen
af en ham selv tilkommende panteret. Når det sluttelig i T .L. § 40, stk. 1
indtil ændringen i 1960 hed, at i tilfælde af udlæg, konkurs og anden
retsforfølgning tilfaldt en ledig panteret kreditorerne, måtte disse ord
opfattes i overensstemmelse hermed. Udlæg i ejerpant var ikke udlæg i
en panteret, men simpelthen udlæg i ejendommen prioriteret forud for
efterpanthaveme. Det er derfor mindre træffende med T.L. § 40 at be­
tegne ejerpantet som en ledig panteret. Snarere kan man tale om en ledig
panteretsplads. Et ejerpant er ingen panteret.49

48. Fr. Vinding Kruse i U .f.R . 19 3 1. B.65.

49. Se også Svend Ipsen i U .f.R . 1953. B.2.

Om ejerpant 39
Det hænder imidlertid, at terminologien forlener begrebet ejerpant med

et mere substantielt indhold, f.eks. når det i en underretsdom50
hedder: »idet tinglysning kun kan anses nødvendig, når udlægets
genstand er selve den faste ejendom, men ikke hvor genstanden
som i det foreliggende tilfælde er det opståede ejerpant, der som et selv­
stændigt formuegode må kunne være genstand for særskilt retsforfølg­
ning . . .«. Derfor var også udtrykket »udlæg i ejerpant«, som man hyp­
pigt har set anvendt, et farligt udtryk, og det samme gælder endog ud­
trykket »pantsætterens dispositioner over ejerpantet«. Selv om vendingen
kan være praktisk, må man erindre, at udtrykket dækker over ejerens
pantsætning af ejendommen med prioritet frem for bestående pante­
rettigheder.51

Det er formentlig udtryk for en lignende hypostasering af ejerpantet,
når man ikke i den almindelige sprogbrug vil opgive udtrykket »afkald på
ejerpant« om situationer, hvor pantsætteren benytter den ham tilkom­
mende adgang til at pantsætte ejendommen med forprioritet. Som man
vil se af T .L. § 40, 1 stk., skelnes der i bestemmelsen imellem det for­
hold, at pantsætteren enten besætter den ledige plads med en ny panteret,
eller han giver ved ophøret eller senere afkald på denne ret. Denne regel
står i nøje sammenhæng med regelen i første pkt., hvorefter der ikke i
pantebrevet kan træffes forhåndsaftale om oprykning i videre udstræk­
ning end udtrykkeligt hjemlet. Ud fra en naturlig og logisk fortolkning
af T .L. § 40, 1 stk. betegner besættelse af en ledig panteretsplads således
stiftelsen af en ny panteret, der opsluger ejerpantet ved at bruge det efter
dets hovedsagelige bestemmelse. Afkald på ejerpant er herefter den
aftale med efterpanthaveren, der tillader en tidligere stiftet panteret at
rykke frem, selv om dette ikke på forhånd kunne vedtages.

I tiden efter tinglysningsloven synes ordene imidlertid at have taget
magten fra tanken, idet betegnelsen afkald på ejerpant er strakt ud over
alle rimelige grænser. Det er en almindelig udtryksmåde, at enhver dis­
position over en ledig panteretsplads forudsætter et af ejeren givet afkald

50. U .f.R . 1941.602.
5 1 . En lignende fejltænkning har givet anledning til, at man lejlighedsvis har været

inde på tanken om at give retsanmærkning om ejerpant, jfr. herom Tinglysning

s.224.

på ejerpant.52 Hvis ejeren f.eks. indløser en første prioritet i utide,
og han to år efter stifter en ny første prioritet, siger man, at han
derved giver afkald på ejerpantet. Eller man bruger den farlige vending,
at efterpantebrevets placering på den ledige plads forudsætter et afkald
på ejerpant. Jeg har tidligere53 gjort opmærksom på, at der ikke
vindes noget ved en sådan konstruktion, der uden nødvendighed
eller nytte forudsætter en dobbelt disposition, dels en pantsætnings-
erklæring, dels et afkald på den ledige plads. Det nye pantebrev ind­
sættes direkte på det gamle pantebrevs plads, og de spørgsmål, der kan
være forbundet med pantebrevets placering, afgøres direkte ved pante­
brevets egen bestemmelse om dets placering. Herimod er det indvendt,54
at den anvendte udtryksmåde er træffende, for så vidt som man dog
må erkende, at ejeren ved at disponere over en ledig plads inden for
et skadesløsbrev giver afkald på at udnytte skadesløsbrevet for mere
end restgælden. Det er vel rigtigt, men også betydningsløst. Man kan
med samme ret sige, at den, der sælger en gås, samtidig giver afkald på
sin ret til at spise den.

Ganske uklar er også fremstillingen hos v.Eyben s.222., hvorefter det
skal bero på en fortolkning af det nye pantebrev, om det rummer en
besættelse eller et afkald. Man sætte ølse for; man sætte ølse bag.
Pølsen bevarer dog sin smag.

Det er imidlertid altid farligt at benytte en udtryksmåde, der er uklar
og unødvendig. Man kommer herved let til at lade udtryksmåden blive
afgørende for realiteterne. Når man f.eks. er kommet ind på at kræve et
klart afkald på ejerpant, for at en nystiftet panteret skal besætte eller
opsluge en ledig plads inden for prioritetsordenen, er det formentlig en
følge af uklarhed i terminologien.

Det sker også, at udtryksmåden »afkald på ejerpant« overføres til til­
fælde, hvor der slet ikke behøver at være spørgsmål om ejerpant. Det
gælder navnlig for de spørgsmål, der knytter sig til besættelsen af en
ledig plads inden for et skadesløsbrev. De problemer, der knytter sig her­

52. Ved afgørelsen i U .f.R . 19 2 7 .10 2 7 er det formentlig en uklarhed af den nævnte

art, der har givet dommeren anledning til at kræve sig forelagt afkald på ejer­

pant, der af landsretten ansås som overflødig, v.Eyben s.224.

53. Tinglysning s.223 f.

54. Ipsen i U .f.R . 19 53 B.3 Note 7.

40 Om ejerpant

Om ejer pant 4 1
til, er ikke afhængige af, om der overhovedet forekommer et ejerpant,
d.v.s. et hul i prioritetsordenen. For problemet, om pantsætteren kan
optage lån inden for rammen af et skadesløsbrev, er det ganske ligegyldigt,
om skadesløsbrevet står på sidste plads inden for pantebrevenes række­
følge, eller der bag skadesløsbrevet står andre pantebreve. Når man des­
uagtet hyppigt kan se den betragtning anført, at udnyttelsen af den ledige
plads rummer et afkald på ejerpant, er udtryksmåden direkte misvisende
og medfører på forhånd en skæv indstilling til problemets løsning. End-
mindre kan man tale om besættelse af eller afkald på ejerpant, fordi
ejeren besætter en del af den plads, der er fremkommet ved afbetaling på
et kreditforeningslån med en 2. prioritet, hvis der ingen efterpanthaver
er.55

En lignende skævhed i problemstillingen kan man finde i bedømmelsen
af de tinglysningsspørgsmål, der kan opstå ved ombytning af pantebreve.
Når f.eks. det tidligere 1. prioritets pantebrev aflyses, og der samtidig
fremkommer et andet 1. prioritets pantebrev til tinglysning, har man
rejst spørgsmålet, om det var nødvendigt at kræve afkald på ejerpant
som betingelse for at lyse pantebrevet på 1. prioritet. Og spørgsmålet ses
besvaret derhen, at afkald på ejerpant er unødvendigt, fordi den sam­
tidige lysning og aflysning implicerer fornødent afkald på ejerpant.56 Den
rigtige betragtning er den, at afkald på ejerpant er ufornødent, fordi
pladsen er ledig eller bliver det på den tid, da pantsætning sker. Det kan
imidlertid ske, at der ikke er samtidighed mellem lysning af nyt pantebrev
og aflysning af det gamle. Hvis det nye pantebrev først lyses med retsan­
mærkning, og der f.eks. går et år, inden det gamle fremkommer til aflys­
ning, kan det være, at der dog foreligger reel sammenhæng mellem det
gamle pantebrevs aflysning og det nyes lysning. Selv i dette tilfælde er af­
kald på ejerpant reelt ufornødent. Pladsen var da ledig ved det nye pante­
brevs udstedelse, og den anmærkning, der er givet pantebrevet, er da rent
formel. Hvis det nye lån imidlertid ikke har været anvendt til indfrielsen
af det gamle, forelå der en reel hindring for det nye pantebrevs placering
på 1. prioritet, og heller ikke indfrielsen af det gamle lån vil medføre op-
rykningsret for det nye. Her er afkald på ejerpant derfor en betingelse for
det seneste pantebrevs placering på 1. prioritet. Selv om retsanmærknin-
55. Se dog v.Eyben s. 114 .

56. Jfr. U .f.R . 19 3 7 .18 1 , jfr. 19 4 2 .18 4 v.Eyben s.223 f.

gen imidlertid var rent formel, vil dette vanskeligt kunne dokumenteres
for tinglysningsdommeren. Selv om det materielt er ufornødent, vil den
letteste måde at tilvejebringe grundlaget for slettelse af den skete rets-
anmærkning derfor være at lade pantsætteren udstede erklæring om
afkald på ejerpant. Afkald på ejerpant er nødvendiggjort, når den plads,
hvorpå det nye pantebrev begæres lyst, ikke var ledig ved pantebrevets
udstedelse eller ikke kan dokumenteres at have været det.

En fuldkommen begrebsforvirring med hensyn til fænomenet ejerpant
finder man hos Egon Larsen i U.f.R. 1939. B.130 f. Medens denne for­
fatter tidligere havde antaget, at pantsætterens kreditorer kan gøre udlæg
i den ledige del af et pantebrev, der er udstedt for byggelån, gav han i
denne artikel tilslutning til den opfattelse, at der ikke opstår ejerpant
inden for rammen af det til sikkerhed for byggelån udstedte pantebrev.
Men da den ledige plads har karakteren af ejerpant, må løsningen forud­
sætte et af ejeren givet afkald på ejerpant. Det er at vende sagen på
hovedet. Efterpanthaverne, der for deres vedkommende har givet tilla­
delse til optagelsen af byggelån, rykker derfor netop kun for byggelån. At
ejeren giver afkald på ejerpantet, kunne i denne sammenhæng kun be­
tyde, at han gav afkald på retten til at optage byggelån over for efter­
panthaverne.

Det eneste tilfælde af panterets stiftelse, hvor man med nogen føje kan
anvende udtrykket »afkald på ejerpant«, er det foran nævnte, hvor den
nye panteret ikke direkte besætter den ledige plads, men ved refleksopryk­
ning skubber et foranstående pantebrev frem på den ledige plads.57. Men
også i dette tilfælde bør den anvendte udtryksmåde dog helst und­
gås. Heller ikke her foreligger der en dobbelt disposition, en pantsætning
og et afkald, der rykker forpantebrevet fremover. Der foreligger kun én
bestemmelse, hvorved pantsætteren giver sikkerhed på den i pantebrevet
angivne priori te tsplads. I hidtidig teori og praksis har den uklare ter­
minologi navnlig ført til at kræve en klar tilkendegivelse af, at afkald på
ejerpant er givet. Det, der kan kræves, er blot, at pantebrevet indeholder
en klar tilkendegivelse af efterpantebrevets prioritetsstilling.

Efter den oprindelige affattelse af T .L. § 40 måtte det antages at være
uden betydning for eksistensen af et ejerpant, at det ikke fremgik af ting­

42 Om ejerpant

57. Foran s. 19 f.

Om ejer pant 43

bogen, at der forelå et sådant. § 40, 1 stk. indeholdt ganske vist et påbud
om, at det ved aflysning af et pantebrev skulle fremgå af tingbogen, at
den aflyste panteret nu tilkom ejeren, medmindre han samtidig benyttede
sin adgang til at stifte en ny panteret. Men ejerens ret til at stifte en ny
panteret kunne ligeså vel udnyttes uden aflysning af den tidligere pante­
ret. Kun måtte dommeren i dette tilfælde give det nye pantebrev rets-
anmærkning, medmindre det selv anførte, at det præjudicerende pante­
brev ikke var aflyst. Selv om de i T .L. § 40, 1 stk. givne regler ved
§ 40, 2 stk. var anvendelige også på ejerpant, der skylder et prioritetsfor-
behold deres tilblivelse, har man i praksis næppe gjort anvendelse af
noteringsregelen på prioritetsforbehold. Og selv om dommeren ved aflys­
ningen af et pantebrev havde undladt at notere ejerpant, kunne dette dog
ikke medføre, at ejerens ret til at besætte en ledig panteret derved var
forspildt.

Ved ændringen af tinglysningsloven i 1960 er notering af ejerpant ved
et pantebrevs aflysning gjort betinget af, at der samtidig med begærin­
gen om aflysning er fremsat begæring om sådan notering. Formålet her­
med har først og fremmest været at begrænse tinglysningskontorernes
arbejde med aflysningsekspeditionerne. Navnlig i tilfælde, hvor det ved
indfrielsen af et pantebrev opståede ejerpant omfatter et forholdsvis ringe
beløb, savner pantsætteren rimelig interesse i at stifte nye lån med for­
trinsret. Ejerpantet plejer da at forsvinde igen ved en ny belåning, hvor­
ved panthaveren indgår på at respektere den samlede restgæld på bestå­
ende prioriteter. Det er derfor ubetænkeligt at gennemføre den nye regel.
Navnlig hvis den, der begærer aflysning, er mindre kyndig, vil den nu­
gældende regel dog også kunne føre til ubegrundet retsfortabelse, og det
kan næppe undgås, at den vil lede til nye og vanskelige tvivlsspørgsmål i
retsanvendelsen. Det har allerede tidligere kunnet betvivles, om notering
af ejerpant overhovedet medførte fordele, som modsvarede de ulemper,
der var forbundet dermed. Noteringen medførte, at tinglysningsmyndig-
hederne ved alle aflysninger af pantebreve undtagen det sidste i priori­
tetsordenen har måttet tage stilling til mulighederne for at optage nyt
lån på samme plads, selv om dette ikke var og aldrig ville blive aktuelt.
Ved lysning af nyt pantebrev på efterprioritet har man ligeledes måttet
tage stilling til, om ejerpantet herefter påny skulle udslettes, selv om det
kunne være usikkert, om afgørelsen af dette spørgsmål overhovedet ville

44 Om ejer pant

få nogen praktisk betydning. Og når der sluttelig til tinglysning fremkom
pantebreve, der selv prætenderede at indtage den ledigblevne plads, måtte
det påny undersøges,hvorvidt grundlaget for det noterede ejerpant var
blevet forrykket som følge af oprykning eller lignende forhold. Havde man
i stedet for den stedfundne ændring af T .L. § 40 ophævet bestemmelserne
om notering af ejerpant, ville man have sparet ethvert besvær ved aflys­
ningen såvel som ved lysningen af efterprioriteter. Og kun i de tilfælde,
hvor det viste sig, at pantets ejer havde en aktuel interesse i at ud­
nytte det opståede ejerpant, ville den mere indgående undersøgelse af
prioritetsforholdene med henblik på ejerpantet være nødvendig.

Hvorledes lovændringen vil komme til at virke, vil naturligvis i nogen
grad bero på, i hvilket omfang pantsætterne ved aflysningen vil forbe­
holde sig, at ejerpant noteres. Herom er det vanskeligt på forhånd at have
sikker mening. I nogen udstrækning forekom det allerede under den tid­
ligere retstilstand, at pantsætteren ved aflysning frafaldt ejerpant. Det er
imidlertid vanskeligt at skønne over, i hvilken udstrækning det kunne
tages som udtryk for, at der i forbindelse med aflysningen forelå aftale
med efterpanthaveren, der gav kompensation herfor på den ene eller den
anden måde. Bortset fra sådanne tilfælde medfører den omstændighed,
at pantsætteren ved at undlade at begære notering forskertser en ret, som
han i almindelighed kan forbeholde sig gratis, at man har grund til at
forvente begæring om notering i ret stor udstrækning. Ligesom det ikke
er lykkedes at begrænse oprykningsretten efter tidsbestemte afdrag væsent­
ligt ved at kræve udtrykkelig aftale derom, synes også det nye forsøg på
en reform af oprykningsreglerne ganske vist i modsat retning at kunne
strande på en praksis, hvorefter notering af ejerpant som hovedregel vil
blive begæret. Ved tinglysningsekspeditionen synes det langt lettere for
sagførerne at begære notering end at drøfte ejerpantproblemerne med
ejeren af den pantsatte ejendom. Og det synes også at være den forsig-
tigste fremgangsmåde, da sagførerne stedse vil kunne være udsat for kri­
tik, hvis de ved ikke at begære notering har forskertset en ret, stor eller
lille, der tilkom deres klienter.

Af de tvivlsspørgsmål, som notering af ejerpant efter de nye regler vil
kunne give anledning til, skal der nævnes enkelte. Det synes efter ind­
holdet af T .L. § 40, 1 stk. klart, at det ikke er tilstrækkeligt til bevaring
af pantsætterens ret, at notering er begæret. Den må også være foretaget.

Efter hidtidig tinglysningspraksis har man formentlig undladt at foretage
notering af ejerpant ikke blot, hvor det efter tingbogens indhold måtte
anses som udelukket, at ejeren havde ret til at besætte den ledigblevne
plads med en ny panteret, men tillige, dersom det kunne være tvivlsomt,
om han havde denne ret.58 Så længe det ikke medførte nogen rets-
fortabelse, at notering nægtedes, måtte dette også være forsvarligt.
Når undladt notering imidlertid skal medføre retsfortabelse, synes
dommeren i alle tilfælde, hvor ejerens berettigelse til at stifte nye pante­
rettigheder med forprioritet kan omtvistes, at måtte være forpligtet til at
foretage noteringen. Hvor tingbogen imidlertid synes at give et sikkert
grundlag for, at intet ejerpant er opstået, f.eks. når det aflyste pante­
brev er fuldt udamortiseret, og efterpanthaveren har forbeholdt sig
oprykningsret, eller når afdrag er betalt i anledning af ekspropria­
tion, synes man fortsat at måtte nægte at notere ejerpant. Hvis
pantsætteren dog ønsker at bevare sin ret til yderligere belåning med for-
prioritet, må han da kære dommerens afgørelse til landsretten. Stadfæstes
afgørelsen, synes bestemmelsen i § 40 at forudsætte, at den manglende
notering har medført rettens bortfald, således at det ikke hjælper pant­
sætteren senere at møde med en dom i en sag mod efterpanthaveren, der
giver ham medhold, en løsning, der stemmer lidet overens med de almin­
delige principper for tinglysning.

Medens man tidligere nok har noteret ejerpant, men man ikke har
behøvet at anmærke noget om noteringen på det aflyste dokument, synes
det nu påkrævet i tinglysningspåtegningen at gøre anmærkning i hvert
fald om, at en begæret notering helt eller delvis er afslået. Er notering ikke
begæret, kan det derimod ikke være nødvendigt at foretage nogen note­
ring på dokumentet, da det følger af sig selv, at notering heller ikke er
foretaget. Er begæring om notering taget til følge, synes det sikrest også
at gøre bemærkning om, at ejerpant er noteret og eventuelt størrelsen af
det noterede beløb.

I retspraksis er det utvivlsomt sket, at man har noteret ejerpant uden
angivelse af dets omfang i beløb. Men det er også forekommet, at man
har noteret ejerpant f.eks. for 10.000 kr. Den første fremgangsmåde har
i hvert fald været anvendt, hvor tinglvsningsdommeren ikke ud fra de

Om ejerpant 45

58. Tinglysning s.221.

46 Om ejer pant

tinglyste dokumenter har kunnet afgøre omfanget af ejerens berettigelse
til at optage nyt lån, f.eks. ved afdrag i tilfælde af relaksation. Under­
tiden har den også været benyttet i tilfælde, hvor det aflyste pantebrev
skulle afdrages, og ejerpantet derfor ville svinde ind, efterhånden som
afdragene skulle være erlagt. Angivelse af ejerpant med bestemt beløb
er mest hensigtmæssig i tilfælde, hvor ejerpantet fremover vil være ufor­
andret, f.eks. i tilfælde, hvor det aflyste pantebrev var et skadesløsbrev.
I nævnte henseende har der næppe været fulgt nogen ensartet praksis i
de forskellige retskredse.

Efter lovændringen i 1960 kan man næppe stille almindeligt krav om,
at der skal noteres ejerpant for bestemt beløb. Det kan derfor ikke være
nødvendigt, at der ved aflysningen begæres notering for bestemt beløb,
ligesom dommeren i hvert fald i samme udstrækning som tidligere kan
indskrænke sig til at notere ejerpant uden beløbsangivelse i tingbogen.
Er der f.eks. begæret noteret ejerpant for 10.000 kr., opstår der heller
ikke noget særligt problem, hvis dommeren indskrænker sig til at notere
ejerpant uden beløbsangivelse. Men noterer tinglysningsdommeren ejer­
pant for et mindre beløb end det begærede, kan man spørge, om ejer­
pantet for differencen derved er forspildt som ikke noteret. Et tilsvarende
spørgsmål opstår, dersom notering er begæret uden angivelse af beløb,
men dommeren har noteret ejerpant for et mindre beløb end det virke­
lige. Afgørelsen beror på fortolkningen af ordene i T.L. § 40, 1 stk. i den
nye affattelse: »Er notering ikke foretaget«. Ud fra den almindelige be­
tragtning, at ejerpant bør falde bort i tilfælde, hvor pantsætteren ikke har
tillagt det en sådan vægt, at han har ønsket at tage forbehold om beva­
ringen, og under hensyn til, at angivelsen af ejerpantets størrelse ikke er
en retlig nødvendighed, synes det rimeligt at fortolke regelen på den
måde, at et noteret ejerpant er gældende for, hvad der ifølge rigtig for­
tolkning tilkommer ejeren, selv om beløbet i tingbogen måtte være urig­
tigt angivet. At angivelse af ejerpantet til et større beløb ikke kan forrykke
efterpanthavernes stilling, synes at være en selvfølge.

Ikke sjældent kan det være tvivlsomt, om der ved aflysningen af et
pantebrev består et ejerpant. Er der f.eks. betalt afdrag ved relaksation,
opstår der ejerpant i den udstrækning, hvori afdraget overstiger den
værdiforringelse, der tilføjes ejendommen ved formindskelse af dens
areal. Men hertil kan dommeren ikke tage nogen endelig stilling ved af­

Om ejerpant 47

lysningen. Er der tidligere lyst rettigheder med anmærkning om den lyste
hæftelse, opstår der ejerpant, hvis retsanmærkningen dækkede over et
reelt sammenstød af rettigheder, men ellers ikke. Ud fra den opfattelse, at
afgørelsen om noteringen af ejerpant var en præliminær afgørelse af, om
nyt pantebrev kunne lyses uden retsanmærkning, har jeg tidligere hævdet
den opfattelse, at dommeren i tvivlstilfælde hellere måtte undlade at no­
tere ejerpant, og, hvis der kunne være tvivl om størrelsen af ejerpant,
måtte notere ejerpant på den mest forsigtige måde. Efter lovændringen i
1960 kan man næppe fastholde dette standpunkt, da den manglende
notering kan medføre retstab for pantsætteren. Man synes derfor at måtte
efterkomme ejerens begæring om notering af ejerpant, selv om det er en
nærliggende mulighed, at der intet ejerpant består. Spørgsmålet får navn­
lig betydning i de tilfælde, hvor efterpantebrevet giver pant næst en i
pantebrevet angiven restgæld, der er mindre end den på forprioriteten
angivne restgæld. Har angivelsen af restgælden været for lav, vil der
kunne opstå ejerpant ved indfrielsen af forprioriteten også for den del,
der angives at være besat af efterpantebrevets placering. For at denne ret
ikke skal forspildes, synes dommeren at måtte efterkomme notering af
ejerpant for forpantebrevets fulde pålydende, eller han kan måske vælge
at notere ejerpant uden angivelse af dets størrelse. Til gengæld må man
nu være endnu varsommere end før med at tillægge afgørelsen om note­
ring af ejerpant betydning for den senere afgørelse af, om et nyt pante­
brev kan lyses anmærkningsfrit på ejerpantets plads. Ikke blot kan for­
holdene efter noteringen have udviklet sig således, at ejerpantet er ind­
skrænket eller bortfaldet. Men det kan også være, at noteringen, allerede
dengang den skete, dog ville kunne være uforenelig med ejerpantets be­
sættelse med en ny panteret med anmærkningsfri lysning.

Sagen kan også udtrykkes på den måde, at dommeren tidligere no­
terede, at ejeren efter tingbogen havde adgang til at stifte ny panteret på
det gamle pantebrevs plads. Efter den nye lov sker notering af ejerens
ønske om at forbeholde sig en mulig ledigbleven plads. Det kunne måske
være praktisk, om man herefter undlod at prøve, om ejeren overhovedet
kan have mulighed for at stifte en ny panteret, således at man uden no­
gen art af prøvelse efterkommer enhver begæring om notering af ejer-
pant. Denne løsning giver tinglysningsloven dog næppe hjemmel for.
Hvor det må anses som udelukket, at der er opstået ejerpant, f.eks. fordi

48 Om ejer pant

sagen drejer sig om afbetaling hidrørende fra ekspropriationserstatning,
bør notering af ejerpant nægtes. Det samme gælder i tilfælde, hvor det
aflyste pantebrev forfalder til bestemt tid forud for aflysningen, og efter-
pantebrevet indeholder oprykningsklausul.

For begæring af notering af ejerpant er der ikke foreskreven nogen
særlig form. Da tinglysning kan begæres formløst ved aflevering af et
dokument til lysning på dommerkontoret, er det en nærliggende anta­
gelse, at også notering af ejerpant samtidig kan fremsættes mundtligt ved
pantebrevets aflevering til aflysning. Da en sådan formløs begæring imid­
lertid ville medføre meget store muligheder for ekspeditionsfejl, bør det
vist nok kræves, at begæringen sker skriftligt. Men det havde været sikrest
at foreskrive, at begæringen burde fremgå af pantebrevet selv. Er note­
ring forsømt, må det formentlig følge af den efterpanthaverne tillagte ret
til oprykning, at fejlen ikke kan berigtiges af dommeren selv, således at en
ændring af noteringen kun kan ske ved kære til landsretten. Også af den
grund er det af betydning, at det fremgår af lysningspåtegningen, at be­
gæring om notering er afvist eller taget til følge.

Når der samtidig med aflysningen af et pantebrev lyses nyt pantebrev
på det gamles plads, er notering af ejerpant overflødig. Om det gamle
pantebrev er indfriet tidligere, eller det først indløses ved hjælp af det lån,
der ydes af den nye panthaver, er for så vidt uden betydning. I det sidste
tilfælde kræver almindelig forsigtighed imidlertid, at det nye pantebrev
tinglyses først med anmærkning om det ældre, eller at aflysningen
gøres afhængig af, at det nye pantebrev samtidig lyses. Er det ældre pan­
tebrev indfriet tidligere, har der hidtil ikke været nogen grund til at
iagttage sådanne sikkerhedsforanstaltninger i forbindelse med den ting-
lysningsmæssige ombytning. Efter ændringen synes det at være det simp-
leste ex tuto at forbeholde ejerpantet af hensyn til den mulighed, at det
nye pantebrev afvises, eller det ved en ekspeditionsfejl ikke fremkommer
samtidig med det nye. Man kan naturligvis også vælge at betinge aflys­
ningen af det nye pantebrevs lysning. Men det er dog mindre adækvat
på denne måde at vanskeliggøre aflysningen, der i sig selv er uden be­
tænkelighed. Har man ikke sikret sig på nogen af de anførte måder, kan
det frembyde et fortolkningsspørgsmål, hvad det indebærer, at ejeren sam­
tidig lader nyt pantebrev lyse. Det er næppe påkrævet at statuere opryk­
ning, hvis det nye pantebrev er anmeldt til tinglysning, inden aflysnin­

Om ejerpant 49

gen er noteret i tingbogen. Men sikkerhed for, at dommeren vil være
opmærksom på det nye pantebrev haves da næppe.

Efter T .L. § 40, 2 stk. gælder regler svarende til de i 1 stk. fastsatte
for en af ejeren forbeholdt plads til stiftelse af en panteret. Hermed er
der dog formentlig kun sigtet til de materielle regler i § 40, 1 stk., og hen­
visningen gælder næppe for reglen om notering af ejerpant, der synes at
være bundet til forudsætningen om aflysning af en hidtidig panteret.
Spørgsmålet havde ikke så afgørende betydning efter den tidligere affat­
telse, dels fordi manglende notering af ejerpant ikke afskar fra ejerpantets
udnyttelse, dels fordi man ved angivelsen af prioritetsstillingen for det
pantebrev, der rummer et prioritetsforbehold, i regelen vil have gjort en
bemærkning om forholdet, f.eks. »Med hensyn til prioritetsstillingen ved
fremtidig prioritering henvises til akten«. Kunne det imidlertid antages,
at henvisningen til 1 stk. også gælder noteringen af det pantsætteren for­
beholdte ejerpant, må det kræves, at notering særskilt begæres, og at be­
gæringen tages til følge. I modsat fald ville forbeholdet savne retsvirkning.
De grunde, der taler for ved aflysning at forlange særskilt begæring om
notering af ejerpant, taler imidlertid kun i ringe grad for, at disse krav
skal være opfyldt. Der kan ikke herske tvivl om, at pantsætteren har lagt
afgørende vægt på udnyttelsen af den forbeholdte pantsætningsmulighed.

Selv om prioritetsforbeholdet har et sådant indhold, at vedkommende
panthaver udtrykkeligt lover til enhver tid at respektere forud prioriteret
gæld af nærmere angiven størrelse, kan denne omstændighed dog næppe
fritage for at begære notering, hvis forbeholdet én gang er udnyttet,
og forpantebrevet atter aflyses. Da reglerne om notering af ejerpant først
og fremmest er motiveret med hensynet til forenkling af tinglysningsekspe-
ditioneme, må de antages at være præceptive. Fritagelse for begæring af
notering synes derfor ikke at kunne hjemles ved bestemmelse i efterpante-
brevet. Dette kan atter føre til lidt kunstige konsekvenser, hvis prioritets-
forbeholdet udnyttes delvis. Har pantsætteren f.eks. tilladelse til opta­
gelse af lån på forprioritet indtil 20.000 kr., men lån kun er optaget for
10.000 kr., vil forbeholdet bortfalde for dette beløbs vedkommende, hvis
der sker aflysning uden forbehold af ejerpant, medens det iøvrigt må
antages at blive bestående.

Uanset at et prioritetsforbehold medfører en retsgyldig forpligtelse til
at tåle en panteret med forprioritet, er det langt fra givet, at dommeren

4 Illum

50 Om ejerpant

på grundlag af det tidligere og det nye pantebrevs tekst kan afgøre, om
aftalens betingelser er opfyldt, på en over for panthaveren forbindende
måde. Hvis f.eks. retten til at give sikkerhed for byggelån er betinget af,
at lånet ikke overstiger en vis procent af byggeomkostningerne, eller yder­
ligere belåning er betinget af, at ejendommen i nærmere angiven ud­
strækning er blevet moderniseret, må det ved den tidligere panthavers
erklæring (moderationspåtegning) eller ved dom være godtgjort, at be­
tingelserne for stiftelsen af forprioriteten er opfyldt, før den nye panteret
kan noteres med anmærkningsfri prioritet.59 Samme grundlag for
anmærkningsfri lysning må kræves, hvor ejerpant er noteret ved aflys­
ning, hvor det ikke med sikkerhed fremgår af omstændighederne, at der
virkelig består et ejerpant.

I det foran s.42 omtalte tilfælde, hvor ejerpant er noteret, men der
senere er givet en ny panthaver panteret uden respekt af ejerpantet, har
det tidligere været almindelig tinglysningspraksis at slette ejerpantet, selv
om retten til at optage forprioriteret lån i og for sig blev bestående over
for tidligere tinglyste panterettigheder. Som T.L. § 40 nu er affattet, synes
det uforeneligt med bestemmelsen at opretholde et ikke noteret ejerpant.
Og der savnes hjemmel for at slette ejerpantet, fordi det ikke ved lys­
ningen af det nye efterpantebrev kræves bibeholdt. Konsekvensen synes
at være, at dommeren må notere, at ejerpant kun består i forhold til
nogle af efterpanthaveme, f.eks. ved tilføjelsen »i forhold til pantebrev
nr. 3 og 4«. Er der ved aflysningen af et forpantebrev begæret notering
af ejerpant, og der derefter til lysning fremkommer en påtegning på et
efterpantebrev om afkald på ejerpant, vil ejerpantet kunne slettes, såfremt
der ikke er andre efterpanthavere. Det synes derimod tvivlsomt, om ejer­
pantet kan slettes, hvis der også er andre efterpanthavere, over for hvem
der ikke er oplyst afkald. Hvis erklæringen udtrykkelig lyder på, at pant­
sætteren givet afkald på ejerpantet i forhold til en enkelt panthaver, må
det formendig opretholdes over for de øvrige og om fornødent flyttes til
pladsen efter det pantebrev, over for hvilket der er givet afkald.60

For forståelsen af reglerne om ejerpant er det iøvrigt af vigtighed at
fastholde, at det principielt er uden betydning for eksistensen af et sådant,

59. Se herved F. Vinding Kruse i U .f.R . 19 35 B .2 7 4 ff ., 3 3 5 , Knud Illum i U .f.R .

ß ^ f f . , Tinglysning s.222.

60. Jfr. herved afgørelsen i U .f.R . 19 30 .335 .

Om ejerpant 5 1

at det tilsyneladende er uforeneligt med tingbogens indhold. I T .L. § 40,
1 stk., 2 pkt. bestemmes det vel, at det skal fremgå af tingbogen, at den
tidligere bestående panteret tilkommer ejeren. Kravet om notering af
ejerpant gælder netop kun, dersom den indfriede eller på anden
måde bortfaldne panteret aflyses. Selv om dette ikke sker, har pant­
sætteren alligevel efter T .L. § 40, 1 stk., 1 pkt. ret til at besætte den
ledige plads. Er det tidligere pantebrev ikke aflyst, vil det nye pantebrev,
hvorved ejeren udnytter ejerpantet, ganske vist få retsanmærkning. Men
denne retsanmærkning er ikke præjudicerende i tilfælde, hvor forpriori­
teten slet ikke eller kun til dels dækker over et virkeligt gældsforhold.
Denne regel gælder både for det tilfælde, at det uaflyste pantebrev, der
dækker over den ledige plads, er et pantebrev for bestemt beløb eller et
skadesløsbrev. Dette resultat kan ejendommeligt nok fastslås, uden at
man derved behøver at tage stilling til det endnu ikke fuldt afklarede
spørgsmål om adgangen til at optage lån inden for et ikke fuldt udnyttet
skadesløsbrev. Hvis f.eks. et skadesløsbrev er kvitteret og tilbageleveret
pantsætteren, men ikke aflyst, er det en selvfølge, at den ved kvitteringen
ledigblevne panteretsplads kan besættes med et nyt pantebrev, der ganske
vist lyses med retsanmærkning. Gives der panteret inden for rammen af
et delvis udnyttet skadesløsbrev, må det på tilsvarende måde fastholdes,
at tingbogens udvisende ikke er til hinder for den sekundære pant­
sætning. Men med denne konstatering er der ikke taget endelig stilling
til, om placeringen inden for skadesløsbrevet er berettiget eller ikke.
Kun må det stå fast, at de indskrænkninger, som eventuelt måtte bestå
i pantsætterens adgang til at indrømme sekundære panterettigheder,
må udledes af retsforholdet mellem pantsætteren og modtageren af
skadesløsbrevet og ikke umiddelbart af tinglysningssystemet.

Omvendt kan det forekomme, at tingbogen tilsyneladende udviser,
at pantsætteren har ret til at stifte en forpanteret, der dog ikke stemmer
med hans virkelige berettigelse. Eksempel herpå foreligger, hvis pant­
sætteren efter indfrielsen af forpanteretten udtrykkeligt over for efterpant­
haveren giver afkald på ejerpantet, uden at dette afkald bliver noteret
i tingbogen. Et andet praktisk eksempel foreligger, når f.eks. indehaveren
af en grundprioritet, der på forhånd har forpligtet sig til at respektere
størst muligt byggelån, giver rykningspåtegning på sit pantebrev, hvorved
det viger for et ejerpantebrev til den byggelångivende bank. Der forelig­

52 Om ejer pant

ger da tilsyneladende en ret til forud at optage lån af en hvilkensomhelst
art indtil et beløb, der svarer til ejerpantebrevets pålydende. I virkelig­
heden er pantsætterens ret til optagelse af lån med forprioritet frem­
deles begrænset til et byggelån i en bank med udbetaling i rater, efter­
hånden som byggeriet skrider frem. Den, der kender eller burde kende
forholdet, kan derfor ikke opnå nogen ret ved andre dispositioner over
den tilsyneladende ledige plads.61 I praksis er det også forekommet, at
efterpanthaveren har givet rykningspåtegning for nye lån, uden at det i
påtegningen er nævnt, at rykningen helt eller delvis har været knyttet til
forudsætningen om, at det nye lån prioriteredes på de bortfaldne priori­
teters plads. Også i disse tilfælde opnår ejeren en legitimation, der ikke
dækker over nogen virkelig berettigelse. Man kan også udtrykke det på
den måde, at der tilsyneladende foreligger ejerpant. Når de pantebreve,
der indfries samtidig med lysning af nyt pantebrev, kommer til aflys­
ning sammen med eller umiddelbart efter det nye pantebrev, er det
iøvrigt antaget, at notering af ejerpant kunne undlades ud fra en
slutning fra den foreliggende situation til, at ejeren ikke på grundlag
af den indgåede aftale skulle kunne forøge gælden.62

6 1. v.Eyben s.229, U .f.R . 1 9 3 5 .1 15 0 , jfr. 19 30 .377 , 19 35.8 24 . V ed afgørelsen i U .f.R .

19 55.86 5 er det derfor fastslået, at indehaveren af grundprioriteten ikke har

behov for eller koutumemæssigt krav på at få sekundært pant i byggelånsobli-

gationen. Om retsforfølgning før lovændringen i i960 U .f.R . 19 30 .377 .

62. U .f.R . 19 2 7 .10 2 7 , 19 3 7 .18 1 . I disse afgørelser henvises der til, at der åbenbart

var tale om en ombytningstransaktion, jfr. også v.Eyben s.224. Det synes dog ikke

afgørende, om indfrielsen af de ældre pantebreve var sket samtidig med det nye

pantebrevs lysning eller tidligere.

Om pantebreve på skyldnerens hånd
De fleste dokumenter, der udstedes vedrørende fast ejendom, udfærdiges
til opfyldelse af allerede indgåede aftaler. Et skøde udstedes først, når
ejendommen er solgt, og en lejekontrakt, efter at lejemålet er indgået.
Der hersker derfor ingen tvivl om, at dokumentet er retsstiftende, selv
om retten først er fuldt beskyttet fra det øjeblik, da dokumentet ting­
lyses. Om dokumentet er bærer af retsvirkninger, og i hvilken udstræk­
ning dette er tilfældet, kan dog frembyde tvivl både med hensyn til
servitutdokumenter, når kun den, der pålægger servitutten, er påtale­
berettiget, og med hensyn til pantebreve, forinden de udgives, eller efter
at de er vendt tilbage til pantsætteren selv.

Det forekommer undertiden, omend næppe særlig ofte, at pantsætte­
ren udsteder et pantebrev til eventuel senere brug. Før tinglysningsloven
ville et til fremtidig brug udstedt pantebrev i regelen have karakter af
en akkomodationsobligation, der udstedtes til trediemand. Da denne dog
intet har til gode, ledsagedes udstedelsen af pantebrevet ofte af
en reverserklæring fra modtageren, der erkendte, at han intet kunne
kræve i henhold til pantebrevet. I Norge, hvor brugen af ejerpantebreve
aldrig er trængt igennem, synes det også almindeligt, at akkomoda-
tionsobligationen straks transporteres tilbage til dokumentets udsteder.
Dokumentet kommer herved i alle væsentlige retninger til at modsvare
de i Danmark anvendte ejerpantebreve.

Selv i tilfælde, hvor pantebrevet udstedes med henblik på et bestemt
låns optagelse, forekommer det regelmæssigt, at der er et kort interval
fra det tidspunkt, da pantebrevet er udstedt og tinglyst, indtil det
kan siges at være fuldt ud retsstiftende. Skal lånet først udbetales mod
overlevering af det tinglyste pantebrev, vil pantsætteren i regelen ikke
være forpligtet til at modtage lånet, og långiveren kan ikke kræve, at lånet
kommer til udbetaling. Bestemmer pantsætteren sig om og vægrer sig
ved at modtage lånet, får panthaveren derfor ingen ret til at gøre pante­
brevet gældende over for ham. Er lånet allerede ydet, er retsstillingen en
helt anden. Talrige af de sædvanlige i forretningslivet forekommende
pantebreve udstedt for lån bærer derfor i tiden mellem udstedelsen og
indtil lånets berigtigelse akkomodationsobligationens kendemærker.

Allerede før tinglysningsloven kan det være forekommet, at ejeren

54 Om pantebreve på skyldnerens hånd

af en fast ejendom udstedte et pantebrev til sig selv. I hvert fald finder
man denne mulighed omtalt i litteraturen.63 Men først efter tinglys­
ningsloven har ejerpantebreve vundet almindelig udbredelse. Undertiden
finder man udtryk for den opfattelse, at anvendelsen af ejerpantebreve
ligefrem er indført eller lovfæstet ved tinglysningslovens § 40.64 Men det
er en misforståelse. T .L. § 40 giver regler om ejerpant, men ikke om
ejerpantebreve, der ikke nævnes i paragraffen med et ord. De retsvirk­
ninger, der kan tillægges et ejerpantebrev, må derfor udledes af de
almindelige panteretsregler, og da ejerpantebrevet på ejerens hånd ikke
er bærer af noget skyldforhold, er det først og fremmest de i praksis ud­
viklede regler om akkomodationsobligationer, der må være bestemmende
for deres retlige behandling.

Den almindelige formular til ejerpantebreve lyder ganske vist »Under­
skrevne N.N. giver herved mig/os eller den, til hvem nærværende pante­
brev måtte blive overdraget, pant for den sum 10.000 kr. med/uden
personligt gældsansvar for mig/os for samme beløb i tilfælde af dette
pantebrevs overdragelse til andre være sig til ejendom, pant eller på
anden måde Denne formulering bør imidlertid ikke lede til den
opfattelse, at pantebrevet i sig selv er panteretsstiftende. At ejeren skulle
have en fordring på sig selv, synes at være uden mening, og det kan ikke
antages, at ejeren af en fast ejendom i forhold til efterpanthaveme er
kompetent til at stifte en panteret til fordel for sig selv og med de virk­
ninger, der normalt knytter sig til panteretten.65 Udstedelsen af et ejer­
pantebrev kan således ikke give ejeren adgang til at sætte ejendommen
til tvangsauktion, fordi forfaldstid efter pantebrevet er indtrådt. På
tvangsauktion kan han lige så lidt kræve dækning forud for efterpant-
haverne som i tilfælde, hvor der blot forekommer et ubesat ejerpant.
Uden at jeg skal tage stilling til det i sagen kommende stempelspørgs­
mål, må jeg derfor sige, at jeg ikke forbinder nogen mening med udta­
lelserne i en afgørelse om stempelpligten for ikke udgivne ejerpantebreve.
I underrettens dom (V.L.T. 1938.191) hedder det, at der ved udstedel­

63. Torp s.451 og 569.

64. Egon Larsen i U .f.R . 19 35 B.34, men derimod v.Eyben s. 1 12 . Opfattelsen har

også givet sig udtryk i en vis tvivl om, hvorvidt ejerpantebreve i løsøre var

stemmende med lovgivningen.

65. Herimod dog uden nærmere begrundelse Tork. Sørensen i U .f.R . 1936 B .233.

Om pantebreve på skyldnerens hand 55

sen og tinglysningen af et ejerpantebrev skabes en retskraftig, pantesikret
omend betinget (parat til benyttelse) hæftelse på vedkommende ejen­
dom. Idet landsretten stadfæster underrettens dom, tilføjer den, at den
ved pantebrevet pålagte hæftelse ikke er betinget.

Den i underretsdommen udtrykte opfattelse, hvorefter pantebrevet
på ejerens hånd skaber en betinget panteret, er iøvrigt for norsk rets
vedkommende forfægtet af Rygh.66 Hvad enten man opfatter pan­
teretten som betinget eller ubetinget, gælder det imidlertid, at man
ikke dermed så meget vil karakterisere retsstillingen, før panteretten får
aktuel betydning, som give en begrundelse for bestemte løsninger af de
prioritetskonflikter, der senere opstår, når pantebrevet er overdraget til
en kreditor, eller pantsætteren trækker på den hidtil uudnyttede kredit.
Dette formål fremtræder ganske åbenlyst hos Rygh, der ligefrem udtaler,
at en modsat opfattelse ville føre til uantagelige resultater med hensyn
til mulighederne for at omsætte akkomodationsobligationer. Skal man
imidlertid karakterisere retsstillingen i den tid, hvor pantebrevet befinder
sig på ejerens hånd, kan resultatet ikke afledes af løsningen af retskonflik-
ter efter pantebrevets udnyttelse, og de løsninger, som man anbefaler for
typiske sammenstødstilfælde, bør ikke udfindes på grundlag af en ter­
minologi, men på grundlag af overvejelser over, hvad der er mest for­
målstjenligt for realkreditten.

Trods vaklen i udtryksmåden er det vel også den herskende opfattelse,
at udstedelsen af pantebrev i egen ejendom ikke skaber nogen panteret,
men kun forbereder en kommende pantsætning.67 Navnlig kan ejeren
ikke ved at udstede et pantebrev til sig selv endsige til en trediemand,
der ikke har fået tilsagn om pant, skaffe sig selv en panthavers retsstilling.
Han kan ikke i den anledning rejse noget krav mod sig selv eller sætte
ejendommen til auktion. Det ejerpant, der muligt tidligere stod i ting­
bogen på pantebrevets plads i prioritetsordenen, vil ganske vist blive
udslettet, men det betyder ikke, at ejerpantet dermed er bortfaldet. Eje­
ren har netop fortsat ret til at stifte en panteret på den ledige plads.
Som regel vil det ske derved, at han disponerer over det til dette brug
udstedte pantebrev. Men det er ikke udelukket, at han i stedet udsteder
et helt andet pantebrev på den samme plads. Så længe det ubenyttede
66. s. 14 ff.

67. Torp s.569.

56 Om pantebreve på skyldnerens hånd

pantebrev ikke er aflyst, vil det andet pantebrev ganske vist blive forsynet
med retsanmærkning. Men dette er ikke til hinder for, at der materielt er
opnået en tinglyst panteret, der i hvert fald, hvis der ikke disponeres over
ejerens tidligere lyste pantebrev, har fuld retsgyldighed. Står pantebrevet
på sidste plads i prioritetsordenen, kan dets udfærdigelse og tinglysning
sluttelig ikke være til hinder for, at hans kreditorer gør udlæg i ejendom­
men og derved får prioritet inden for den på denne måde i realiteten
ledige plads.68 Om denne plads er blevet ledig ved indfrielse af et tidli­
gere pantebrev, der endnu er uaflyst, eller sagen angår et endnu ikke
udnyttet pantebrev, må for princippet være ligegyldigt.

Ganske særligt bør man vogte sig for den af Rygh benyttede udtryks­
måde, at der allerede ved udstedelsen og tinglysningen af et pantebrev
skabes en betinget panteret. Har A udstedt en veksel, der lyder på B.s
navn, kan man vel undertiden udtrykke sig således, at det er en betin­
gelse for, at B erhverver ret til vekslen, at den bliver overgivet til ham.
Men det er på ingen måde ensbetydende med, at B allerede fra vekslens
underskrift har en betinget fordring på A. Og retsstillingen er en ganske
anden, hvis nogen har afgivet et tilsagn om, at løftemodtageren skal få
et pengebeløb, dersom han f.eks. består en eksamen. Panteretten for
betingede fordringer skaber særegne prioritetsspørgsmål, som ikke må
sammenblandes med problemerne om pantebreve på ejerens hånd. Her­
om henvises til et følgende afsnit.69

Ved behandlingen af ejerpantebreve er der iøvrigt grund til at frem­
hæve, at et ejerpantebrev på ejerens hånd ikke behøver at dække over,
hvad tinglysningslovens § 40 betegner som et ejerpant. Et ejerpant i
den forstand, hvori betegnelsen benyttes i § 40, forudsætter et efterpant,
der er forpligtet til at tåle en kommende forprioritet. Hvis ejerpantebre­
vet er eneste pantebrev, eller det er placeret på sidste plads i prioritets­
ordenen, foreligger der ikke på grund af ejerpantebrevet noget ejerpant.
Hvis ejeren disponerer over pladsen til fordel for en anden panthaver,
idet han ikke pålægger denne at respektere ejerpantebrevet, kan man
derfor ikke i egentlig forstand tale om, at ejeren disponerer over et
ejerpant. Da ordene ejerpant og ejerpantebrev således ikke er korrelate,

68. Nfr. s.i68 f.

69. s.93 f.

Om pantebreve på skyldnerens hånd 57

vil det også af den grund kunne være heldigt, om den mangetydige
betegnelse ejerpant kunne erstattes af et andet navn.

Det om det uudgivne pantebrev bemærkede indebærer i og for sig
ikke, at udstedelsen af et pantebrev i sig selv er uden redig betydning.
Udstedelsen af pantebrevet forbereder som nævnt stiftelsen af en pante­
ret. Selv om der går lang tid mellem pantebrevets udstedelse og dets
benyttelse til overdragelse til eje eller pant, står det fast i retspraksis, at
dispositionen ikke kræver ny tinglysning. Netop denne omstændighed er
det, som har forledt til den tanke, at pantebrevet allerede fra stiftelsen
eller efter indfrielsen begrunder panteret. I virkeligheden er den blot
udtryk for, at det tinglyste pantebrev, selv om ingen aftale har ligget til
grund for den skete tinglysning, rummer en latent mulighed for stiftelsen
af den nye panteret uden en gentagelse af tinglysningen på aftalens tid.

Også i en anden henseende har udstedelsen af et ikke udgivet pantebrev
betydning. Hvis der efter udstedelsen af et ikke benyttet pantebrev ud­
stedes andet pantebrev, der selv udtaler, at det står tilbage for det tidligere
udstedte pantebrev, indebærer den sidste disposition implicite en tilladelse
til at stifte en panteret med forprioritet.70 Om efterpanthaveren på det
tidspunkt, da han modtog sit pantebrev, vidste, at pladsen på forpriori­
teten var ledig eller ikke, er for så vidt ligegyldigt. Navnlig ved priorite­
ring af ejendomme ved bebyggelse kan det være ret tilfældigt, i hvilken
orden lånene i ejendommen berigtiges. De udtalelser, der findes i de
sekundære pantebreve om, hvilke forpanterettigheder, der består ved
pantebrevets udstedelse, kan derfor i flæng dække over tilfælde, hvor der
ved lånets udbetaling faktisk var forpanterettigheder, og tilfælde, hvor
de i realiteten først kom i stand senere. I forbindelse med efterpantebre-
vets indhold virker pantebrevet som et prioritétsforbehold.

Vanskeligere er det at afgøre, hvilken prioritetsstilling man skal til­
lægge den, der får pantsætterens eget pantebrev overdraget i sammenstød
med rettigheder, der er stiftet og lyst i tiden mellem ejerpantebrevets lys­
ning og dets overdragelse. Sætningen »først i tid, først i ret« giver ikke
nogen sikker løsning på problemet. For så vidt som tinglysningslovens
§ 25 fastsætter, at tinglysningens retsvirkninger regnes fra den dag, da
dokumentet anmeldes til tinglysning, er det ikke på forhånd givet, at
70. Torp s.569.

denne bestemmelse kan udstrækkes til dokumenter, som ikke på den tid,
tinglysningen finder sted, dækker over nogen aftale. Overvejende grunde
taler dog vistnok for denne løsning. At pantebrevets virkning altid prin­
cipielt regnes fra tinglysningstiden, antages ganske vist af de fleste for­
fattere.71 Dette indebærer dog ikke, at panteretten af den grund altid
får fortrinsret for mellemkommende rettigheder. Kender panthaveren
disse lovligt stiftede rettigheder, må han vige for dem.72 Man vil i ethvert
fald ikke kunne anvende den regel i T .L. § 5, hvorefter god tro hos er­
hververen skal være til stede på det tidspunkt, da anmeldelsen til tinglys­
ning finder sted. Hvis pantsætteren har forhandlet med A om et lån,
men han afbryder forhandlingerne og optager lånet hos B på en tid,
hvor der allerede er udstedt og tinglyst pantebrev til A, må det være
udelukket, at pantsætteren senere slår sig sammen med A om at berøve
B den af ham erhvervede prioritetsstilling; hvis A vidste, at ejeren på
grund af det til B udstedte pantebrev med samme prioritet er uberet­
tiget til at gøre brug af det tidligere lyste pantebrev, kan han ingen for­
trinsret få. En konkurs, som panthaveren kender, er naturligvis en abso­
lut hindring for, at fallenten oppebærer det tilsagte lån. Ligeledes kan et
udlæg, hvis pantebrevet er lyst på sidste prioritet, være til hinder for
erhvervelsen af panteret med fortrin for udlæget, hvis panthaveren ved
lånets udbetaling kendte eller kun som følge af grov uagtsomhed var skyld
i sit ukendskab til retsforfølgningen.73

Lige så sikkert er det vel nok, at panthaveren ikke i de mere normale
lånesituationer behøver at undersøge tingbogen på den tid, da lånets
udbetaling sker, for derigennem at konstatere, om der måtte være dispo­
neret i strid med hans ret, eller om der er gjort udlæg i ejendommen. Om
panthaveren overhovedet er pligtig til at efterse tingbogen på lysnings-
tiden, er et omtvistet spørgsmål, hvis praktiske rækkevidde dog ikke er
så stor. Dommeren vil som regel give retsanmærkning om tinglyste ret­
tigheder, der er stiftet før lysningen. Om rettigheder, der er stiftet
efter lysningen, giver tinglysningen derimod ingen oplysning, og er
der overhovedet et interval mellem lysningen og panterettens ende­
lige stiftelse, kunne man principielt anføre, at lysningen ikke kan byde

7 1. Torp s.674, Ernst Møller s. 165.

72. Torp s.674.

73. Torp s.569 f.

58 Om pantebreve på skyldnerens hånd

Om pantebreve på skyldnerens hånd 59

nogen garanti herimod. Praktiske hensyn taler imidlertid for, at i hvert
fald den, der modtager pantebrevet straks efter eller kortere tid efter
lysningen, ikke behøver at sikre sig hverken ved tingbogseftersyn eller
fornyelse af lysningen mod de sjældnere retskollisioner, som kan skyldes
mellemkommende rettigheder.

Er der sluttelig tale om en akkomodationsobligation, der uberettiget
sættes i cirkulation af den stråmand, til hvem obligationen er udstedt, er
der i almindelighed ingen grund til, at erhververen skulle efterse ting­
bogen. I forhold til skyldneren ekstingveres den indsigelse, at dokumentet
er oprettet pro forma.74 I dette tilfælde får det derfor afgørende betyd­
ning, at tinglysningens virkning regnes fra anmeldelsen. At ejeren har
udstedt andre pantebreve i mellemtiden, bliver uden indflydelse på er­
hververens retsstilling.

Med sikkerhed synes man herefter at kunne fastslå følgende:

1) Panteret kan principielt stiftes på grundlag af pantebrev, der er
udstedt og tinglyst endog år før panteaftalens indgåelse.

2) Panteretten får prioritet fra tinglysningen, men panthaveren må
stå tilbage for mellemkommende rettigheder, som han kendte eller kun
på grund af grov uagtsomhed har været ukendt med.

3) Selv om tinglysningen i og for sig kun garanterer, at der på ting­
lysningens tid ikke bestod præjudicerende rettigheder, behøver pant­
haveren i hvert fald ikke at undersøge tingbogen eller lade overdragelsen
lyse ved lånets berigtigelse, hvis denne følger normalt i kontinuation af
aftalens indgåelse og lysning.

4) Hvis erhververen af pantebrevet regner med, at transporten dæk­
ker over en på normal måde opstået panteret på overdragerens hånd,
er undersøgelse af tingbogen eller lysning af transporten ligeledes ufor­
nøden.

Hvis derimod et ejerpantebrev eller en akkomodationsobligation har
beroet i længere tid hos ejeren, må denne omstændighed i meget væsent­
lig grad forringe de garantier, som tinglysningen kan give for rettens
beståen. Ejeren kan have indrømmet kolliderende mellemkommende
rettigheder. Inden for de grænser, der er afstukket ved tinglysningslovens

74. J .U . I.405, U .f.R . 19 10 .739 .

6o Om pantebreve på skyldnerens hånd

§ 40, kan der være gjort præjudicerende udlæg i ejendommen. For ube­
tinget at lade pantebrevet have fortrin fra tinglysningen, hvis ikke erhver-
veren er bekendt med omstændigheder, der kan røbe, at der er stiftet
mellemkommende rettigheder, taler navnlig hensynet til ejerpantebreves
lette omsættelighed. For at kræve den gode tro understøttet af et efter­
syn af tingbogen eller transportens lysning taler hensynet til mellemkom­
mende rettighedserhververe, der ganske vist kan være advaret gennem
tingbogens udvisende, men som kan have været afskåret fra uden urimelig
opofrelse at foranstalte tingbogen berigtiget, således at den kom til at
svare til den materielt rigtige retstilstand. Da vanskelighederne ved denne
konflikt fremtræder mere prægnant ved de indfriede og til ejeren trans­
porterede pantebreve, skal den endelige stillingtagen til problemet udsky­
des til behandling i forbindelse hermed.

Væsentlig samme retsvirkning, der knytter sig til det uudgivne pante­
brev, har også et pantebrev, der iøvrigt ikke medfører panteret. Selv om
et pantebrev er udgivet, kan det forekomme, at det viser sig at være
ugyldigt stiftet. Eller pantebrevet er efter at være blevet indfriet vendt
tilbage på ejerens hånd. Navnlig når sagen drejer sig om pantebrev
udstedt for bestemt beløb, sker det ofte, at det i stedet for at blive kvitte­
ret, transporteres til ejeren. Anvendelsen af transportformen kan vække
den forestilling, at ejeren har en panteret i sin egen ejendom. Men heller
ikke den panteskyldner, der har indfriet pantegælden, kan antages at
have en panthavers beføjelser over for sig selv. Når panteskylden er be­
talt, opstår der ejerpant efter T .L. § 40, og panteretten er for så vidt ude
af verden. Pantsætteren kan lige så lidt som i tilfælde, hvor han har ud­
stedt et ejerpantebrev, sætte ejendommen til tvangsauktion. Hvis en
efterpanthaver gyldigt har forbeholdt sig oprykningsret, kan det ikke
hindre den tilsagte oprykning, at pantebrevet i stedet for at være kvit­
teret, er transporteret til skyldneren. Udstedes nyt pantebrev med an­
mærkning om pantet, træder det automatisk ind på det tidligere pante­
brevs plads, hvorfra kun reglerne om godtroenhedserhvervelse kan for­
drive det.

En udslukket panteret vil endvidere kunne genopstå, hvis den pant­
satte ejendoms ejer sælger den pantsatte ejendom, men forbeholder sig
det endnu uaflyste pantebrev til sikkerhed for sine fra købet eller fra
anden lejlighed stammende fordringer på køberen. I regelen vil det ved

salget udstedte skøde vise, om det har været meningen, at panteretten
skulle vedblive at bestå, og om køberen har påtaget sig den personlige
forpligtelse efter pantebrevet. Er aftalen imidlertid tavs herom, kan tvivl
i så henseende let opstå.75

Det pantebrev, der er transporteret til pantsætteren, får således virk­
ning som et ejerpantebrev eller en akkomodationsobligation. Gives pan­
tebrevet ud igen, kan man derfor heller ikke sige, at det indebærer en
opvågnen af pantsætterens tidligere forpligtelse. Tværtimod stiftes der
en ny gældsforpligtelse. Før pantebrevet transporteres, skylder pant­
sætteren intet bort. Det ejendommelige ved dispositionen består blot
deri, at den oprindelige forpligtelseserklæring, der er afgivet over for en
navngiven person og dækker gælden til ham, efter at have udspillet sin
rolle dog ved at suppleres med en transport kommer til at dække et rets­
forhold, der først nu opstår mellem pantsætteren og en trediemand.76
Dispositionen har dog undertiden en form, der klarere dækker over det
reelle forhold, idet transporten til den nye kreditor kan være suppleret
med en tilføjelse, hvori der gøres bemærkning om, at pantebrevet nu
tjener som sikkerhed for et nærmere angivet krav og således, at forfaldstid
og rentefod for det nye krav er særskilt angivet.

Hvis det pantebrev, der er transporteret til pantsætteren, kommer på
afveje, og der bliver spørgsmål om at anvende tinglysningslovens eller
gældsbrevslovens ekstinktionsregler til fordel for en godtroende erhverver
af pantebrevet, er det derfor også reglerne om indsigelsers fortabelse,
der bliver bestemmende. Jeg kan derfor ikke være enig i begrundelsen for
afgørelsen i U.f.R. 1954.32. Sagen angik et pantebrev med pålydende
4.000 kr., der ved indfrielsen var transporteret til pantsætteren. Efter
anvisning af en ejendomsmægler tegnede pantsætteren sit navn på pante­
brevet, formentlig for at det kunne blive besørget kvitteret og aflyst. I
stedet for at besørge aflysning indføjede ejendomsmægleren foran navnet
følgende påtegning: »Nærværende pantebrevs restgæld 4.000 kr. trans­

75. Arnholm s.314.

76. Dommen i U .f.R . 19 27*710 synes dog at gå ud fra, at man ikke på denne måde

kan bringe en ny fordring ind under et ældre pantebrev. I virkeligheden angik

tvivlen ikke så meget, om dispositionen kunne være panteretsstiftende, som spørgs­

målet, om den nye panteret kunne have fortrinsret for mellemkommende pante­

rettigheder, jfr. nfr. s.64 f.

Om pantebreve på skyldnerens hånd 61

62 Om pantebreve på skyldnerens hånd

porteres og overdrages herved med påløbne renter til statsexm. ejen­
domsmægler N. Chr. Busted. For transporten er jeg fyldestgjort den 18.
november 1951«. Ejendomsmægleren belånte herefter pantebrevet hos
en trediemand. I landsrettens domsbegrundelse hedder det blot: »Retten
må g iv emedhold i, at påtegningen af 13. december 1938 må
anses som en transportpåtegning.« Da det ydermere statueredes, at mod­
tageren havde været i god tro, frifandtes modtageren for at udlevere
pantebrevet uden betaling af det derpå lånte beløb. Flertallet i højeste­
ret tiltrådte ligeledes, at forholdet måtte bedømmes efter regelen i T .L.
§ 28 og stadfæstede derfor afgørelsen. Men også mindretallet gik ud fra,
at § 28 var bestemmende for resultatet.

I virkeligheden havde ejendomsmægleren ikke noget til gode efter
pantebrevet. Pantsætteren havde over for ham den indsigelse, at han
ikke skyldte ham noget. Af bestemmelsen i T .L. § 28 følger, at pant­
haverens ret kan fortabes over for den godtroende erhverver. Men for
at pantebrevets udsteder kan blive forpligtet til at betale, skønt han intet
skyldte overdrageren, må man påberåbe sig reglerne om fortabelse af
indsigelser, i første række bestemmelsen i T .L. § 27.Den langt snævrere
begrundelse, der gives i den nævnte sag, forudsætter, at panteretten be­
står på ejerens hånd, en opfattelse, som hverken de almindelige regler
om gældsbreve eller de særlige om panteretten gældende regler giver
grundlag for at opretholde.77 Den rigtige begrundelse for af­
gørelsen ville efter min opfattelse være, at den indsigelse, at der
intet skyldtes i henhold til dokumentet, og at dette ikke var udgivet
af udstederen i forpligtelseshensigt, var afskåret i henhold til T.L.
§ 27, hvorhos den omstændighed, at pantebrevet ikke tillagde modtageren
nogen ret, måtte blive uden betydning, da der forelå fornøden formel
transport. Der er i denne henseende ingen grund til at gøre forskel mellem
det tilfælde, hvor et aldrig udgivet gældsbrev stjæles og transporteres, og
det tilfælde, at samme skæbne overgår et til skyldneren efter indfrielsen
transporteret pantebrev. Det karakteristiske for det til pantsætteren
transporterede pantebrev er derfor også, at det rummer en latent
mulighed for stiftelsen af en ny panteret uden tinglysning.78

77. Ved transport af et ejerpantebrev ses spørgsmålet om udstederens betalingspligt

også rigtigt opfattet som et spørgsmål om anvendelsen af T .L . § 27 i dommen i

U .f.R . 1937.866.

78. Selv om gældsbrevet oprindelig lød på navn og oprindelig er stiftet for et konkret

Når et pantebrev er kvitteret, forekommer det vistnok temmelig sjæl­
dent, at det sættes i cirkulation igen som sikkerhed for en ny fordring.
Men det skyldes sikkert mere fordom end realiteter. Når det først er er­
kendt, at transporten fra skyldneren ikke er nogen reel transport, men
stiftelse af en ny panteret på grundlag af det gamle pantebrev, må det
også fremtræde som underordnet, hvilken form panthaverens erklæring
om ophøret af den tidligere panteret har fået. Af hensyn til den lettere
omsættelighed kan det dog være af betydning, at der gives transport i
stedet for kvittering. I hvert fald, hvis indfrielsen sker ved en kautionist
eller anden trediemand, f. eks. en forpanthaver, der udøver udløsnings-
retten, må panthaveren være pligtig til på begæring at give transport.
Ifølge de oplysninger, der er givet af højesteretssagfører Gangsted Ras­
mussen i U.f.R. 1960 B.263 ff, sluttede en sag om, hvorvidt også pant­
sætteren kunne kræve transport i stedet for kvittering, dermed, at dom­
merne enstemmigt gav udtryk for, at spørgsmålet måtte besvares bekræf­
tende. Derefter hævede sagsøgeren sagen. At kreditor har påtegnet
pantebrevet en kvittering, der ikke har været ledsaget af panterettens
bortfald, er i hvert fald uden retlig betydning.79 Om en ny pante­
ret skal stiftes, beror imidlertid ikke på den tidligere pante-
kreditor, men alene på debitor. Vil han udnytte den latente mulighed
for at stifte en ny panteret, må han også kunne give det kvitterede pante­
brev en påtegning om, at det fremtidig skal gælde som ejerpantebrev eller
som pantebrev til en ny kreditor.80 Ved en ældre afgørelse81 synes man
da heller ikke at have været i tvivl om, at den allerede gjorte kvitterings-

gældsforhold, kræves der næppe nogen ny ægte underskrift, for at udstederens

underskrift skal forpligte ham. Sagen ville derfor sikkert have fået samme udfald,

hvis ejendomsmægleren selv havde undeiskrevet transportpåtegningen med ud­

stederens navn.

79. At pantebrevet havde fået kvitteringspåtegning af panthaveren, kunne således

ikke hindre, at panteretten gjordes gældende af kautionisten, U .f.R . 18 97.722 .

80. Ernst Møller s .i8 4 f. I. U .f.R . 1927. B .291 antager Torkild-Hansen, at det ind­

friede pantebrev kan sættes i cirkulation ved den blotte overgivelse til en ny

panthaver. En sådan fremgangsmåde er af flere grunde ikke anbefalingsværdig.

Beviset for, at en panteretsstiftelse er tilsigtet, vil let kunne svigte, og pante­

brevet er i en sådan stand, at det kan udslettes uden opgivelseserklæring fra pant­

haveren.

8 1. U .f.R . 18 9 3.120 7.

Om pantebreve på skyldnerens hånd 63

64 Om pantebreve på skyldnerens hånd

påtegning kunne hæves ved pantekreditors medvirken, hvorefter pante­
ret kunne stiftes ved transport af pantebrevet.

Kun på ét punkt synes det at kunne gøre en forskel, om pantebrevet
er kvitteret, eller det er forsynet med transport til skyldneren. Er det
kvitteret, må det siges at være forsynet med en sådan påtegning om
betalingsindsigelsen, der efter gældsbrevslovens § 15, stk. 3, må udelukke,
at en af en uberettiget foretagen disposition over pantebrevet bliver
bindende for pantsætteren. Er der kun sket transport til pantsætteren,
må derimod principperne i tinglysningslovens § 28, jfr. gældsbrevslovens
§ 14, sikkert medføre, at ekstinktiv erhvervelse er sket på grundlag af en
falsk transport fra pantsætteren til den, der udøver bedrageriet. Ved
benyttelsen af transportformen kommer pantebrevet således til at fore­
ligge klar til brug i henhold til den ældre forpligtelse, og pantsætterens
indsigelse, at dokumentet ikke begrunder et skyldforhold, og at han ikke
selv har udgivet pantebrevet, kan fortabes over for den godtroende er­
hverver af pantebrevet.

Når et pantebrev, der efter at være indfriet, transporteres videre, må
det vistnok også gælde, at pantebrevets prioritet principielt regnes fra
tinglysningen. Hvis det er panthaveren, der foretager transporten, og
medkontrahenten er i god tro, vil erhververen derfor opnå den i pante­
brevet fastsatte prioritet, selv om der i tiden mellem indfrielsen og
transporten måtte være stiftet præjudicerende tinglyste panterettigheder.
Er det derimod skyldneren, der foretager transporten, taler vægtige
grunde for at fastslå, at modtageren af pantebrevet ikke uden under­
søgelse af tingbogen eller lysning af transporten kan anses som en god­
troende erhverver af pantebrevet. Han må vide, at der ved pantebrevets
modtagelse ingen panteret består, og den måske år i forvejen stedfundne
lysning uden anmærkning82 kan ikke give grund til at regne med, at der
ikke er andre rettigheder, der er til hinder for retserhvervelsen.

Præjudicerende rettigheder kan hidrøre fra stiftelsen af nye rettigheder,
der er lyst med retsanmærkning; et tilfælde af denne art forelå til på­
kendelse under den sag, der er omtalt i U.f.R. 1927.710. Køberen af
en ejendom havde udstedt et pantebrev til sælgeren for 15.000 kr. Han
havde derefter udstedt flere andre pantebreve, inden han gav sælger­

82. Om retsanmærkning ved transport se U.f.R . 19 3 1.9 2 3 , Tinglysning s.250.

pantebrevet påtegning om, at det nedskreves til 3.000 kr., og overgav det
til en anden kreditor til sikkerhed for dennes krav. Ved dommen antoges
det, at det ikke var muligt således at anvende det for restkøbesummen
udstedte pantebrev til sikkerhed for en anden gæld, en begrundelse, der
efter min opfattelse ikke stemmer med den almindelige praksis, at et
pantebrev på skyldnerens hånd kan anvendes som ejerpantebrev. En
dissens til dommen gik da også ud på, at der var stiftet panteret i over­
ensstemmelse med dokumentets nuværende pålydende 3.000 kr. efter
almindelige ekstinktionsregler. Man ville kunne være nået til det samme
resultat, som flertallet kom til, ved at antage, et erhververen ikke var i
god tro. Da han måtte vide, at sælgeren var fyldestgjort for sit krav
efter pantebrevet, måtte det være en nærliggende mulighed, at pant­
sætteren senere havde disponeret over den plads, der var blevet ledig
gennem indfrielsen.

På denne måde opfattedes spørgsmålet ved dommen i U.f.R. 1893.
1203. Under denne sag var der ikke spørgsmål om rettigheder stiftet
mellem indfrielsen og genudgivelsen af pantebrevet, men om virkningen
af efterpanthaverens oprykningsret. Efter at pantsætteren havde fyldest­
gjort en panthaver for hans andel i en obligation stor 600 kr., kvitteredes
pantebrevet for denne andels vedkommende. Kvitteringen hævedes dog
ved en påtegning fra skyldnerens side for at muliggøre optagelsen af nyt
lån. Pantsætteren havde imidlertid tidligere stiftet to andre panterettig­
heder, hvis oprykningsret efter den dagældende ret medførte, at den
nye belåning var uberettiget. I dommen hedder det: «Idet Hansen
saaledes ikke kan antages at have kunnet overdrage Citanten en Panteret
i Ejendommen til Skade for de ved de to nysnævnte Obligationer stiftede
Panterettigheder, maa det blive uden Betydning, om Citanten.........ved
Erhvervelsen maatte være gaaet ud fra, at Hansen havde den fornødne
Beføjelse til at overdrage ham en saadan R e t ,.........thi det fremgik i al
Fald tydeligt af Dokumentet, at det engang havde været indfriet og
kvitteret, og Citanten - der har erkendt, at han var vidende om, at der
bestod et Mellemregningsforhold mellem Hansen og Lorenzen, hvorefter
det laa nær at antage, at den Fyldestgjørelse, som Hansen havde erholdt
af Lorenzen, var sket ved Likvidation i dennes Tilgodehavende hos
Hansen - havde saaledes efter Dokumentets eget Udvisende al Opfor­
dring til at undersøge Sammenhængen med, at den saaledes foretagne

Om pantebreve på skyldnerens hånd 65

5 Illum

Udligning af deres Mellemværende atter skulde være gaaet tilbage, samt
om ikke en af Trediemand ved den skete Kvittering af Pantefordringen
erhvervet Ret maatte være til hinder for, at den kaldtes til Live igjen.«
Det fastsloges derfor, at transporten ikke kunne give transporthaveren
fortrinsret frem for de to efterpanthavere.

Overensstemmende med den just nævnte dom er også dommen i
U.f.R. 1927.41, der dog angår et delvis indfriet pantebrev, der blev
opskrevet til det oprindelige pålydende. Den omhandlede et tilfælde, hvor
pantsætteren havde udstedt et pantebrev på 6.000 kr. til sin sagfører. Da
forpligtelsen efter pantebrevet var nedbragt til 4.000 kr., indfriedes gæl­
den ved hjælp af et sparekasselån, og pantebrevet transporteredes til to
kautionister til sikkerhed for deres eventuelle ansvar. På et tidspunkt, da
gælden til sparekassen androg 3.750 kr., udstedte panthaveren til en
anden kreditor et skadesløsbrev, der efter sit eget indhold respekterede
private midler 3.750 kr., oprindelig 6.000 kr. Efter at forpligtelsen var
nedbragt til 3.500 kr., påtog kautionisterne sig yderligere kaution for
2.500 kr. Men i dommen hedder det, at det kun havde været hen­
sigten at sikre kautionisterne med hensyn til deres kaution for 4.000 kr.
De kunne derfor ikke have pant forud for modtageren af skadesløs-
brevet, hvis ret var tinglyst efter private midler til et beløb af 3.750 kr.,
hvorfor kautionisterne havde haft adgang til at komme til kundskab om
denne disposition.83Deres krav om dækning også for det beløb, hvormed
kautionen var blevet forhøjet, toges derfor ikke til følge.84

Man kan sige, at dommene tager deres udgangspunkt i pligten til at
kende tingbogen. Nu er pligten til at kende tingbogen et omstridt
spørgsmål. På den ene side er det antaget, at modtageren af et tinglyst
dokument er pligtig til at kende tingbogen på lysningstiden85. På den
anden side er det hævdet, at netop den prøvelse, som dommeren fore­
tager, overflødiggør et eftersyn af tingbogen på lysningstiden. Men dette
spørgsmål har ikke direkte forbindelse med det problem, som jeg her har
for øje, hvorvidt den, der længe efter lysningen eller indfrielsen af et

83. Det anførtes tillige, at i hvert fald den ene kautionist havde vidst, at pant­

sætteren havde måttet give sikkerhed for yderligere lån.

84. Se om dommen også v.Eyben s.i 18, Tinglysning s.249.

85. E .R . s. 10 77 f., v.Eyben, Formuerettigheder s.304 f.

66 Om pantebreve på skyldnerens hånd

Om pantebreve på skyldnerens hånd 67

pantebrev modtager det fra pantsætteren, kan stole på, at pantsætteren
stadig er kompetent med hensyn til pantet. De almindelige regler i ting­
lysningsloven giver i og for sig ingen sikkerhed herfor.

Den almindelige retsopfattelse synes imidlertid på en beklagelig måde
at have fjernet sig fra den opfattelse, der ligger til grund for de citerede
domme.86 I almindelig bankpraksis modtager man vistnok de til pantsæt­
teren transporterede pantebreve til belåning, uden at man ved eftersyn af
tingbogen eller lysning af transporten sikrer sig mod mellemkommende
rettigheder eller præjudicerende oprykning. Er det til pantsætteren trans­
porterede pantebrev af en sådan art, at der kan være mulighed for efter-
panthavernes oprykning, forekommer det mig utvivlsomt, at efterpant-
havernes oprykningsret må have fortrinet. Skulle pantebrevet afdrages
til bestemte tider, eller det i sin helhed forfaldt til et bestemt tidspunkt,
der allerede er kommet, må erhververen regne med, at der kan være efter­
panthavere, og at de er rykket op. Er pantebrevet af et sådant indhold,
at oprykning er udelukket, således navnlig hvis det overdragne pante­
brev er et ejerpantebrev, der forfalder efter opsigelse, stiller sagen sig
mere tvivlsom. Men den adgang, som lovgivningen hjemler til at stifte
nye rettigheder med retsanmærkning om ældre i regelen ikke virksomme
pantebreve, gør det naturligt at kræve, at den, der modtager langt tid­
ligere lyste pantebreve som sikkerhed for ny gæld, sikrer sig, at pantsæt­
teren fremdeles er kompetent til at disponere over den pågældende pante­
retsplads. Antager man dette, synes samme regel at måtte opstilles om
ejerpantebreve og akkomodationsobligationer, der først udgives eller gen­
udgives længe efter deres tinglysning.

Til yderligere belysning af spørgsmålet skal jeg pege både på slægt­
skabet og forskellen mellem de nævnte tilfælde og andre lignende. Hvis
den, der har et pantebrev i håndpant, først yder forstrækninger længere
tid efter modtagelsen af pantedokumentet, antages han at erhverve pante­
ret uanset mellemkommende rettigheder, hvorom han ikke er underrettet.
Herfra kan imidlertid ikke sluttes med sikkerhed til tilfælde, hvor pante­
brevet ligger på pantsætterens egen hånd, hvor en tilsvarende sikring
kun kan opnås ved aflysning. Måske kan en aflysning dog ikke ske, fordi

86. A t det til pantsætteren transporterede pantebrev ved genudgivelse kan bevare

fortrinsretten trods vedtagen oprykningsret for efterpanthaveren, antages også

af Torkild-Hansen i U .f.R . 19 27 B .2go f.

68 Om pantebreve på skyldnerens hånd

pantebrevet er bortkommet, eller meddelelsen af rigtig kvittering støder
på hindringer. Fra den omstændighed, at modtageren af et pantebrev
ikke behøver at efterse tingbogen, hver gang han foretager udbetalinger
i et løbende mellemværende, kan der derfor ikke sluttes til, at den, der
modtager et pantebrev vidende om, at det forud for den nu af pant­
sætteren trufne disposition ikke begrundede panteret, også skal være fri­
taget for at undersøge, om pantsætteren fremdeles er kompetent.

På den anden side antages det nfr. s.71 f., at den, som har modtaget
afdrag på et fast lån, ikke uden at sikre sig ved eftersyn af tingbogen kan
gå med til en forhøjelse af lånet. Det beror navnlig på den almindelige
praksis, hvorefter man giver efterpant uden at sikre sig aflysning af
afdrag på forprioriteterne. Heller ikke herfra kan man dog med sik­
kerhed slutte til det foreliggende tilfælde, idet det ikke er typisk, at man
på samme måde modtager pantebrev med retsanmærkning om bortfaldne
forhæftelser. Dem vil man oftest kræve aflyst, før det nye pantebrev
lyses. Men man må dog erindre, at det pantebrev, der er transporteret til
debitor, altid kan være indfriet i rater. Er dette tilfældet, ligger en lysning
af efterstående pantebreve med respekt alene for en del af pantebrevet
inden for det sædvanlige.

Når et af skyldneren indfriet pantebrev senere gives i håndpant til
en bank, skal det forekomme, at banken stiller krav om en påtegning,
hvori debitor erklærer, at pantebrevet nu gælder som ejerpantebrev, og
at meddelelser vedrørende pantet skal sendes til N.N. bank. Den første
del af påtegningen er formentlig betydningsløs og giver næppe tinglys-
ningsdommeren anledning til anmærkning om oprykning eller mellem-
kommende rettigheder. Notering og tinglysning af den nævnte art synes
således ikke egnet til at erstatte lysning af transport til eje eller pant.

I praksis er det næppe forekommet, at pantebreve til kredit- og hypo­
tekforeninger efter at være indfriet af pantsætteren er blevet sat i cir­
kulation igen. I praksis er det såvel før som efter tinglysningsloven anta­
get, at disse pantebreve kunne aflyses, uden at pantebrevet behøvede at
medfølge.87 Denne regel har dog umiddelbart sammenhæng med, at
de til kredit- og hypotekforeninger udstedte pantebreve ikke af forenin­
gerne må transporteres hverken til eje eller pant, fordi de skal tjene som
87. Fr. Vinding Kruse i U .f.R . 1952 B.294, Tinglysning s. 12 1 note 204, U .f.R .

19 0 2.775, 19 5 8 .13 3 .

sikkerhed for de af foreningerne udstedte kasseobligationer. Hvis de efter
indfrielsen kunne benyttes som ejerpantebreve og udgives igen til andre,
kunne det diskuteres, om den i praksis antagne regel burde opretholdes.
Ved lovændringen i 1960 er der imidlertid gjort en tilføjelse til T.L. §11,
2 stk., hvorefter pantebreve til statskassen og de af staten etablerede
låneinstitutioner samt kreditforeninger (kreditkasser) og hypotekfor­
eninger efter dommerens bestemmelse, kan udslettes mod kvittering af den
ifølge tingbogen berettigede. Da der i hvert fald ikke i lovgivningen er
grundlag for at fastslå, at et til statskassen udstedt pantebrev ikke efter
indfrielsen kan benyttes som ejerpantebrev, hvortil det i hvert fald egner
sig bedre end et kredit- og hypotekforeningspantebrev, kan regelens be­
grundelse ikke mere søges i, at en kvittering fra den berettigede byder sik­
kerhed for, at ingen anden er berettiget i.h.t. pantebrevet. Men det må
antages, at den, der lader sig overdrage ret i henhold til et til staten ud­
stedt pantebrev, må drage omsorg for at lade den til ham givne transport
tinglyse. Herefter fremtræder pantebrevet ikke mere som et pantebrev
til statskassen, og de almindelige regler om aflysning af pantebreve må
da finde anvendelse.88 Har erhververen forsømt at lade transporten
tinglyse, må virkningen være den, at panteretten, hvis udslettelse sker
på grundlag af løs kvittering, må være at behandle som en utinglyst ret.
En tilsvarende regel må da antages om pantebreve til en kredit- eller
hypotekforening. Men sådanne pantebreve egner sig på grund af deres
indhold ikke til at anvendes som sikkerhed for anden gæld end gælden
til foreningen.

Pantebreve med rektaklausul er en så sjælden foreteelse, at de regler,
som man opstiller for dem, har ringe praktisk betydning. Da disse
pantebreve ikke er negotiable, og fordringen derfor ikke er knyttet til
dokumentet på samme måde som ved de pantebreve, der er omsætnings-
papirer, antages det, at udslettelse af tingbogen kan ske på grundlag af
løs kvittering fra den berettigede.89 Denne omstændighed udelukker dog
ikke, at pantebrevet, efter at gælden er indfriet, kan transporteres til
en anden kreditor til sikring af dennes fordring. Også i dette tilfælde
synes transporthaveren at måtte sikre sig ved at lade transporten ting-

88. Se betænkning af det af folketinget nedsatte udvalg, Folketingstidende 1959-60

till. B. sp.778 ff.

89. Tinglysning s. 12 1.

Om pantebreve på skyldnerens hånd 69

lyse. Men det må erhververen også i tilfælde af transport fra den, til
hvem pantebrevet oprindelig er udstedt.

Ligger skyldneren inde med et skadesløsbrev, der aldrig er udgivet,
eller som er tilbageleveret ham, efter at det retsforhold, der gav anled­
ning til udstedelsen, er ophørt, er der i og for sig heller ikke nogen al­
mindelig grund til, at dokumentet ikke kan overgives eller tilbagegives til
panthaveren med den virkning, at panteretten nu opstår eller genopstår
uden ny tinglysning. Men man må have i erindring, at der i mellem­
tiden kan være stiftet andre rettigheder. Det synes derfor rettest at antage,
at panthaveren må stå tilbage for sådanne panterettigheder efter ting­
bogen, der er til præjudice for ny pantsætning, og som panthaveren ville
have fået kendskab til ved eftersyn af tingbogen eller lysning af en for-
nyelsespåtegning, hvorved pantsætteren vedstår påtegningen. At man
nok må opstille den modsatte regel i tilfælde af konflikt med indehaveren
af skadesløsbrevet, hvis en mellemkommende ret er stiftet efter skades-
løsbrevets udgivelse, men før modtagerens fordring er stiftet, taler næppe
afgørende herimod. I dette tilfælde er det naturligt at pålægge den, der
erhverver præjudicerende ret, at give meddelelse til indehaveren af
skadesløsbrevet.

En transport på skadesløsbrevet til en trediemand synes derimod
ikke at kunne skabe nogen umiddelbar ret for denne. Når det f.eks. er
antaget, at transport fra kreditor ikke kan skabe ret for erhververen til
sikkerhed for fordringer, der stiftes på hans egen hånd,90 synes også en
simpel transport fra debitor at støde på den hindring, at dokumentet
selv kun giver panteret for de fordringer, der tilkommer den oprindelige
kreditor. Et skadesløsbrev kan derfor ikke på debitors hånd finde samme
anvendelse som et ejerpantebrev. Derimod synes der ikke principielt at
være noget til hinder for, at debitor meddeler skadesløsbrevet påtegning
om, at det fremtidig i stedet for at tjene til sikkerhed for den oprindelige
panthavers fordring skal tjene til sikkerhed for de fordringer, der til­
kommer en anden panthaver.91 Men da dette rummer en ændring af de
tinglyste vilkår for den skete pantsætning, vil det formentlig være en
betingelse for, at en sådan disposition har gyldighed overfor kreditorer

90. U .f.R . 18 90 .137.

91. Om et tilfælde, hvor debitor lyste deklaration om, at pantebrevet tillige skulle

tjene til sikkerhed for en anden kreditor, U .f.R . 19 3 3.10 5 .

70 Om pantebreve på skyldnerens hånd

og omsætningserhverveme i god tro, at der sker lysning. Da fordringen
ikke ved skadesløsbreve er knyttet til dokumentets besiddelse, ville det
være overvejende betænkeligt at knytte retserhvervelsen alene til aftaler
uden for tingbogen, således som det ellers kan ske ved fornyet udgivelse
af ejerpantebreve eller pantebreve lydende på bestemt beløb. At kræve
aflysning af skadesløsbrevet og lysning af nyt skadesløsbrev af samme
indhold, synes derimod overflødigt.

Et ganske beslægtet spørgsmål, der må løses på lignende måde, er
iøvrigt problemet, om et skadesløsbrev uden tinglysning kan udvides til
at give sikkerhed for andre skyldgrunde end dem, der er nævnt i skades­
løsbrevet. Er der f. eks. givet pant for varegæld, kan man spørge, om
man ved formløs aftale eller påtegning på skadesløsbrevet kan udvide
sikkerheden til også at gælde for lån. Efter mit skøn bør man holde sig
til den betragtning, at kun pant for varegæld er tinglyst. Ganske utvivl­
somt er spørgsmålet dog ikke, når man betænker, hvor let pant for
bestemt gæld kan forandres til at give sikkerhed for en ganske anden
gæld end den, for hvilken pantebrevet er udstedt.

Er et pantebrev delvis indfriet, vil det hyppigt forekomme, at der trods
dette tilbagestår et pant for fremtidig gæld, der medfører, at retsstillingen
må bedømmes efter de regler, der omtales i det følgende kapitel. Men
hvis dette ikke er tilfældet, må pantebrevet for så vidt for en del være
et ejerpantebrev. Ved visse pantebreve falder dette ganske naturligt.
Sekundær pantsætning af et ejerpantebrev er en almindelig forekom­
mende ting. Er pantebrevet derimod et pantebrev for bestemt beløb og
navnlig et sådant, som afdrages til bestemte tidspunkter, vil man være
mindre tilbøjelig til at antage, at pantebrevet stadig kan have liv for den
del, der mister den aktuelle betydning gennem amortisation. Men prin­
cipielt kan der ikke være noget til hinder for, at pantebrevet, så længe
det er uaflyst for det samlede pålydende, opskrives og påtegnes om tillige
at tjene til sikkerhed for gæld til en trediemand. Ethvert pantebrev
rummer, indtil det er aflyst, stedse den latente mulighed for uden ny
tinglysning at komme til at dække ny gæld. Undtagelse gælder kun
med hensyn til skadesløsbreve, der både med hensyn til kreditor og
eventuelt tillige med hensyn til skyldgrund begrænser udnyttelsesmulig-
heden. For de amortisable pantebreve gælder det imidlertid med særlig
prægnans, at man ikke kan blive stående ved også at tillægge en op­

Om pantebreve på skyldnerens hånd 71

72 Om pantebreve på skyldnerens hånd

skrivning af pantebrevet prioritet frem for mellemkommende rettig­
heder. Det ville alt for voldsomt kollidere med den almindelige han-
delsbrug, hvorefter lån gives efter den ved långivningen bestående og
over for panthaveren oplyste restgæld.

I panteretsteorien er det vistnok med rette antaget, at retsstillingen
principielt er en anden end den almindelige, når panteretten og ejen­
domsretten til pantet kommer på samme hånd ved konfusion, uden at
der derved opnås fyldestgørelse for panteretten. Tilfælde af denne art
forekommer navnlig, dersom pantsætteren arver panthaveren eller
omvendt panthaveren arver pantsætteren. Konfusion kan også ind-
træde, når panthaveren erhverver den pantsatte ejendom ved køb, og
panteretten er prioriteret forud for anden panteforpligtelse.92 I disse til­
fælde kunne der indtræde en ugrundet berigelse for efterpanthaver-
ne, hvis det ikke antoges, at panteretten blev bestående. Det an­
tages derfor, at panteretten principielt bliver bestående på ejerens
hånd.93 Efterpanthaveren vil derfor ikke kunne rykke op, selv om
betingelserne herfor iøvrigt måtte være til stede.94 Sættes ejendommen
til tvangsauktion, antages det fremdeles, at ejeren kan forlange dæk­
ning af ejendommens værdi i overensstemmelse med det erhvervede
pantebrevs prioritetsstilling, en regel, der ikke heller gælder for det

92. For så vidt Fr. Vinding Kruse i E .R . s. 1449 og v.Eyben s. 132 f. antager, at der

foreligger konfusion også i tilfælde, hvor pantsætteren erhverver transport på det

af ham indfriede pantebrev i stedet for kvittering, er dette næppe rigtigt. I denne

situation har panteretten netop udspillet sin rolle, og der er ikke grundlag for

at indrømme ejeren en bedre retsstilling end i tilfælde, hvor han har udstedt

et endnu ikke udgivet ejerpantebrev, Arnholm s.309. At pantebrevet er erhvervet

til underkurs, gør næppe nogen forskel, Arnholm s.309, men derimod Ernst Møller

s.247.
93. V ed afgørelsen i U .f.R . 1947.646 antoges det, at pantsætteren kunne besætte en

eftergivet pantehæftelse med en anden tilsvarende pantehæftelse, og resultatet støt­

tedes på den almindelige ombytningslære. D a det nye lån ikke anvendtes til

indfrielse af det gamle, er afgørelsen næppe rigtig, se nfr. s. 15 3 note 279. Der­

imod kunne samme resultat nås ud fra konfusionssynspunkter, jfr. herved A rn­

holm S . 2 2 1 . V a r forpanteretten f.eks. forældet, ville udlægshaverens oprykningsret

derimod have været til hinder for det nye pantebrev, se nfr. s .15 1.

94. Det er derfor næppe rigtigt, når Fr. Vinding Kruse i E.R . s. 1450 antager, at

dette spørgsmål er løst ved bestemmelsen i T .L . § 40.

i mindelige ejerpant.95 Gøres der udlæg hos ejerpanthaveren, må det
omdeles antages, at udlæg i ejendommen ikke omfatter den ejeren selv

med panteret tilkommende plads, men udlæg må kunne gøres i pante­
retten som sådan. Om ejeren kan sætte ejendommen til tvangsauktion
på grundlag af den ham selv tilkommende panteret, er tvivlsomt. Om
misligholdelse kan man vanskeligt tale.96 Som sådan vil Fr. Vinding
Kruse behandle det forhold, at ejendommen ikke giver en afkastning,
der svarer til forrentning af pantefordringen.97 Hvis dette antages,
må det så meget mere gælde, hvor det tidspunkt, da panteskylden efter
pantebrevet skulle indfries, er kommet. At ejeren kan have en interesse
i at iværksætte realisation, er utvivlsomt. Arnholm nævner både den
mulighed, at han ønsker at forbedre den overprioriterede ejendom, og
det tilfælde, at det drejer sig om en byggegrund, der for tiden er over­
prioriteret, men som kan ventes at stige i værdi. I disse tilfælde er
det dog mere som ejer end som panthaver, at ejerpanthaveren har
interesse i realisationen.

Den panteret, som ejeren kan have over sin egen ejendom, har na­
turligvis fortrinsvis betydning, når han ikke hæfter personlig for pante­
gælden til sekundære panthavere. I modsat fald vil de foruden mod
ejendommen kunne rette deres retsforfølgning mod panteretten.

Da den retsstilling, der følger med konfusion, afviger betydeligt fra
den, der er forbundet med sædvanligt ejerpant, bør man her tale om
ejers panteret og ikke om ejerpant.

At en arving, der ikke har vedgået arv og gæld, kan gøre sin pante­
ret gældende imod boet efter almindelige regler, synes utvivlsomt. Ellers
synes man ikke at kunne give den eneste arving nogen særstilling som
følge af, at skiftebehandlingen sker ved skifteretten eller en eksekutor
adskilt fra arvingens øvrige formue.98 Er der flere arvinger, må den
panteret, som en enkelt arving har i ejendommen, i hovedsagen følge
reglerne om pant i fremmed ejendom.

Særlige vanskeligheder er forbundet med opsigelse af panteskylden,
når panthaver og pantsætter er samme person. Det har været foreslået,

95. Arnholm s.310.

96. Arnholm s.312.

97. E .R . s .14 5 1.

98. Se dog Arnholm s.312.

Om pantebreve på skyldnerens hånd 73

at varsel til efterpanthaveren træder i stedet for varsel til panthaveren."
Også retten til at tage ejendommen til brugeligt pant kan ejerpant­

haveren have brug for at gøre gældende, navnlig hvis en ringere
prioriteret panthaver vil tage ejendommen til brugeligt pant.100

Hvis f. eks. den, der er sidste panthaver, erhverver den pantsatte
ejendom ved køb, vil han i regelen derigennem være fyldestgjort for sin
panteret. Et udlæg for køberens gæld behøver derfor ikke at respektere
pantebrevet, selv om det henstår uaflyst. At heller ikke skødet er ting­
lyst, er i og for sig ikke afgørende for udlægets prioritetsstilling, men
nok for muligheden for dets tinglysning. Gøres der imidlertid udlæg for
sælgerens gæld, må det sikkert antages, at køberen kan falde tilbage
på sin tinglyste panteret, når ejendomsretten må vige på grund af
manglende tinglysning. Det er dog ikke rigtigt med Amholm101 at
forklare dette fænomen som et udslag af panteret over egen ejendom.
Det er netop trediemands erhvervelse af ret over ejendommen gennem
en ekstinktiv erhvervelse, der bevirker, at den mindre omfattende ting­
lyste ret træder i stedet for den mere omfattende utinglyste. Det samme
ville være tilfældet, hvis f. eks. nogen erhverver en fast ejendom ved
køb, men hvor køberen for at holde købet hemmeligt tager tinglyst
pantebrev i stedet for skøde.

99. Arnholm s.313 .

100. Arnholm s.313.

10 1. S .307 f.

74 Om pantebreve på skyldnerens hånd

Om pantsætning for fremtidig gæld
Det forekommer som bekendt meget almindeligt, at pantsætteren -
oftest i forbindelse med pantsætningen for en konkret aktuel gæld -
giver pant også for andre kommende forpligtelser over for panthaveren.
Adgangen til sådan pantsætning er efter dansk ret meget vid og måske
for vid.102 Formålet er i regelen at sikre også kommende kreditgivning
fra panthaveren uden ny tinglysning og uden særskilt aftale ved ydel­
sen af den enkelte forstrækning. Skønt et skadesløsbrev eller en hånd-
pantsætningserklæring efter sin ordlyd rækker langt videre, kan man
undertiden ved fortolkning indskrænke dispositionen til de nævnte
tilfælde. Men for de meget almindelige klausuler om pant for alle for­
dringer, der måtte tilkomme en bank, synes det forudsat, at pantet
skal dække enhver fordring, som banken erhverver på pantsætteren,
selv om det sker ved transport eller et kreditforholdet uvedkommende
retsbrud.

De dokumenter, der oftest benyttes til pant for fremtidige fordringer,
er skadesløsbrevet eller ejerpantebrevet. Et skadesløsbrev er særlig egnet
til brugen, fordi selve teksten angiver pantefordringen som bestående
og kommende gældsfordringer. Denne omstændighed må dog ikke for­
lede til den anskuelse, at et skadesløsbrev nødvendigvis giver pant både
for den forpligtelse, der har givet anledning til skadesløsbrevets udstedelse,
og for anden gæld. Det kan være, at det kun har været parternes
hensigt at sikre den konkrete gældsforpligtelse, og at det derfor er mere
tilfældigt, at man dertil har benyttet et skadesløsbrev.

Ligesom i sin tid bankerne i vid udstrækning ydede lån mod sikker­
hed i akkomodationsobligationer, er det efter tinglysningsloven oftest
ved banklån, at man benytter ejerpantebreve. Ved udbetalingen af
lånet transporteres ejerpantebrevet ikke til ejendom, men til sikkerhed.
I det håndpantsætningsdokument, der udstedes til banken, indeholdes
der som regel også bestemmelse om, at pantet tjener til sikkerhed for
alle forpligtelser, som låntageren har over for banken af en hvilkensom-
helst skyldgrund. Ligesom ved skadesløsbreve kan den vidtgående klau­
sul have betydning allerede fra pantebrevets udstedelse, selv når pante­

102. Se herved v.Eyben s.63 ff.

76 Om pantsætning for fremtidig gæld

brevet skal sikre lån, da pantebrevet i regelen udstedes for et større
beløb end lånet. Efterhånden som lånet afdrages, kan det naturligvis
have voksende betydning, at panthaveren også har pant for anden
gæld.

Selv om akkomodationsobligationer i det væsentlige har mistet deres
praktiske betydning, kan de dog nu og da fremkomme i praksis anvendt
på samme måde som ejerpantebreve. Og selv pantebreve udstedt for be­
stemt beløb direkte over for pantekreditor kan undertiden dække over
en pantsætning for fremtidige fordringer, nemlig hvis der enten intet
aktuelt skyldforhold består, eller den aktuelle gæld har været mindre
end pantebrevets pålydende. Pantebreve af denne art har en lignende
pro forma karakter som akkomodationsobligationer og henregnes under­
tiden ligefrem til disse.

Er der givet pant for fremtidige fordringer, opstår der kollisions-
problemer, der frembyder et nært slægtskab med dem, der er behandlet
i det foregående kapitel. De gælder navnlig sammenstødet mellem ret­
tigheder, som skyldneren har indrømmet en trediemand i tiden mel­
lem pantebrevets udstedelse og pantefordringens stiftelse. Men pro­
blemet har en særlig karakter, fordi det, når pant er tilsagt for frem­
tidige fordringer, ikke alene er tinglysningen, men pantsætningsaftalen,
der ligger forud for stiftelsen af den mellemkommende ret. Hvor et
pantebrev ligger på ejerens hånd, er der ikke tvivl om hans kompetence
til at stifte rettigheder på samme plads. Har han derimod lovet pant
for fremtidige fordringer, må kompetenceproblemet komme til at stå i
forgrunden.

Selv om de bestående fremstillinger af pant for fremtidig gæld
stiller problemet i almindelighed, har fremstillingen dog ofte først og
fremmest relation til den pantsætning, der sker ved skadesløsbrev. Ind­
ledningsvis har jeg også kun sådan pantsætning for øje.

I Fr. Vinding Kruses sondring i ejendomsretten gøres der en hoved­
sondring mellem tilfælde, hvor der ingen fordring er opstået, og til­
fælde, hvor der dog skyldes et vist, omend måske mindre beløb,
der er sikret ved skadesløsbrevet.103 I det sidste tilfælde skal pant­
sætteren være inkompetent til at stifte nogen ret, der får fortrinsret

103. E.R. s.1431.

Om pantsætning for fremtidig gæld 77

frem for indehaveren af skadesløsbrevet. I det første tilfælde der­
imod skal pantsætteren principielt have ret til at give pant til andre
på skadesløsbrevets plads. Modtageren af skadesløsbrevet går dog forud,
hvis han yder forstrækninger i god tro, eller i visse andre tilfælde, der
nævnes i det følgende.

De fleste forfattere skelner ikke imellem, om der skyldes noget eller
intet efter skadesløsbrevet, når de skal bedømme, om pantsætteren er
kompetent til at stifte andre rettigheder til præjudice for indehaveren
af skadesløsbrevet, og jeg kan heller ikke se, at der skulle være nogen
almindelig grund hertil. Hvis et tilsagn om pant for fremtidig gæld ikke
principielt er til hinder for at disponere over den endnu ledige plads til
fordel for en anden panthaver, er der heller ingen grund til, at den
aktuelle fordring skal medføre nogen anden og yderligere indskrænkning
i pantsætterens kompetence end den, der følger af den aktuelle gæld.

Der er imidlertid en anden sammenhæng mellem den aktuelle gæld
og hæftelsen iøvrigt. Er skadesløsbrevet udstedt i anledning af et bestemt
retsforhold, f. eks. en kassekredit, må retten efter skadesløsbrevet som
hovedregel være betinget af, at kreditten ydes. I modsat fald kan mod­
tageren næppe bruge pantebrevet til sikring af andre krav, men må i
hvert fald som regel tilbagelevere pantedokumentet. Når endvidere pant­
sætteren indfrier samtlige de aktuelle fordringer, som panthaveren har
på ham, må han i regelen kunne kræve skadesløsbrevet udleveret i
kvitteret stand, selv om modtageren af dokumentet kunne have inter­
esse i at bevare sikkerhed for fremtidige fordringer erhvervet ved dis­
kontering eller på lignende måde. Kun hvis skadesløsbrevet er udstedt
med særligt henblik på eventuelle fordringer, f. eks. en garantiforplig­
telse, vil det først kunne kræves tilbage ved garantiforpligtelsens ophør.
Iøvrigt gælder det som hovedregel, at hæftelsen for fremtidig gæld er
bundet til forudsætningen om, at det retsforhold, der gav anledning til
udstedelsen, kom i stand, og at der fremdeles består en aktuel gæld.
Det følger af sagens natur, at et skadesløsbrev ofte kun er delvis ud­
nyttet. Skal panthaveren fuldt ud have pantesikkerhed for sin fordring,
er det nødvendigt, at maksimum efter skadesløsbrevet fastsættes ikke
uvæsentligt højere end den ydede kredit, for at pantsætningen kan give
fornøden margin for eventuelle krav på renter og omkostninger.104
104. Nfr. S . 1 1 6 og 1 1 9 f .

78 Om pantsætning for fremtidig gæld

Gives pant for et løbende mellemværende, kan gældens omfang være
skiftende. Og gives der ved skadesløsbrev sikkerhed for faste lån, øges
spillerummet mellem maksimum og restgæld eventuelt gennem betaling
af afdrag på gælden. Pantsættelsen kan dog ikke af den grund fordre
maksimum i skadesløsbrevet nedsat.105 Det forekommer derfor ofte,
at pantsætteren ved nyt pantebrev giver en efterpanthaver pant umid­
delbart efter en i efterpantebrevet angiven restgæld ifølge skadesløsbre­
vet. Efter hvad der er anført foran s. 24 ff., møder en sådan sekundær
pantsætning ikke nogen hindring i tinglysningslovens formelle regler,
selv om naturligvis det sekundære pantebrev må lyses med retsanmærk­
ning om skadesløsbrevet. I og for sig er der næppe heller nogen hindring
for at pantsætteren lader lyse en erklæring om, at skadesløsbrevet -
foruden at tjene til sikkerhed for modtagerens gæld - tillige sekundært
skal tjene til sikkerhed for en anden kreditor. En sådan lysning ville
næppe kræve tiltrædelse af den oprindelige kreditor.106

Såfremt der efter skadesløsbrevet består andre panterettigheder, kan
sagen udtrykkes på den måde, at pantsætteren kan disponere over et
ejerpant inden for skadesløsbrevets ramme. Har det ikke fuldt udnyttede
skadesløsbrev derimod selv sidste plads på det tidspunkt, da spørgs­
målet om ejerens disposition over den ledige plads opstår, taler man i
almindelighed ikke om ejerpant.107 Men problemet om den nye pante­
rets prioritetsstilling er dog det samme. Hvis nye panterettigheder kan
trænge sig ind på den ledige plads, er det ikke nogen hindring herfor,
at der måske er andre panthavere, der må respektere skadesløsbrevets
fulde pålydende. Kun kan dette medføre, at en pantefordring, der be­
sætter den ledige plads, i den udstrækning, hvori den overstiger ejer­
pantet, må have prioritet også bag de efterstående panterettigheder.

Skadesløsbrevet siges undertiden straks ved udstedelsen at stifte pante­
ret for samtlige senere opstående fordringer, der omfattes af aftalen.
Heraf har man undertiden også draget den slutning, at modtageren af

105. U .f.R . 19 36 .357 , E .R . s.1432.
106. Eksempel på lysning af erklæring af det angivne indhold haves i sagen i U .f.R .

1 9 3 3 -1 °5 - I dette tilfælde var der meddelt den nye panthaver sideordnet priori­

tet med panthaveren ifølge skadesløsbrevet, hvorfor dennes samtykke naturligvis

måtte kræves og også var indhentet.

107. Jfr. herved U .f.R . 19 3 2 .1 14 5 .

skadesløsbrevet også altid må gå forud for pantsætterens andre pant­
sætninger, uanset om den konkrete fordring, som sagen måtte dreje sig
om, er stiftet før eller efter et udlæg eller pantsætningen til anden side.
Med samme ret kan man hævde, at panteretten for en fordring først
opstår i og med fordringens stiftelse. Her er der kun spørgsmål om en
terminologi. De sammenstødsproblemer, som det helt eller delvis uud­
nyttede skadesløsbrev rummer, må afgøres uafhængigt af den udtryks­
måde, som man vælger, eller udtryksmåden må afpasses efter de resul­
tater, man på anden måde er nået til. Ved afgørelsen kan man udsondre
en række tilfælde, der kan bedømmes forskelligt.

1. For det første forekommer det som nævnt, at et skadesløsbrev i
den forstand er pro forma, at det har været parternes mening, at det
kun skal give pant for den fordring, som gav anledning til skadesløs-
brevets udstedelse.108 At man desuagtet har anvendt et skadesløsbrev,
kan skyldes, at fordringen ikke er endeligt opgjort eller fastsat på den
tid, da den sikres ved pant, at der ikke er truffet bestemte aftaler om
gældens tilbagebetaling, eller mere tilfældige årsager. Grunden kan
også være den, at kreditor har villet reservere sig muligheden af at give
henstand med renter i større udstrækning end hjemlet ved T.L. § 40.

I disse tilfælde, hvor skadesløsbrevet tjener som sikkerhed for et
bestemt beløb, bør man formentlig også ved løsningen af sammenstøds-
problemer i det væsentlige antage den samme retsstilling som ved
pant ifølge pantebrev, der angiver skylden. Ejendommen er kun behæf­
tet med restskyld plus påløbne eller påløbende renter, og en yderligere
behæftelse i henhold til skadesløsbrevet kan kun ske ved en aftale mellem
parterne, der udtrykkelig giver panthaveren pant inden for skadesløsbre­
vet. Skadesløsbrevet rummer således både et aktuelt pant og en latent
mulighed for at indrømme samme panthaver pant inden for skadesløs-
brevets ramme ved ny aftale. Men denne aftale har præcis samme
karakter og struktur som en aftale om forhøjelse af skylden ifølge pante­
brev for bestemt beløb efter nedbringelse uden aflysning.

Det er næppe tilfælde af denne art, som Fr. Vinding Kruse har haft
for øje, når han har antaget, at indbrud i et tildels ledigt skadesløsbrev

108. U .f.R . 19 28.556 , påstande herom forkastes ganske vist som oftest under hensyn

til pantebrevenes omfattende ordlyd, jfr. V .L .T . 19 54.4 °g U .f.R . 1880.428,

19 24.25, Arnholm s.302.

Om pantsætning for fremtidig gæld 79

må være udelukket. De eneste hensyn der synes at kunne tale for
løsningen, er i dette tilfælde de ordensmæssige. Men det er kun den
omstændighed, at der forud står et uaflyst pantebrev på pladsen, der
kan anføres imod, at det sekundære pantebrev får den i dette anførte
prioritetsstilling. Og dette er som tidligere109 anført ingen prioritets-
hindring.

Kun i én henseende synes det rimeligt at gøre forskel mellem det her
omhandlede tilfælde og det, hvor der er udstedt pantebrev for bestemt
beløb. Den, der har pant ifølge skadesløsbrev, behøver næppe nogen­
sinde at tage positive skridt for at orientere sig om, hvorvidt pant­
sætteren måtte have belånt ejendommen med anden gæld, der kan
være til hinder for udnyttelsen af den latente mulighed for panterettens
udvidelse. Hvis nogen ved aftale eller retsforfølgning erhverver en ret,
der bryder ind i rammen af et bestående skadesløsbrev, må det påhvile
en sådan efterpanthaver at give underretning til indehaveren af skades­
løsbrevet, hvis han vil standse yderligere kreditgivning. I modsætning
til pantebrev, der er udstedt for bestemt beløb, er skadesløsbrevet efter
sit almindelige indhold bestemt til at dække et løbende mellemværende.
Selv om derfor efterpanthaveren ved forevisning af opgørelse eller
lignende fra panthaveren ifølge skadesløsbrevet kan sikre sig, hvad der
skyldes på den tid, da hans panteret stiftes, vil oplysningerne herom ikke
kunne give ham grundlag for at vente, at gælden ikke senere vil blive
forøget. Og panthaveren ifølge skadesløsbrevet behøver derfor ikke at
efterse tingbogen for at kontrollere, om der senere er stiftet nye rettig­
heder, der kan præjudicere hans ret efter skadesløsbrevet.

2. Almindeligvis vil skadesløsbrevet dog rumme et tilsagn om pant
for fremtidig gæld. Det indebærer, at modtageren af skadesløsbrevet,
foruden panteret for den ved skadesløsbrevets overgivelse til panthaveren
bestående eller samtidig stiftende fordring, tillige uden ny aftale mellem
ham og pantsætteren opnår pant for alle kommende fordringer eller
dog sådanne fremtidige fordringer, der falder ind under den i pante­
brevet nævnte skyldgrund. Men herved spiller det en rolle, om disse
fordringer udspringer af et retsforhold, der består allerede ved pant­
sætningens tidspunkt, eller de nye fordringer udspringer af nye aftaler
mellem parterne. Det sidste er f. eks. tilfældet, hvis A. for et fast lån i
109. S .24 ff.

8o Om pantsætning for fremtidig gæld

Om pantsætning for fremtidig gæld 81

en sparekasse udsteder sædvanligt skadesløsbrev. Bevilger sparekassen
senere en ny kredit, hviler det nye krav på den nye aftale. Det er navn­
lig med henblik på sådanne tilfælde, at Fr. Vinding Kruse110 har
opstillet den regel, at indbrud i skadesløsbreve skal være helt udelukket
både ved aftale og ved retsforfølgning.

Indledningsvis må det bemærkes, at selve problemstillingen hos Fr.
Vinding Kruse lider af en uklarhed. Han udtaler sig undertiden således,
at der slet ikke kan stiftes nogen ret inden for rammen af et skadesløs­
brev hverken ved aftale eller ved retsforfølgning. Ikke sjældent udtaler
han sig i den retning, at aftale eller retsforfølgning mod den ledige plads
er uden retsvirkning.111 Til andre tider synes han imidlertid kun at
ville give udtryk for den opfattelse, at efterpanthaveren må vige for
enhver ny fordring, som indehaveren af skadesløsbrevet erhverver på
pantsætteren.112 Når forfatteren særlig støtter denne opfattelse på, at
den skal have været stemmende med den før tinglysningsloven gældende
ret, er det også givet, at denne i hvert fald ikke kan have været til hinder
for lysningen af indbrud i skadesløsbreve, men højst for en regel, hvor­
efter efterpanthaveren må vige for alle senere opståede fordringer på
forpanthaverens hånd. I U.f.R. 1937 B. 33 f. adskilles problemerne
klart, idet det betragtes som utvivlsomt, at gælden efter skadesløsbrevet
frit kan udvides. Men spørgsmålet, om der iøvrigt kan opnås den betin­
gede prioritetsstilling inden for skadesløsbrevets ramme, opfattes som
et spørgsmål, hvorvidt der med tilstrækkelig tydelighed er givet afkald
på ejerpant.

Før tinglysningsloven var det almindeligt, at skadesløsbreve udstedtes
uden maksimum, hvilket imidlertid ikke var til hinder for, at der lystes
andre hæftelser bagefter, ligesom man utvivlsomt har anvendt lysning
med angivelse af restgælden efter skadesløsbrevet som det, efterpant­
haveren skulle respektere. Noget forbud herimod ligger hverken i § 10,

i io. Se navnlig E.R . s. 1422 ff.

1 1 1 . Se f.eks. E .R . s.1432. Under påvirkning heraf antager Egon Larsen i U .f.R .

x9 3 5 B .39 endog, at indbrudspantebrev må afvises fra tinglysningen. Udtryk for

en lignende opfattelse finder man hos Tork. Sørensen i U .f.R . 1936 B. 2 34 f.,

når han antager, at ejerpant inden for rammen af et skadesløsbrev først »opstår«

ved selve tvangsauktionen.

1 12 . Jfr. U .f.R . 19 33 B .194.

6 Illum

82 Om pantsætning for fremtidig gæld

der kun påbyder, at skadesløsbrevet altid skal angive et maksimum, eller
i § 40, der kun giver regler om oprykning, når en plads bliver ledig, men
ikke forbyder placering af pant inden for rammen af en tidligere lyst
hæftelse. Der kan derfor næppe herske tvivl om, at man i hvert fald
for gældende rets vedkommende må anerkende, at der kan gives pant
inden for rammen af et skadesløsbrev. Øges gælden efter dette ikke, vil
indbrudspantebrevet få den betingede prioritet. Hvad der kan omtvistes,
er alene, om den erhvervede panteret i alle tilfælde må vige for forøgelse
af gælden på forprioriteten. Dette synes også forudsat gennem den ret
betydelige såvel anmærkningspraksis som praksis vedrørende materielle
spørgsmål, der foreligger fra tiden efter tinglysningsloven.113

Løsningen af spørgsmålet om retsforholdet til indehaveren af skades­
løsbrevet kan derfor heller ikke søges i tinglysningslovens materielle eller
formelle regler. Den må bero på, om man efter overvejelserne af for­
dele og ulemper kan antage, at pantsætteren - uanset at han senere
indgår nye aftaler med modtageren af skadesløsbrevet - dog må være
kompetent over for denne til at stifte en præjudicerende, mellemkom­
mende panteret.

Før tinglysningsloven havde Fr. Vinding Kruses lære kun støtte hos
Matzen,114 der uden nærmere begrundelse anså det for at være en
ligefrem konsekvens af adgangen til at stifte pant for fremtidige for­
dringer, at den, der har sådant tilsagn, går forud for den panthaver,
hvis ret er stiftet senere; en lignende opfattelse synes at ligge til grund
for udtalelserne i J.U . 1850.309.115 En sådan synsmåde, hvortil man
også kan finde paralleller i de senere års diskussioner, hviler imidlertid
på en slutning fra det, der skal bevises.

Heroverfor stod før tinglysningsloven en anden opfattelse, hvorefter
den indbyrdes prioritetsstilling måtte afgøres under hensyn til beskaffen­
heden af det retsforhold, der bestod mellem pantsætteren og den, der
havde modtaget tilsagnet om pant for fremtidig gæld. Formuleringen
kan variere noget fra forfatter til forfatter.116 Men hovedtanken er den

1 1 3 . U .f.R . 1939.220.

114 . Forelæsninger over den danske Tingsret 1884 s.494 f.

1 15. Om forståelse af denne dom se dog også Torp s.572 note 42 og Jul. Søe i U .f.R .

1933 B-256 f-
116 . Se herved Aagesen, Indledning til den danske Formueret s.375 ff., Ernst Møller,

Dækningsadgang s .i5 6 ff ., 85 ff. samt Torp s.570 ff.

samme, nemlig den, at modtageren af skadesløsbrevet har fortrinsret
for de fordringer, som han havde ved stiftelsen af den sekundære pante­
ret, såvel som for fordringer, der stiftes senere, i den udstrækning, hvori
de indgåede aftaler tilsikrer panthaveren en vis retsstilling, men ikke i
tilfælde, hvor panteretten alene beror på nye dispositioner, der først er
truffet efter stiftelsen af de mellemkommende rettigheder. En lignende
opfattelse ligger til grund for den nyeste fremstilling af panteretten,
nemlig v. Eybens. Også han antager, at pantsætteren uanset den skete
pantsætning for fremtidige fordringer kan indrømme en anden pant­
haver pant inden for skadesløsbrevets ramme.117

Til fordel for den anskuelse, at pantsætteren ikke kan disponere over
den ledige plads inden for et skadesløsbrev, anfører Fr. Vinding Kruse
navnlig, at udenforstående ikke bør kunne gribe forstyrrende ind i den
kreditaftale, der løber mellem pantsætteren og indehaveren af skades­
løsbrevet. Skadesløsbreve bruges i vid udstrækning til at sikre en løbende
kredit, og en kreditor bør ikke kunne presse pantsætteren til at ind­
rømme en ret, der lægger sig hindrende i vejen for udnyttelsen af den
indgåede kreditaftale.

Hertil er imidlertid at bemærke, at skadesløsbrevet lige så ofte benyt­
tes til at sikre et fast lån. Allerede ved dettes stiftelse kan der ofte være en
margin inden for skadesløsbrevets ramme, som det kan have betyd­
ning for debitor at disponere over. Også når skadesløsbrevet skal sikre
en løbende kredit, f. eks. en kassekredit, vil der ofte være en margin,
der kan have betydning for anden kreditgivning. Er der tale om et fast
lån, der afdrages efter aftale med panthaveren, vil der efterhånden kunne
opstå en betydelig ledig plads inden for skadesløsbrevet, uden at pant­
sætteren har nogen sikkerhed for, at den kan benyttes til sikring af nye
lån fra modtageren af skadesløsbrevet. Dommen i U.f.R. 1951. 108911S
viser f. eks., at der er forekommet et tilfælde, hvor et skadesløsbrev på
30.000 kr. kun var udnyttet for ca. 13.400 kr.

1 17 . Iøvrigt kan navnlig henvises til Jul. Søe i U .f.R . 19 33 B .15 1 ff., 254 ff.,

Torkild-Hansen smst. s.247 ff., Fr. Vinding Kruse smst. s. 193 ff., 261 ff., Svend

Ipsen i U .f.R . 19 53 B.4. For så vidt Jul. Søe antager, at rangfølgen mellem

skadesløsbrevet og det derefter lyste pantebrev skal afgøres efter et konkret

dommerskøn, er denne opfattelse hverken klar eller anbefalelsesværdig, se Fr.

Vinding Kruse l.c. s. 197.

118 . Udførligere Ipsen i U .f.R . i9 53 B .g f.

Om pantsætning for fremtidig gæld 83

6*

Afgørende bør det efter min opfattelse være, at panthaveren ikke
har krav på, at der indgås nye aftaler med pantsætteren. Om nye
aftaler skal indgås, beror for så vidt ganske på pantsætteren. Og hans
tilsagn om pant kan derfor i relation til kommende nye aftaler mellem
parterne siges kun at rumme et tilsagn om, at panthaveren, hvis nye
aftaler indgås, uden særlig ny vedtagelse skal have sikkerhed inden for
skadesløsbrevet.Ydes nye lån, er der dog intet til hinder for, at pantsæt­
teren betinger sig, at den nye gæld ikke sikres ved pant. Når pant­
sætteren disponerer over pantet på anden måde og giver meddelelse
herom til panthaveren, opfattes denne meddelelse naturligt som en
tilkendegivelse af, at pantsætteren har foretrukket at søge kredit andet­
steds og ikke er i stand til at give den sikkerhed, der er stillet i udsigt.
Er der tale om et løbende mellemværende, er der dog heller intet til
hinder for, at den sekundære pantsætning sker med forbehold også af
kommende forstrækninger i henhold til den løbende aftale. De fleste
tilfælde, som man træffer på i den trykte retspraksis, angår sammenstød
mellem faste lån og indbrudspantebreve.119

At panthaveren ikke har nogen ret eller beskyttelsesværdig interesse
der gås for nær derved, at skyldneren disponerer på en måde, der for­
spilder hans mulighed for sikkerhed for fordringer, der skyldes nye
aftaler, synes også at fremgå af den stilling, som man tager til salg af
den pantsatte ejendom. Når ejendommen er solgt, kan sælgeren ikke
mere trække på den kredit, der er sikret ved et skadesløsbrev,120 med­
mindre der udtrykkelig er truffen anden aftale. Nogen grund til at gøre
forskel på pantsætterens disposition over sikkerhedsretten ved salg og
ved pantsætning synes der imidlertid ikke at foreligge. Hvad der gælder
om salg, må endelig også gælde om anden overførelse, f. eks. konfiska­
tion, U.f.R. 1956.104.

For pantsætteren synes det ubetinget at være en fordel at fastholde
hans mulighed for at disponere over den ledige plads inden for skades­
løsbrevet. Det viser sig naturligvis klarest, hvis panthaveren har afslået

119 . Her kan henvises til afgørelsen i V .L .T . 19 4 2.16 9 , hvor en aftale om trans­

port på et beløb, der indestod på en sikringskonto, efter omstændighederne

antoges at skulle respektere sikkerhed også for kommende vekselengagementer.

120. E .R . s. 1440, jfr. herved V .L .T . 19 42.16 9, hvor et modsat resultat fulgte af de

indgåede aftaler.

84 Om pantsætning for fremtidig gæld

at yde den kredit, som er opnåelig andetsteds, eller hvis den nye kredit
giver mulighed for at løsrive sig fra et afhængighedsforhold til den
tidligere panthaver. Men selve den omstændighed, at pantsætteren
vælger at give sikkerhed til en anden panthaver, indicerer, at han be­
tragter denne udnyttelse af pantet som den nu mest hensigtsmæssige.
Pantsætterens interesse må være den at forbeholde sig sin dispositionsfri­
hed i den udstrækning, hvori det er foreneligt med panthaverens ret. Og
dersom det ganske står i pantsætterens magt, om nye fordringer skal
opstå, ses det ikke, at panthaveren har beskyttelsesværdige interesser,
der kræver, at belåning til anden side skal være udelukket.121

Selv om man således principielt antager, at den mellemkommende ret
går forud for pant for yderligere gæld ifølge skadesløsbrevet, må det
dog også i dette tilfælde være en forudsætning herfor, at den efter­
følgende panthaver giver dettes indehaver meddelelse om dispositionen.
Sålænge sådan meddelelse ikke er givet, må det hidtidige kreditforhold
efter skadesløsbrevet kunne udvikle sig uforstyrret.122

Retspraksis giver dog på forskellig måde støtte for den her bestridte
lære. Der foreligger bl.a. en tinglysningsafgørelse i U.f.R. 1932.966.
Efter at ejeren af en fast ejendom havde udstedt skadesløsbrev for et
sparekasselån med et maksimum på 50.000 kr., solgtes ejendommen.
Køberen udstedte derefter pantebrev efter skadesløsbrevet, der da an­
gaves at være nedbragt til 39.000 kr. I anledning af salget udstedte
køberen nyt skadesløsbrev til sparekassen lydende på 43.000 kr. Ved

12 1 . Uden betydning må det derimod være, om panthaveren er forpligtet til at yde

yderligere kredit, idet denne pligt i hvert fald bortfalder, hvis den betingede

sikkerhed ikke kan opnås. Bemærkningerne i underretsdommen i U .f.R . 19 35.

128, hvorefter det havde betydning for, om udlæg kunne gribe den ledige plads,

at pantsætteren ikke havde skaffet den kaution, der var betinget for opnåelse

af lån efter det til en bank udstedte pantebrev, er næppe træffende, jfr. også

E .R . s. 14 24 f.

122. Se om U .f.R . 1926.942 nfr. s.90, jfr. Torp s.674. Sådan meddelelse kan dog

ikke antages at være en betingelse for panterettens gyldige stiftelse, men kun

for, at den undgår at rykke for gælden efter skadesløsbrevet, jfr. Ipsens referat

i U.f.R . 1953 B.g af dommen i U .f.R . 19 5 1 .10 8 7 , hvorefter udlæg i ejer-

pantet anerkendtes, selv om der ikke var givet meddelelse til forpanthaveren.

For så vidt udtalelserne hos v.Eyben s. 1 18 går ud på, at det er en betingelse for

indbrud i et skadesløsbrev, at der er givet underretning til forpanthaveren, har

det næppe været meningen at udtrykke en afvigende opfattelse.

Om pantsætning for fremtidig gæld 85

lysningen heraf gav dommeren skadesløsbrevet retsanmærkning, at de
senere stiftede panterettigheder var til præjudice for, at skadesløsbrevet
kunne gøres gældende for mere end 39.000 kr. Denne retsanmærkning
hævedes af landsretten med en begrundelse, der dog ikke udmærker sig
ved lysende klarhed. Det hedder i kendelsen:

»Der må imidlertid gives de kærende medhold i, at der ikke i den
omstændighed, at der i et pantebrev med prioritet næst efter skades­
løsbrev udtales, at skadesløsbrevet til trods for den i det angivne største -
beløb i øjeblikket kun behæfter ejendommen for et mindre beløb, af den
efterstående panthaver kan findes støtte for, at den i pantebrevet op­
givne skyld ifølge skadesløsbrevet ikke senere kan vokse inden for den
ved størstebeløbet satte grænse. Den efterstående panthaver er således
stadig pligtig at respektere skadesløsbrevet i det omfang, som dets stør-
stebeløb angiver, og der bliver derfor ikke af hensyn til ham at tage
noget forbehold over for et skadesløsbrev, der afløser det oprindelige, når
det seneste angiver en størsteskyld, der - som i det heromhandlede til­
fælde - ikke overstiger den i det første nævnte.«

Det forhold, at gælden kan vokse uden hensyn til den sekundære
belåning, er anerkendt fra alle sider. Spørgsmålet er kun, om det kan
vokse af en hvilkensomhelst skyldgrund. At der kan løbe renter og
omkostninger på, og at skadesløsbrevet kan gøres gældende ud over den
angivne restskyld, er selvfølgeligt. Men det spørgsmål, der har været
omtvistet, er, om panthaveren ifølge skadesløsbrev også kan gå med
til at yde nye forstrækninger og også for disse få sikkerhed frem for
efterpanthaveme. Og dette spørgsmål har tinglysningskendelsen ikke
taget stilling til. Besvares også dette spørgsmål bekræftende, er afgørelsen
rigtig, ellers næppe. Efterpanthaveme vil ganske vist kunne værne sig
ved at give indehaveren af skadesløsbrevet meddelelse om deres ret.
Men udstedes der derefter ombytningsskadesløsbrev til en anden kreditor
i stedet for den hidtidige, kan kun tingbogen give oplysning om den
skete sekundære pantsætning.

En anden sag er, at man i et tilfælde som det foreliggende må vogte
sig for at give retsanmærkning med en form, der giver et misvisende
udtryk for betydningen af det forhold, anmærkningen vedrører. Om de
af køberen udstedte pantebreve i givet fald ville være præjudicerende,
afhænger af, hvorledes gælden efter skadesløsbrevet vokser. I stedet for

86 Om pantsætning for fremtidig gæld

Om pantsætning for fremtidig gæld 8 7

at sige, at de sekundære pantebreve præjudicerer skadesløsbrevet, ville
det være rigtigere blot at give anmærkning om, at pantsætteren tid­
ligere har givet pant næst en restgæld på 39.000 kr. efter skadesløs­
brevet. Det bliver derefter modtagerens sag at vurdere, hvilken betyd­
ning denne anmærkning måtte have for hans retsstilling.

Tinglysningsmæssigt korrekt er derimod efter min opfattelse afgø­
relsen i U.f.R. 1942.184. På en ejendom var lyst skadesløsbrev stort
2.000 kr. til en bank. Senere lystes pantebrev, der angav gælden efter
skadesløsbrevet til 1.000 kr. og tillagde sig selv oprykkende prioritet
herefter.123 Senere begærede ejeren skadesløsbrevet aflyst og i dets sted
lyst skadesløsbrev til statskassen på 2.000 kr. Idet aflysning og lysning
var betinget af, at det nye skadesløsbrev kunne lyses anmærkningsfrit,
afvistes begæringen. Som begrundelse anførtes, at det ikke på det
foreliggende grundlag kunne afgøres, om debitor under de foreliggende
omstændigheder kunne disponere over et ledigt ejerpant på 2.000 kr.,
og at det nye skadesløsbrev var uforeneligt med indholdet af det efter­
stående pantebrev.124

Afgørelsen i U.f.R. 1958.744 går derimod på en meget betænkelig
måde imod de her hævdede synspunkter. Den angår vel ikke et skades­
løsbrev, men belåning af et ejerpantebrev, hvilket imidlertid ikke i denne
henseende kan gøre nogen væsentlig forskel. Dommen støtter vel ikke
den opfattelse, at der ikke kan gives sekundært pant, en lære, der iøvrigt
er mindre vel begrundet for ejerpantebreve, der følger håndpantsæt-
ningsreglerne. Men den prisgiver efter min mening efterpanthaverens
retsstilling over for den forpanthaver, der ud over pant for en aktuel
fordring har betinget sig pant også for ganske ubestemte fremtidige
fordringer. Og den giver efter mit skøn ganske unødige koncessioner
til bankernes vidtgående ønsker om fortrinsret for ethvert krav, som
banken måtte have. Sagen angik to forskellige forhold. Nogle murer­
mestre optog et byggelån, og i en den 28. marts 1955 oprettet kasse­
kreditkontrakt var der truffet bestemmelse om, at banken var berettiget
til - selv om kontoen var oprettet i anledning af byggelån - at debitere

123. Oprykning efter skadesløsbrev kan ikke vedtages, og når prioriteten betegnes

som oprykkende, må det snarest ses som udtryk for, at den kun skal repræsen­

tere restgælden, jfr. bemærkningerne s .i2 6 f .

124. Se også v.Eyben s. 120.

den et hvilket som helst tilgodehavende, som den måtte have. Samme
dag, som kontrakten blev underskreet, anmeldte vedkommende bygge-
sagfører for banken et dokument, hvorved pantsætterne meddelte ham
sekundær håndpanteret i byggelånsobligationen alene med respekt
af byggelånet, og denne sekundære håndpanteret noteredes »med sæd­
vanligt forbehold«. Ved landsrettens dom an toges det - formentlig
med rette - at banken forud for sagførerens krav kun kunne kræve
dækning for udlæg til byggelånet, men ikke for anden kredit, der yde­
des pantsætterne. Man støttede sig herved til den stedfundne notering,
hvorimod der ikke var taget tilstrækkeligt forbehold, samt til, at sag­
føreren efter kontrakten var eneberettiget til at disponere over bygge-
lånskontoen, en beføjelse, der i hvert fald også kunne have til formål at
sikre hans stilling som efterpanthaver.

Men resultatet burde efter min mening være blevet det samme, selv
om disse særlige omstændigheder ikke havde foreligget. Når pantsætteren
tilsiger banken sikkerhed for et byggelån og desuden for anden kredit,
som der senere måtte blive truffet aftale om, foreligger der ikke derved
nogen pantsætning. Måske nægter banken låntageren anden kredit;
måske siger ejeren, at han ikke ønsker at indgå nye aftaler med banken.
I så fald kan ejeren udnytte den sekundære sikkerhed på anden måde.
Men har han gjort det, er han over for de sekundære panthavere uberet­
tiget og inkompetent til at stå ved sit tilsagn til banken om, at den uden
særlig aftale skal have samme panteret, som låntageren lovligt og uden
hinder af nogen over for banken bestående forpligtelse har tilstået
trediemand.

Det andet spørgsmål vedrørte en leverandør, der ligeledes havde fået
sekundær sikkerhed i det samme ejerpantebrev, men som, da banken
afviste anmeldelse herom, i stedet anmeldte panteretten hos byggelåns-
sagføreren som den, der disponerede over byggelånet. Flertallet i høje­
steret afviste derfor denne panthaver allerede på grund af utilstrækkelig
denuntiation. Mindretallet antog derimod, at der var givet banken
tilstrækkelig meddelelse om pantsætningen. Men disse dommere antog,
at den sekundære panteret måtte vige for bankens senere til pantsæt­
terne ydede lån i kraft af kassekreditkontraktens almindelige bestem­
melse om retten til at debitere kassekreditkontoen ethvert beløb, som
banken måtte få til gode hos pantsætterne. Måske har det bidraget til

88 Om pantsætning for fremtidig gæld

afgørelsen, at der forelå en erklæring for højesteret fra Danske Bankers
Fællesrepræsentation, der udtalte, at der ikke mellem bankerne foreligger
nogen vedtagelse, hvorefter det skulle være bankerne forment at an­
vende kassekreditkontrakt med et indhold som det i sagen omhandlede,
og at man ikke anser anvendelse af en sådan kassekreditkontrakt for
at være stridende mod god forretningsskik inden for bankvirksomhed.
Sagt i denne almindelighed kan jeg ganske tiltræde udtalelsen. Selv om
man undertiden kan støde på endog ret urimelige konsekvenser af
bankernes klausul, er det i princippet ikke unaturligt, at det i pant-
sætningsaftalen bestemmes, at stillet pant i den udstrækning, hvor det
er gørligt, skal tjene banken som sikkerhed uden særlig udtrykkelig
aftale for kommende forpligtelser. Det urimelige kommer først op, når
banken, der ikke har noget krav på, at sådanne nye aftaler indgås, også
vil påberåbe sig kontrakten, når ejeren i stedet har indrømmet en anden
sikkerhed i pantet. Er denne ret anmeldt for banken, taler intet afgørende
hensyn for, at banken som sidste långiver dog skal have første priori­
tet. Hvis denne dom bliver fulgt også i fremtiden, må den, der opnår
sekundær sikkerhed i værdier, der er håndpantsat i en bank, udtrykkelig
forlange, at banken i fornøden udstrækning frafalder sin panteret for
kommende fordringer.125 Ellers er han udsat for, at banken og ejeren
legalt og med højesterets velsignelse slår sig sammen om at besvige ham
for hans sikkerhed.

I samme retning går udtalelsen i en landsretsdom,126 der angår forhol­
det mellem en bank som håndpanthaver i et ejerpantebrev og sekun­
dære håndpanthavere. Tvisten vedrørte spørgsmålet, om nogle af ban­
ken diskonterede veksler kunne kræves dækket med fortrinsret for de
sekundære panthavere. I landsrettens dom hedder det bl.a.: »Efter
hvad der maa antages at være stemmende med almindelig Bankskik
og Publikums Kendskab hertil, findes det rettest ikke at anse den af
Banken noterede sekundære Panteret i Ejerpantebrevet eller Konkurs-
kreditorerne til Hinder for en Gennemførelse af Bankens Standpunkt
med Hensyn til Vekselkravene, som givet efter Dokumenternes Ord­
lyd omfattes af Bankens første Prioritets Panteret i Ejerpantebrevet.«
For højesteret var spørgsmålet ikke til påkendelse.

125. Om et tilfælde, hvor sådant frafald antoges at være givet, U .f.R . 18 8 4 .118 .

126. U.f.R . 19 51.7 5 9 .

Om pantsætning for fremtidig gæld 89

I denne dom er det pantsætningens ordlyd, der narrer. Hvis jeg
overgiver et ejerpantebrev til A., men inden lånets udbetaling til mig
beslutter mig til at tage lån hos B. og giver meddelelse herom til A.,
foreligger den selv samme situation. A. har tilsagn om pant, hvis han
giver lånet, men han har intet krav på pant, hvis han ikke giver lån.
Det ville være ganske unaturligt, om jeg - efter at B. har ydet sit
lån - bagefter skulle kunne enes med A. om, at lånet nu skulle ydes
med den tidligere aftalte prioritet. Men dette er konsekvent tænkt
følgen af landsretsdommen.

De citerede domme harmonerer også kun dårligt med afgørelsen i
U.f.R. 1926.942,127 der ganske vist angår sammenstød mellem rets­
forfølgning og yderligere belåning, jfr. også nfr. s. 169. Medens lands­
retten fastslog, at panteretten ifølge skadesløsbrev måtte have fortrin
for udlæg, fordi pantsætningen også omfattede fremtidige fordringer,
føjede højesteret hertil den begrundelse, at der ikke var givet banken
underretning om det gjorte udlæg. Selv om der kunne være særlige
betænkeligheder ved at afskære udlæg i et aktiv, som skyldneren kan
belåne yderligere, viser den stilling, som højesteret således har taget til
retsforfølgning inden for rammen af et skadesløsbrev, at man ikke
anerkender nogen ret for indehaveren af skadesløsbrevet til uhindret af
ejerens kreditorer at fortsætte kreditgivningen. Men i så fald savnes der
også fornøden begrundelse for at give banken fortrinsret frem for mel-
lemkommende rettigheder stiftet ved aftale.

At det virkelig skulle være den almindelige opfattelse i bank-
og forretningskredse, at en sekundær pantsætning efter bankens krav
uden særlig aftale må vige for yderligere kredit fra bankens side, er
vistnok ikke rigtigt. Det er et standpunkt, som er hævdet af bankerne i
enkelte sager i de senere år. Men det er næppe engang stemmende med
almindelig bankpraksis. Når sekundært pant er anmeldt, er det vistnok
almindelig praksis, at der sker sådanne noteringer, der tjener til stands­
ning af yderligere kredit på grundlag af den ydede sikkerhed. Navnlig
i den litteratur, der foreligger om byggeriets financiering, har man uden
noget forbehold kunnet finde anbefaling af, at håndværkernes fordrin­
ger sikres ved sekundært pant i det til sikkerhed for byggelånet ud-

127. v.Eyben s. 12 3 , Ipsen i U .f.R . 19 53 B .12 . En lignende begrundelse er givet i

afgørelsen i U .f.R . 1909.193.

90 Om pantsætning for fremtidig gæld

stedte ejerpantebrev, uden at det i den forbindelse skulle være antydet,
at det tillige var nødvendigt, at håndværkerne fik banken til at frafalde
sin panteret efter håndpantedokumentets almindelige indhold.128

Det kan også have bidraget til at tilsløre det rette forhold, at
bankerne i stigende grad ved notering af sekundære rettigheder er
kommet ind på at tage udtrykkeligt forbehold om bankens sikkerhed
også for kommende fordringer. Er det den almindelige regel, at pant­
sætteren kan disponere over en ledig plads inden for skadesløsbrevet,
bør modtagere af noteringspåtegninger med et sådant indhold tage
reservation over for en sådan påtegning.

3. I det foregående er det forudsat, at behæftelsen af den ledige plads
inden for et skadesløsbrev ikke kan præjudicere dækning af pantet for
de efter stiftelsen af den sekundære panteret påløbne renter. Det samme
gælder de omkostninger, som indehaveren af skadesløsbrevet efter al­
mindelige regler kan kræve dækning for ved tvangsforfølgning rettet
mod ejendommen. Disse krav flyder af den oprindelige aftale med
pantsætteren på en sådan måde, at panthaverens dækning ikke kan
berøves ham ved aftale med trediemand. Efter omstændighederne kan
disse krav blive så store, at selv en betydelig ledig plads opsluges under
re tsf orf ølgningen.

Hæftelsen for renter og omkostninger medfører, at man vel kan
bestemme indbrudsprioritetens prioritetsstilling ved stiftelsen ved op­
gørelse af forpanthaverens tilgodehavende på dette tidspunkt. Men
værdien af hans sikkerhed forringes ved den automatiske forøgelse af
forpanteretten, der kan skyldes påløbende renter og omkostninger. Denne
omstændighed alene synes dog ikke at være tilstrækkelig til at afskære
den sekundære behæftelse af den ledige plads. Fænomenet kendes også
fra andre, vel etablerede former for pantsætning. Gives der sekundært
håndpant i løsøre gælder det på tilsvarende måde, at efterpanthaverens
stilling kan forringes ved renter og omkostninger til forpanthaveren.

4. I Fr. Vinding Kruses fremstilling er det stærkt understreget, at
man i hvert fald må give modtageren af skadesløsbrev fortrinsret frem
for efterpanthaveren i sådanne tilfælde, hvor han efter de aftaler, der
gav anledning til skadesløsbrevet, har et krav på at yde den kredit, som

Om pantsætning for fremtidig gæld 91

128. Se f.eks. Egon Larsen i U.f.R. 1935 B.25 ff., 1939 B.134.

skal sikres ved skadesløsbrevet.129 Som eksempel herpå nævnes bygge-
lånskreditten, som den bank, der har ydet byggelånet, må have krav på
at yde lige over for efterpanthaveren, selv om ejendommens ejer har
givet sekundært pant til andre, eller der er gjort udlæg i den ikke fuld­
førte bygning.130

Den formulering, som Fr. Vinding Kruse har givet sin regel, kritiseres
af v.Eyben,131 der også for sit vedkommende kun har byggekreditten
for øje. Idet han påpeger, at den bank, der yder byggelån, ikke kan
fortsætte med at yde den tilsagte kredit, såfremt byggeriet kan fuldendes
på anden måde, synes han at ville opstille en særregel for lån til ejen­
dommens forbedring i tilfælde, hvor det udførte arbejde ikke tilstrække­
ligt dækker eller betrygger panthaverens sikkerhed.

Kritikken er næppe træffende. For byggelånenes vedkommende er
det vel rigtigt, at banken, der yder lånet, næppe kan kræve at fortsætte
kreditgivningen, hvis byggeriet kan fuldendes på anden måde. Men
det er i og for sig kun udtryk for en begrænsning i eller betingelse for
bankens ret. Det er f. eks. klart, at banken ikke, hvis ejendommen er
solgt til en køber, der selv financierer byggeriets fuldendelse, kan udbe­
tale byggelånsrateme til sælgeren eller kræve, at køberen modtager
dem, efterhånden som byggeriet skrider frem. Men det rører ikke ved
selve princippet, der giver udtryk for, at banken kan kræve byggeriet
færdiggjort om fornødent ved yderligere træk på byggelånet eller direkte
udbetalinger til håndværkerne. Og princippet må også kunne finde
anvendelse uden for forstrækningerne til pantets forbedring. Man bør
ganske vist ikke tage det for tungt, om en långiver ved aftalen om
ydelsen af et lån måtte have forpligtet låntageren til at modtage lånet.
En sådan aftale er så sjælden, at man ville kunne formode, at bestem­
melsen var indsat for at afværge dispositioner over den ledige del af det
udstedte skadesløsbrev.132 Men man kan nævne andre tilfælde, hvor
1 29. E .R . s.14 24 f.

130. At den byggelångivende bank kan fortsætte med udbetalingen af byggelånet,

når det er fornødent til byggeriets fuldførelse med fortrinsret for tidligere gjort

udlæg i ejendommen, er antaget ved afgørelserne i U .f.R . 1908.74 og 1926.209.

13 1 . S .1 17 .

132. I disse tilfælde ville man iøvrigt kunne følge den af Torkild-Hansen anviste

fremgangsmåde at tillægge efterpanthaveren ret til provenuet af lånet, se U .f.R .

19 33 B.248.

92 Om pantsætning for fremtidig gæld

udstederen af et skadesløsbrev har en pligt til at modtage eller fortsætte
en vis kredit. Det sker undertiden, at udstederen har påtaget sig at yde
bidrag til anlæg af vej eller til vandløbsforanstaltninger og til sikkerhed
herfor har udstedt skadesløsbrev. Også her kan man sige, at pant­
sætteren er pligtig til at modtage kreditten, der ligesom ved byggelån
består i en foranstaltning til forbedring af ejendommen. Men at dette
er tilfældet, kan næppe være nogen betingelse for fortrinsretten. Hvis
f.eks. en fabrikant har bestilt en maskine og til sikkerhed for betalingen
har givet pant i en ham tilhørende beboelsesejendom, har fabrikanten
krav på aftalens opfyldelse, og denne ret tillige med den stillede sikkerhed
bør ikke kunne berøves ham ved sekundær pantsætning af den pantsatte
ejendom. At maskinen skal opstilles et andet sted og ikke bidrager til
forbedring af den pantsatte ejendom, har næppe betydning for rets­
stillingen.

5. Om man i de under 4 nævnte tilfælde vil kunne sige, at der
allerede ved skadesløsbrevets udstedelse er stiftet en betinget forpligtelse,
er tvivlsomt. Det sker imidlertid, at der udstedes skadesløsbrev for be­
tingede forpligtelser, se foran s.34 ff. I disse tilfælde er det antaget, at
der - når forpantebrevet selv angiver skyldgrunden, eller det iøvrigt kan
oplyses, at efterpanthaveren kun er indgået på at respektere den betin­
gede hæftelse - i regelen slet ikke er noget ejerpant. Pantsætteren kan
ikke uden samtykke fra efterpanthaveren forvandle den uvisse og be­
tingede forhæftelse til en massiv hæftelse af ubetinget karakter, f.eks.
for lån. Det vil imidlertid kunne forekomme, at efterpantebrevet ganske
almindeligt respekterer skadesløsbrev af en vis størrelse ved en ganske
abstrakt klausul. Ligesom der ikke ville være noget til hindring for, at
forpantebrevet straks havde bestemt, at det skulle give sikkerhed prin­
cipalt for den betingede fordring og subsidiært for anden ikke betinget
gæld, ses der ikke heller at være nogen hindring for, at pantsætteren i
et sådant tilfælde giver pant i det bestående ejerpant. Hvis imidlertid
betingelsen indtræder, må en sådan panteret naturligvis vige pladsen.

Er f. eks. et ordinært ejerpant udnyttet til udstedelsen af et skadesløs­
brev, der giver sikkerhed for en kasserers besvigelser, og der er givet
sekundært pant på samme plads, vil den sekundære panthaver kunne
få fuld dækning, dersom hæftelsen bortfalder uden at være blevet
aktuel. Hvis derimod hele skadesløsbrevets pålydende medgår til dæk­

Om pantsætning for fremtidig gæld 93

ning af besvigelser, må det sekundære pantebrev naturligvis blive tryk­
ket helt ud af skadesløsbrevets ramme.133

6. For så vidt modtageren af et skadesløsbrev efter stiftelsen af den
sekundære panteret erhverver et krav, idet han opfylder en forpligtelse,
som han har pådraget sig, inden han fik underretning om efterpantet,
er det åbenbart, at han må have fortrinsret for de krav, som han derved
erhverver på pantsætteren. Hvis skadesløsbrev f.eks. er udstedt til en
kautionist til sikkerhed for dennes regreskrav mod pantsætteren, har
regreskravet fortrinsret, selv om indfrielsen af kautionsforpligtelsen først
er sket efter stiftelsen af den sekundære panteret.134

7. Tvivlsomt synes det imidlertid at være, hvorledes man skal stille
sig til fordringer, der omfattes af skadesløsbrevet, men som opstår på
mere tilfældig måde efter stiftelsen af den mellemkommende ret. F. eks.
er det foran nævnt, at bankerne ved deres skadesløsbreve regelmæssigt
gør panteretten efter et skadesløsbrev gældende for fordringer, som de
har erhvervet gennem diskontering af veksler fra andre kunder. Medens
låntageren til enhver tid kan sige, at han ikke vil tage nye lån i banken
og dermed standse udvidelsen af sikkerheden, kan han ikke forbyde
banken at diskontere veksler, som han hæfter for. Er skadesløsbrev ud­
stedt for fordringer af enhver art, som modtageren måtte få på udste­
deren, må det formentlig også dække fordringer, der slet ikke hidrører
fra aftale. Det må f. eks. også omfatte erstatningskrav hidrørende fra
et færdselsuheld, hvorved pantsætteren har pådraget sig erstatnings­
ansvar over for panthaveren.135 Det bliver således et særligt spørgs­
mål, om fordringer af sådan tilfældig karakter skal have fortrin for
sekundære panterettigheder, der er stiftet inden for skadesløsbrevets
ramme. Lad os antage, at pantsætteren har et banklån på 20.000 kr.,
og det på en tid, da lånet er nedbragt til 10.000 kr., har vist sig, at
banken har nægtet at forhøje lånet og henvist pantsætteren til at søge
lån fra familien på 10.000 kr. Efter at dette lån er ydet, påkører pant­
sætteren med hest og vogn et banken tilhørende automobil, der lider
en skade på 8.000 kr. De betænkeligheder, der knytter sig til den vide

133 . Se herved Torkild-Hansen i U .f.R . 19 33 B.248.

134. Torkild-Hansen i U .f.R . 19 33 B.248.

135 . At pantebrevet ofte må fortolkes indskrænkende, således at tiltransporterede og

andre tilfældige fordringer undtages, er en anden sag, jfr. v.Eyben s .io 6 f.

94 Om pantsætning for fremtidig gæld

adgang til at foretage pantsætning for ubestemte fremtidige fordringer,
træder særlig grelt frem i dette tilfælde, hvor kun svage grunde taler
for at tillægge banken fortrinsret for erstatningskravet. På den tid, da
skadesløsbrevet blev udstedt, var der ingen anden fordring end hoved­
kravet, og der forudsås måske ikke andre krav. Det synes derfor over­
vejende betænkeligt at tillægge banken fortrinsret for den tilfældige
erstatningsfordring.

Noget tilsvarende gælder med hensyn til fordringer, der erhverves
ved transport, f. eks. ved diskontering af veksler. I disse tilfælde er den
foreslåede løsning også af den grund anbefalelsesværdig, at den kan
lægge sig hindrende i vejen for mindre loyale dispositioner. Hvis det i
overensstemmelse med det under 2 anførte antages, at indehaveren af
skadesløsbrevet ikke ved nye aftaler med pantsætteren kan opnå
fortrinsstilling frem for indbrudspantebrevet, vil man dermed også
udelukke, at yderligere kreditgivning til pantsætteren camoufleres som
en erhvervelse af en veksel fra trediemand, for hvilken pantsætteren
hæfter.

8. I sin fremstilling af panteretten136 har v.Eyben peget på den
mulighed, at adgangen til at disponere over en ledig plads inden for et
skadesløsbrev kan være indskrænket ved aftale med modtageren af
skadesløsbrevet. Om en sådan aftale siges det, at den må have gyldighed
i overensstemmelse med almindelige regler. Dette kan for så vidt ikke
bestrides. Men man kan med grund rejse det spørgsmål, om ikke netop
reglerne i T .L. § 40 om oprykningsretten er til hinder for, at der med
forpanthaveren som sådan træffes aftale om indskrænkning i pantsæt­
terens adgang til at stifte sekundære panterettigheder. Hovedregelen i
T .L. § 40 går ud på, at der ikke på forhånd kan træffes aftale med
efterpanthaveren om oprykning, når en foranstående panteret bortfalder.
Men det hedder udtrykkeligt, at en sådan aftale ikke kan træffes med
en efterstående panthaver eller andre. Det, som herved har været magt­
påliggende, har været at sikre pantsætteren udnyttelsen af de sekundære
lånemuligheder, der opstår ved indfrielsen af bestående panterettigheder
ved en ufravigelig lovregel. Det er sikkert noget uklart, hvad der sigtes
til med ordene »eller andre«. Men det ville være lidet stemmende med

Om pantsætning for fremtidig gæld 95

136. s. 116 .

96 Om pantsætning for fremtidig gæld

den tankegang, der ligger bag den præceptive regel i T .L. § 40, og
pantsætterens adgang til i forhold til efterpanthaverne at udnytte en
ledigbleven panteret, om den skulle kunne gøres illusorisk ved aftale
med forpanthaveme, der normalt ikke har nogen beskyttelsesværdig
interesse i at forbyde dispositioner over et efterstående ejerpant. Det
synes derfor naturligt under »andre« i T .L. § 40, 1 stk. også at ind­
befatte forpanthaverne. Ordene i § 40 er så vide, at de også dækker
det tilfælde, hvor den panteret, der bortfalder, indtog den sidste plads i
prioritetsordenen. Og hvis man antager, at forpanthaveren ikke kan
forbyde pantsætteren at besætte et ledigblevet ejerpant ved en klausul
i pantebrevet, taler de samme grunde for resultatet, selv om det er sidste
panteret, der bortfalder, og der ikke bliver spørgsmål om, at der herved
opstår noget ejerpant i dette ords almindelige betydning. Det anførte kan
vel ikke udelukke, at forpanthaveren i anden egenskab end den at være
forpanthaver kan have en interesse, der gør det rimeligt, at han kan
betinge sig indskrænkning i pantsætterens stiftelse af sekundære pante­
rettigheder. Har han f.eks. skænket pantsætteren ejendommen, men
betinget sig pant i ejendommen for et med gaveretshandelen for­
bundet delvist vederlag, vil man kunne tale om, at aftalen om ind­
skrænkning i pantsætterens dispositionsret kan have gyldighed efter
almindelige regler. Men de almindelige regler synes ikke at kunne
begrunde, at aftaler med forpanthaveren herom kan have almindelig
gyldighed.

9. Er der ved skadesløsbrev stillet pant for trediemands gæld, vil det
sluttelig være regelen, at der gennem de aftaler, der ligger til grund for
pantsætningen, er sikret trediemand en ret til at udnytte kreditten, der
ikke kan betages ham af pantsætteren. Er der f.eks. stillet sikkerhed for
en kassekredit, vil den omstændighed, at kreditten på et givet tidspunkt
ikke er fuldt udnyttet, i regelen ikke berettige pantsætteren til at hindre
træk på den ved dispositioner over den i øjeblikket ledige panteret. Det
kan i den henseende ingen forskel gøre, at pantsætteren giver medde­
lelse til panthaveren om efterpantsætningen. På tilsvarende måde må
det antages, at den, der har fået overladt et ejerpantebrev eller en akko-
modationsobligation med tilladelse til at låne derpå til egen fordel, kan
stifte rettigheder med fortrin fremfor pantsætterens konkurrerende dis-

positioner, selv om modtageren af pantebrevet kendte eller burde
kende disse.137

Skal man opsummere resultaterne af den foranstående udvikling under
1-9, kan det siges, at der principielt intet er til hinder for, at der stiftes
en ny panteret inden for rammen af et bestående skadesløsbrev. Men en
sådan ret må vige for senere opståede krav på rente og omkostning, for
forstrækninger m.v., som panthaveren allerede forinden har haft krav
på at yde, eller som skyldes en allerede dengang pådragen forpligtelse.
Endelig må den sekundære panteret vige for krav, der er opstået på en
tid, da han ikke er underrettet om den sekundære pantsætning.

I tilfælde, hvor den pantsatte ejendom går til tvangsauktion, er det
antaget, at den fordring, der er sikret ved skadesløsbrev, må gøres
endelig op. Herefter kan modtageren af skadesløsbrevet ikke erholde
panteret for yderligere krav, der måtte opstå efter tvangsauktionen.138
Afbrydes dermed uberettiget et bestående kontraktforhold, må pantha­
veren naturligvis i disse tilfælde også kunne kræve dækning i henhold
til skadesløsbrevet for den erstatning, der måtte kunne tilkomme ham i
anledning af retsforholdets afbrydelse.139 Men om denne regel skal
gælde undtagelsesfrit, turde være tvivlsomt. Når det af Fr. Vinding
Kruse140 er nævnt, at en bank, der har ydet byggelån, skal være beret­
tiget til at fortsætte långivningen til køberen til byggeriets gennemførelse,
tror jeg ikke, at det kan fastholdes. Det er ikke statueret ved den anførte
dom i U.f.R. 1908.74, der handler om forstrækninger, der er ydet inden
auktionen, og resultatet følger næppe heller af de grundsætninger, som
dommen er udtryk for. Når ejendommen først er solgt i overensstemmelse
med auktionsvilkårene, kan køberen hverken være pligtig til at tåle,
at banken selv færdiggør ejendommen, eller at modtage byggelånet til fær­
diggørelsen. Selv om køberen måtte være villig til at modtage det fulde
byggelån til ejendommens færdiggørelse, vil banken derfor næppe

137 . Jul. Lassen i U .f.R . 18 9 0 .6 14 ; det ses imidlertid ikke, at denne betragtning kan

forklare afgørelsen i H .R .T . 18 18 .6 44, hvorefter bygherrens instruks til en

trediemand om byggelånets forvaltning ansås som uigenkaldelig, selv om der ikke

var givet håndværkerne transport på byggelånsprovenuet.

138. E .R . s.1426.

139. v.Eyben s. 118 .

140. E.R . s. 1426, jfr. s. 1434.

Om pantsætning for fremtidig gæld 97

7 Illum

98 Om pantsætning for fremtidig gæld

heller være berettiget til derigennem at opnå en bedre retsstilling end
den, der følger af den på auktionen fastlagte prioritetsorden. Som pant­
haver må banken på auktionen sikre sig ved at kræve sikkerhedsstillelse
og udbetaling i tilstrækkeligt omfang og ikke gennem at stole på den
før auktionen bestående prioritetsstilling.

Andre tilfælde synes at kunne volde større vanskeligheder. Når ejeren
af en ejendom har forpligtet sig til at yde bidrag til anlæg af en vej,
som f. eks. grundsælgeren har påtaget sig at anlægge, og betalingsfor­
pligtelsen er sikret ved et skadesløsbrev, kan ingen fordring opgøres på
auktionen. Men man kan næppe af den grund uden videre se bort fra
forpligtelsen, der formentlig må pålægges køberen. Da køberen antagelig
også vil have fordel af vejen, vil dette som regel ikke give anledning til
vanskeligheder. Men iøvrigt må man gå frem efter Rpl. § 563, 3 stk.
og afsætte det fornødne beløb til fordringshaverens fyldestgørelse. Det vil
f. eks. kunne være tilfældet, hvis ejendommen hæfter for en garantifor­
pligtelse, når forpligtelsen vedvarer ud over tiden for auktionens afhol­
delse.141

Hvis der er givet pant inden for rammen af et skadesløsbrev eller
gjort udlæg i ejendommen, medens dette ikke var fuldt udnyttet, kan
der dog ikke ske nogen oprykning, efterhånden som gælden efter skades­
løsbrevet nedbringes. Dette måtte være udelukket efter den almindelige
regel om indskrænkninger i oprykningsretten efter T.L. § 40. Hvis
gælden på forpantebrevet stiger, sker der som allerede nævnt under
visse betingelser en tilbagerykning for efterpanthaveren. Sker der atter
afbetalinger på skadesløsbrevet, synes man ligeledes at måtte antage, at
oprykningsregelen er til hinder for, at efterpantebrevet kan rykke frem
igen. Ved anvendelsen af denne regel bør man dog ikke gå for formelt
til værks. Hvis der f. eks. ved skadesløsbrevet er givet pant for krav på
husleje, bør man næppe antage, at f. eks. efterpanthaveren skal rykke
tilbage, blot fordi huslejen betales en dag eller to for sent. Men kan
man tale om, at pantsætteren har været i restance med huslejen af ikke

14 1 . Det er formentlig tilfælde af denne art, som Matzen sigter til, når han nævner,

at panteretten kan gøres gældende, selv om den betingede fordring først opstår

under konkursen, se Forelæsninger over den danske Tingsret s.495, men derimod

Fr. Vinding Kruse i U .f.R . 19 33 B .196.

Om pantsætning for fremtidig gæld 99

ganske ubetydelig karakter, må den efterstående ret rykke tilbage.
Tilsvarende må formentlig antages om rentebetalinger.

Om de tinglysningsspørgsmål, der opstår i forbindelse med dispositio­
ner over en ledig plads inden for såvel pantebreve for bestemt beløb
som skadesløsbreve, er der i det væsentlige opnået enighed. For så vidt
skadesløsbrevet endnu henstår uaflyst, må der naturligvis gives rets-
anmærkning på efterpantebrevet, hvis det ikke af dette fremgår, at der
rådes i strid med tingbogen. Men der er ingen grund til at give retsan-
mærkning, hvis det f. eks. i efterpantebrevet hedder: »Nærværende pan­
tebrev respekterer restgælden efter skadesløsbrev til N.N. stort 20.000
kr., hvorefter gælden dog - uden at det fremgår af tingbogen - er
nedbragt til 8.500 kr.« Derimod har der tidligere hersket tvivl om,
hvorvidt det var nødvendigt at give retsanmærkning, når forpantebrevet
aflyses, og der til tinglysning samtidig eller senere fremkommer nyt
pantebrev, der tillægger sig samme prioritet, som det aflyste pante­
brev.142 Det synes dog nu almindelig antaget, at også det nye pante­
brev må have retsanmærkning om efterpantebrevet. Grundlaget herfor
er, at dommeren ikke ved tinglysningen kan tage stilling til det materielle
spørgsmål, der er afhængigt af, om der var en ledig plads på den tid,
da efterpantebrevet udstedtes. Ved at give dobbelte retsanmærkninger
er både efterpanthaveren og modtageren af det nye pantebrev med
forprioritet advaret om den usikkerhed, der er knyttet til retsstillingen,
således at de må sikre sig deres retsstilling ved oplysninger, der søges
uden om tingbogen.

Et ejerpantebrev eller en akkomodationsobligation overdrages under­
tiden til eje, og det er da meningen, at dokumentet skal skabe ret i
overensstemmelse med dets lydende. Pantebrevet er i enhver henseende
at betragte som et pantebrev udstedt for bestemt beløb. F. eks. må det
sikkert antages, at erhververen af et ejerpantebrev kan gøre umiddelbart
udlægi ejendommen på grundlag af bestemmelsen i Rpl. § 478, nr. 3.
Om ejerpantebrevet er udstedt til ejeren selv, eller det er udstedt direkte
til panthaveren, må naturligvis være uvæsentligt. Også misbrug af legi­

142. Se navnlig Fr. Vinding Kruse i U .f.R . 19 37 B .33 ff., men nu E.R . s .14 33 og

foran s.29.

100 Om pantsætning for fremtidig gæld

timation kan medføre, at ejerpantebrevet overgår til at blive pantebrev
for bestemt beløb ikke blot i formen, men også reelt.

Til det mere usædvanlige hører det, at et ejerpantebrev eller en akko­
modationsobligation transporteres til ejendom til sikkerhed for en for­
pligtelse, der ikke modsvarer pantebrevets pålydende, men som beror på
et underliggende forhold. Herved opnås væsentligt det samme som ved
håndpantsætning af dokumentet, men alle spørgsmål om at etablere en
særskilt realisation af obligationen, før den gøres gældende, må i så fald
bortfalde, og retsstillingen må i det hele være den samme som i tilfælde,
hvor der direkte til panthaveren er udstedt pantebrev for et beløb, der
ikke modsvarer gælden. Medens man må antage, at der til stiftelsen af en
håndpanteret kræves overlevering af pantebrevet, er det ikke sikkert,
at dette krav kan opretholdes, hvor transporten sker til ejendom, selv om
samme formål ønskes tilgodeset,143 jfr. Gbrl. § 22. (Ganske usædvanlig er
en transaktion, hvorved en akkomodationsobligation overdrages, for så
vidt angår en del af dens pålydende, uden samtidig nedskrivning af ho­
vedstolen, se herved H.R.T. 1858.619. Da restbeløbet senere overdroges
til en anden, antoges de to erhververe at have ret til forholdsmæssig
dækning).

I praksis bruges ejerpantebrevet derimod ganske overvejende til at
rejse penge på ved håndpantsætning; det samme var før tinglysnings­
loven tilfældet med akkomodationsobligationer udstedt til stråmænd.
Hvad der egentlig er grunden til, at man i så vid udstrækning opretholder
denne ejendommelige håndpantsætningsform, kan være noget vanske­
ligt at sige. Det anføres undertiden, at panthaveren har set sin fordel i
at have en håndpanteret, frem for pant i ejendommen. I regelen fører
dette dog ikke til en forenkling af retsstillingen, men kun til en kom­
plikation. De banker, der navnlig har foretrukket håndpant i akkomo­
dationsobligationer og ejerpantebreve, har ofte først overtaget pante­
brevet på en løsøreauktion og derefter iværksat retsforfølgning mod
ejendommen som erhververe af pantebrevet på løsøreauktionen.

Desuden finder man både i ældre retslitteratur og retspraksis udtryk
for den opfattelse, at den, der har modtaget en akkomodationsobliga­
tion i håndpant, derved i forskellig henseende kan opnå bedre dæknings-
muligheder end den, der modtager pantebrev i ejendommen. Kort ud­

143. Arnholm s.341.

trykt kan man sige, at man ved håndpantsætning af en akkomodations-
obligation har tilsigtet at give håndpanthaveren samme stilling som den,
der har pant i en virkelig obligation med samme pålydende. Endnu i
Ugeskrift for Retsvæsen 1890.614 antager Jul. Larsen således, at den,
der har en akkomodation i håndpant, på en tvangsauktion over obligation
kan afhænde den med den virkning, at den af køberen kan gøres gæl­
dende for sit fulde pålydende, uagtet pantsætteren ikke skyldte dette
beløb bort.144 Ældre teori og praksis vil således gå med til at stille
modtageren af en akkomodationsobligation i pant, som om stråmanden
havde en fordring på obligationens pålydende, og dermed give mod­
tageren af akkomodationsobligationen en bedre retsstilling end den, som
han ville have, dersom han havde fået pant direkte i debitors faste
ejendom. Hvis håndpanthaveren for et lån på 4.000 kr. havde fået i
håndpant en akkomodationsobligation på 8.000 kr., der realiseredes for
3.000 kr., ville køberen kunne kræve dækning på tvangsauktion over
ejendommen for indtil 8.000 kr. Opnåede han her f.eks. 4.000 kr.,
ville han kunne anmelde en udækket restfordring på yderligere 4.000 kr.,
ligesom håndpanthaveren kunne anmelde en udækket restfordring på
1.000 kr. Skønt det retsforhold, der gav anledning til obligationens ud­
stedelse, kun var et lån på 4.000 kr., der fuldt ud kunne dækkes af
pantet, blev resultatet af de skete transaktioner uden reel baggrund,
at fordringen kunne gøres gældende mod ejendommen og debitors
konkursbo for ialt 9.000 kr.

Ud fra den opfattelse, at debitor ikke kan forpligte sit konkursbo til
at tilsvare mere end det ydede lån, antog Jul. Lassen senere i tilslutning
til Undén, at den reelle gældsforpligtelse måtte danne grænse for, hvad
der kunne anmeldes i debitors konkursbo. Når pantebrevet var realiseret,
kunne håndpanthaveren fremdeles anmelde sin restfordring, i det fore­
liggende eksempel 1.000 kr. Den, der på auktionen købte pantebrevet,
ville herefter højst kunne anmelde 3.000 kr. som personlig fordring, når
han ved erhvervelsen var bekendt med obligationens karakter. Men i

144. Jfr. Aagesen, Indledning til den danske Formueret s.681, noten og dommen i

J.U . I.405. Dommen i Schl.III. 426 er her næppe afgørende, idet det ikke var

oplyst, om der var lånt mindre på obligationen end dens pålydende. Dommen

forkaster blot en påstand om, at akkomodationsobligationen som værende pro

forma skulle være uden enhver retsvirkning, jfr. Jul. Lassen i T .f.R . 19 17 s.71.

Om pantsætning for fremtidig gæld 101

102 Om pantsætning for fremtidig gæld

dette beløb måtte dog fradrages den dækning, der opnåedes ved ejen­
dommens realisation. Derimod antog Lassen, at auktionskøberen kunne
gøre pantefordringen gældende for dens fulde pålydende i ejendommen,
idet forholdet måtte opfattes således, at debitor havde givet håndpant­
haveren i obligationen pant i en tilsvarende del af ejendommens værdi.

Over for denne opfattelse har Fr. Vinding Kruse145 godtgjort, at
heller ikke denne opfattelse kan fastholdes. Ejeren af den faste ejendom
kan - hvis han optager et banklån - kun give banken ret til dækning af
ejendommen ved dens realisation for et beløb, der svarer til det mod­
tagne lån. Og den omstændighed, at man til en trediemand har udstedt
en panteforskrivning, der ikke dækker over noget reelt skyldforhold, kan
ikke føre til en fravigelse af de ufravigelige regler i lovgivningen om
virkningen af en sikkerhedsstillelse. Det indebærer den konsekvens, at
auktionskøberen, hvis håndpanthaveren forbeholder sig at gøre den
udækkede fordring gældende som simpel fordring på grund af regelen
i K.L. § 130, kun kan gøre panteretten gældende for det beløb, som er
budt på auktionen. Skal køberen kunne gøre den fulde fordring gæl­
dende, må håndpanthaveren på tilsvarende måde frafalde at gøre den
personlige fordring gældende. Selv i så tilfælde kan det krav, som køberen
gør gældende, ikke overstige, hvad der faktisk skyldes efter den under­
liggende låneaftale. Denne opfattelse er også lagt til grund for afgørelsen i
U.f.R. 1943.182 vedrørende et til skyldneren transporteret pantebrev,
hvori der var gjort udlæg for et mindre beløb end dets pålydende.146

I sin fremstilling om dækning for panthaveren i en akkomodations­
obligation nævner Fr. Vinding Kruse ejendommeligt nok slet ikke
retsstillingen for den, der har pant i et ejerpantebrev. Han udtaler der­
imod nu og da, at ejerpantebrevet i modsætning til akkomodations-

145. Se også v.Eyben s .n o f . , Egon Larsen i U .f.R . 19 35 B.25 ff. I Norge er syns­

punkterne nu også godtaget af Arnholm s.34 7 ff., se derimod Rygh s .i i6 f f .

146. Afgørelsen i U .f.R . 19 30 .10 8 påkender spørgsmålet, i hvilken udstrækning en

bank, der selv havde overtaget en akkomodationsobligation på tvangsauktion,

måtte frafalde den personlige fordring for at kunne iværksætte retsforfølgning i

overensstemmelse med Rpl. § 680. Det statueredes her, at den personlige fordring

måtte anses medoverdraget i samme udstrækning, som pantebrevet gjordes

gældende, og den almindelige motivering for afgørelsen, nemlig at panthaveren

ikke ved modtagelsen af et proformap an tebrev kunne opnå en bedre retsstilling

Om pantsætning for fremtidig gæld 103

obligationen er et reelt dokument og ikke pro forma.147 Dette synes
imidlertid ikke at være nogen rigtig sondring. Så længe dokumen­
tet er på ejerens hånd, afføder det - ganske som akkomodationsobliga-
tionen - ingen fordring og ingen panteret. Det er for så vidt helt pro
forma. Er ejerpantebrevet eller akkomodationsobligationen overdraget
til eje for dokumentets pålydende, mister begge dokumenter karakteren
af pro forma dokumenter, idet de skaber ret i overensstemmelse med
deres indhold. Håndpantsættes de, dækker begge dokumenter over en
reel pantsætning af ejendommen, nemlig for en eller flere fordringer,
der ikke har forbindelse med dokumentets tekst. Hverken fordringens
størrelse, dens forrentning, forfaldstiden eller andre i pantebrevet betinge­
de vilkår har direkte forbindelse med pantebrevs vilkårene. Anvendelse af
ejerpantebreve og akkomodationsobligationer, der oprindelig tilsigtede
at stille håndpanthaveren, som om der var tale om et reelt dokument,
har derved udviklet sig til en art juridisk absurditet. Ved dokumentet
giver pantsætteren pant for en forpligtelse, som alle implicerede i almin­
delighed ved, ikke eksisterer. Til gengæld får modtageren af pantebrevet
pant for en fordring, der ikke er omtalt i dokumentet, men som skydes
ind i stedet for den i dokumentet omtalte.

I visse retninger kniber det imidlertid at drage de fulde konsekvenser
af ejerpantebrevets og akkomodationsobligationens karakter af simule­
rede dokumenter. Det viser den endnu ikke helt overståede strid om

end ved at modtage pantebrev direkte, støtter også Fr. Vinding Kruses opfat­

telse. Dommen i U .f.R . 19 35.9 87, der i E .R . s. 1667 citeres til støtte for resul­

tatet, har derimod næppe betydning i denne henseende. V ed dommen fast-

sloges det, at en bank, der havde håndpant i en af låntagerens hustru udstedt

akkomodationsobligation, ikke derpå kunne støtte nogen personlig hæftelse mod

hustruen. Dette er imidlertid et rent fortolkningsspørgsmål; for så vidt det ved

dokumentudstedelsen var tilsigtet også at give personlig kaution, f.eks. hvis

pantebrevet udtrykkeligt havde statueret personlig forpligtelse, havde ingen

ufravigelige retshensyn været til hinder herfor.

147. Se f.eks. E .R . s.i486. Den fulde konsekvens af den tanke, at ejerpantebrevet

ikke er et pro forma dokument, er draget af Egon Larsen i U .f.R . 19 35. B .35,

idet han antager, at den, der overtager et håndpantsat ejerpantebrev på tvangs­

auktion kan gøre det gældende for det fulde beløb, skønt pantsætterens fordring

var mindre end pantebrevets pålydende. Denne antagelse røber kun mang­

lende forståelse af de præceptive retshensyn, der har været bestemmende for

behandlingen af akkomodationsobligationen; derimod v.Eyben s. 1 12 .

umiddelbar eksekution på grundlag af et ejerpantebrev. Et ejerpante­
brev er i formen et pantebrev for bestemt beløb. Når det anvendes til
håndpantsætning for en underliggende fordring, har dokumentet nær­
mest karakter af et skadesløsbrev. I et skadesløsbrev kan man ikke ved­
tage umiddelbar eksekution, idet retsplejelovens regler er ufravigelige.
Det synes da også at være en umiddelbar følge af almindelige omgåelses-
regler, at i hvert fald den panthaver, der erkender, at pantebrevet, skønt
det i ydre fremtrædende som pantebrev for bestemt beløb dog ikke har
denne karakter, ikke kan opnå umiddelbar eksekution. Ganske samme
spørgsmål opstår ved akkomodationsobligationer, specielt også ved den
afart af akkomodationsobligationer, der udstedes til panthaveren selv
for bestemt beløb, skønt hensigten er at stille sikkerhed for en løbende
gæld. Ligesom man med hensyn til omfanget af pantsætterens forplig­
telser og panthaverens dækningsret efterhånden synes at have draget de
fulde konsekvenser af proforma-aftalernes natur, synes praksis også efter
nogen vaklen at gøre det ved anvendelsen af reglerne om umiddelbar
eksekution.148

Men på andre punkter kan der endnu spores rester af den opfattelse,
at man trods alt må tillægge pantebrevets fiktive vilkår betydning. Det
gælder bestemmelsen om forfaldstiden. I de til bankerne udstedte ejer­
pantebreve fastsættes det i regelen, at gælden efter pantebrevet forfalder
med 14 dages varsel. Og inden banken skrider til retsforfølgning, vil
den omhyggeligt iagttage, at gælden - foruden at være forfalden i hen­
hold til det underliggende forhold - tillige er opsagt i overensstemmelse
med pantebrevets egen tekst. Nu ved jeg meget vel, at det først og
fremmest har været formålet hermed at opfylde vilkårene for retsforfølg­
ning efter Rpl. § 478, nr. 3. Men i så henseende bør heller ikke denne
bestemmelses krav anses som opfyldt ved en simuleret aftale om forfalds­
tiden. Iagttagelsen af opsigelse efter pantebrevets ordlyd kan heller ikke
anses som fornøden for at gøre pantebrevet gældende. Når det kun er
pro forma, at der er aftalt en opsigelsesfrist for gælden, der i virkelig­
heden forfalder uden opsigelse eller efter opsigelse i overensstemmelse
med den underliggende kontrakt, kan heller ikke debitor forlange, at pro
forma bestemmelsen iagttages, før der skrides til eksekution. Har derfor
148. Se herom navnlig undersøgelsen af retspraksis hos v.Eyben s.244 ff. med

henvisninger og afgørelsen i U.f.R . 1960.882. Om norsk ret Arnholm s.346 f.

104 Om pantsætning for fremtidig gæld

Om pantsætning for fremtidig gæld 105

långiveren opnået dom eller retsforlig, må eksekution i ejendommen
kunne gøres uden iagttagelse af den i ejerpantebrevet eller akkomoda-
tionsobligationen foreskrevne opsigelse.

Det håndpantsatte ejerpantebrev kan også vække tvivl om, hvad der
egendig ligger i, at pantebrevet klausuleres med eller uden personligt
gældsansvar. Er det debitor selv, der håndpantsætter ejerpantebrevet, er
det formentlig ganske ligegyldigt, hvorledes pantebrevet klausuleres.
Personligt gældsansvar for det modtagne lån følger af almindelige rets­
regler, og noget derudover rækkende gældsansvar kan ikke begrundes
ved pantebrevet. En håndpantsætning uden personligt ansvar for hæf­
telsen efter det underliggende forhold er vel tænkelig, men efter danske
forhold ikke praktisk.

For pant stillet af trediemand er det derimod et praktisk spørgsmål,
om pantsætteren tillige vil give en personlig kaution for gælden. Selv
om en akkomodationsobligation eller et ejerpantebrev er formet som en
personlig skylderklæring, er det dog nærliggende, at der blot er tilsigtet
en sikkerhedsstillelse ved pant. I tidligere retspraksis er det derfor an­
taget, at man i mangel af en udtrykkelig aftale derom ikke kunne an­
tage, at håndpantsætningen af en akkomodationsobligation tillige gav
grundlag for et kautionsløfte.149 For så vidt pantebrevet selv bestemmer,
at pantsætningen sker med personligt gældsansvar for udstederen, må
det ved trediemands pantsætning vel nok opfattes som en kautionserklæ-
ring. Men anvendelsen af klausulen herom synes dog at være en lidet
klar og for mindre kyndige vanskelig forståelig måde at udtrykke sagen

opa.
Det mest sandsynlige er vel, at klausulen om manglende personligt

gældsansvar er et rudiment fra en tid, da man antog, at håndpanthave­
rens overdragelse af en akkomodationsobligation medførte forpligtelse
til at opfylde den fulde fordring, som dokumentet lød på. I så fald
kunne det måske være praktisk eventuelt at pointere, at denne forpligtelse
kun gjaldt pantehæftelsen.

I ældre tid antoges det, at den, der havde håndpant i en akkomoda­
tionsobligation, var nødsaget til at søge fyldestgørelse i obligationen gen­
nem dens overtagelse på tvangsauktion, en opfattelse, der harmonerede

149. U.f.R. 1935-987-

godt med, at retsstillingen også i andre henseender var at ligestille med
pantsætningen af en panteret. Efter at der er tillagt håndpanthaveren
adgang til at gøre umiddelbart udlæg efter Rpl. § 478, nr. 3, er denne
omvej til dækning af pantet overflødig. Erkendes det, at pantsætningen
kun pro forma dækker over pantsætningen af en fordringsret, bliver den
naturlige konsekvens, at en tvangsauktion over dokumentet er en absur­
ditet. Den bank, der har ydet lån i henhold til et ejerpantebrev, har en
fordring på skyldneren og har pant i ejendommen for denne fordring.
En panthaver kan realisere sit pant, eller han kan overdrage sin fordring
med dertil knyttet fordringsret. Men auktionen over et håndpantsat ejer­
pantebrev, som hverken er en auktion over fordringen eller en afhændelse
af pantet, er en meningsløshed, der afslører sig selv som sådan allerede
derved, at ingen anden end panthaveren selv kan være interesseret i at
byde på de vilkår, hvorunder panthaveren er kompetent til at afhænde
retten efter dokumentet. Det er derfor også konsekvent, når en nyere
dom har nægtet indehaveren af et ejerpantebrev dækning for omkost­
ningerne ved auktionen.150

Man bør derfor se i øjnene, at belåningen af en akkomodationsobli-
gation eller et ejerpantebrev, når dokumentets natur er de vedkom­
mende bekendt, i de fleste henseender er ganske at sidestille med belå­
ning ved skadesløsbrev. Skønt man i det ydre giver håndpant i en simu­
leret fordring og en herfor simuleret panteret, dækker transaktionen over
pantsætning af ejendommen for en reel fordring, hvis omfang og vilkår
skjuler sig bag dokumentets simulerede bestemmelser. Den i dokumentet
angivne skyld har intet andet formål end at tjene som maksimum for
de forpligtelser, der pådrages pantet.

I enkelte retninger er der dog også visse forskelligheder mellem pant­
sætning af ejerpantebreve og akkomodationsobligationer og anvendelsen
af skadesløsbreve. Medens skadesløsbreve i almindelighed giver pant for
alle fordringer, som panthaveren måtte have på skyldneren, dækker en
håndpanteret, hvis ikke andet er aftalt, som hovedregel kun den bestem­
te fordring, der gav anledning til pantsætningen. Denne regel må for­
mentlig også gælde for håndpantsætning af ejerpantebreve og akkomo­
dationsobligationer. Hvis pantet skal gælde for fremtidig gæld, må

io6 Om pantsætning for fremtidig gæld

150. U.f.R. 1943.182.

Om pantsætning for fremtidig gæld

det være særlig aftalt. Medens skadesløsbrevet således som oftest har
henblik på pant for fremtidige fordringer, er det i hvert fald den teo­
retiske hovedregel, at håndpantsætningen af et ejerpantebrev har hen­
blik på konkrete fordringer, der er stiftet på den tid, da pantsætningen
finder sted. Håndpantsætter en skyldner et pantebrev udstedt af en
trediemand for et konkret lån uden særlig tillægsaftale om pant for
fremtidige fordringer, hersker der ingen tvivl om, at han kan foretage
en sekundær håndpantsætning. Når meddelelse herom er givet forpant­
haveren, er det åbenbart, at at denne ikke ved nye aftaler med pant­
sætteren kan opnå pant med fortrinsret frem for den sekundære pant­
haver. Men der er ikke nogen som helst grund til i denne henseende at
antage en anden løsning, når det er et ejerpantebrev, der er givet til
sikkerhed for en konkret fordring. Vil pantsætteren udnytte den mer­
værdi, der kan være i pantet, kan han efter ønske opnå yderligere kredit
hos håndpanthaveren eller hos trediemand. Har håndpanthaveren ikke
modtaget noget tilsagn om pant for fremtidige fordringer, er der heller
ikke den ringeste grund til ved udvidelsen af kreditten at give ham for­
trinsret frem for sekundære panthavere. Forholdet er, som man vil se,
beslægtet med det forhold, der for skadesløsbreve er behandlet s.79f.
under nr. 1.

De fleste ejerpantebreve pantsættes imidlertid i banker. Som regel
betinger banken sig i det ved pantsætningen udfærdigede dokument, at
pantet foruden at tjene som sikkerhed for den fordring, der gav anled­
ning til pantsætningen, tillige skal tjene som sikkerhed for enhver an­
den fordring, som banken måtte have på låntageren. Bestemmelsen
herom anvendes ofte, selv om pantet stilles af trediemand. I dette
tilfælde er bestemmelsen som oftest mindre rimelig, og pantsætteren vil
som regel kunne få den slettet. Desværre er det langt fra altid, at pant­
sætteren forstår dette. Først når pantsætningsaftalen imidlertid inde­
holder bestemmelse om, at pantet tjener til sikkerhed også for alle kom­
mende fordringer, eller i tilfælde, hvor sikkerhed stilles for et løbende
mellemværende, kommer ligheden mellem skadesløsbrevet i dets typiske
form og pantsætningen af et ejerpantebrev fuldt ud frem.

I de nævnte tilfælde, hvor ejerpantebrevet i alle retninger fungerer
som et skadesløsbrev, bør sammenstød mellem sekundære rettigheder
over ejerpantebrevet og forpanthaveren løses på samme måde som ved

skadesløsbreve. Der kan derfor henvises til fremstillingen foran. Kun er
der grund til at anføre, at den her bestridte opfattelse, at indbrud i et
skadesløsbrevs ramme er udelukket, i hvert fald næppe kan fastholdes for
håndpantsætning af ejerpantebreve. Selv om man i T .L. § 10 ville finde
hjemmel for den opfattelse, at et skadesløsbrev uden hensyn til den
øjeblikkelige størrelse af panthaverens fordring, danner en absolut hin­
dring for, at andre trænger sig ind på den ledige plads, vil man ikke i
denne bestemmelse kunne finde støtte for at afvige fra de hidtidige
regler om pantsætning af ejerpantebreve og akkomodationsobligationer.
For disse dokumenters vedkommende kan man derfor meget vel dis­
kutere, i hvilket omfang efterpanthaveren må vige for yderligere for­
dringer, som forpanthaveren måtte få på pantsætteren, men derimod
ikke, om den sekundære pantsætning overhovedet kan have gyldighed.

Et spørgsmål, der yderligere kan give anledning til nogen tvivl er,
om bestemmelsen i T .L. § 40, 1 stk. om indskrænkning i opryknings­
retten kan finde anvendelse i tilfælde, hvor belåningen sker ved hånd­
pantsætning af lånedokumentet. Før tinglysningsloven har man for­
mentlig stedse regnet med, at der ikke opstod noget, der svarer til et
ejerpant i håndpantsætningsforhold. Da den præceptive regel i T .L. § 40
ikke finder anvendelse ved håndpant, er der i hvert fald ikke grundlag
for at bringe den i anvendelse ved håndpantsætning i almindelighed, og
det er særdeles tvivlsomt, om der er grundlag for at antage, at regelen
kan bringes i anvendelse som deklaratorisk.151 Når ejeren af en fast
ejendom belåner denne ved håndpantsætning af et ejerpantebrev i stedet
for at udstede pantebrev eller skadesløsbrev for panthaverens fordring,
taler reale grunde i og for sig for, at man ikke derved kan sætte sig ud
over de præceptive regler om prioritetsstillingen, som lovgivningen inde­
holder. Men det er dog ikke afgjort i retspraksis, om i dette tilfælde
reglerne om håndpant skulle kunne føre til en anden løsning.

Gives der sekundært pant inden for et skadesløsbrev, kan det som
tidligere omtalt ske enten ved en udvidelse af skyldgrunden, der da må
tinglyses, eller ved lysning af nyt pantebrev, der kun respekterer den øje­
blikkelige restgæld. Det er dog kun den sidstnævnte fremgangsmåde,
der har praktisk betydning. Ved sekundær pantsætning af et ejerpante­
brev eller en akkomodationsobligation medfører dokumentets karakter
15 1 . For den bekræftende besvarelse E .R . s. 16 33.

io8 Om pantsætning for fremtidig gæld

af negotiabelt dokument, at den sekundære panteret lige vel kan stiftes
ved overdragelse eller (fortrinsvis) sekundær pantsætning af pante­
brevet eller ved pantsætning af ejendommen ved nyt pantebrev. En pant­
sætning af pantebrevet må naturligvis meddeles forpanthaveren efter den
almindelige regel i gældsbrevslovens § 22. Overdragelsen af pantebrevet
til eje sker navnlig i forbindelse med ejendommens salg, idet sælgeren
overdrager ejerpantebrevet til køberen med respekt af den skete pantsæt­
ning. I dette tilfælde kræver gældsbrevsloven ikke underretning til hånd­
panthavere som almindelig betingelse for overdragelsens gyldighed mod
trediemand. Meddelelse til håndpanthaveren må dog gives for at
afværge, at denne får panteret for kommende fordringer på pantsæt­
teren. Så længe panthaveren ikke er underrettet om pantsætningen, må
navnlig fordringer, der stiftes ved ny aftale med pantsætteren, kunne
gå ind under pantsætningen på lignende måde som omtalt ved pant­
sætning ved hjælp af skadesløsbrev.

Underretning om pantsætningen må ligeledes være påkrævet for at
afskære dispositioner over ejerpantebrevet foretaget af pantsætteren til
fordel for trediemand. Udstederen af ejerpantebrevet er fremdeles legi­
timeret som retmæssig indehaver af dette. Og selv om f.eks. en sekundær
panthaver ikke ved meddelelse til banken om pantsætningen får ejer­
pantebrevet i hænde, sidestilles han dog med den, der har fået besid­
delsen , når der er givet første panthaver en bindende meddelelse om den
sekundære overdragelse.152

Muligheden for, at en ledig panteretsplads inden for ejerpantebrevet
kan udnyttes både ved overdragelse af pantebrevet og ved pantsætning
af ejendommen direkte skaber også et særligt kollisionsproblem, der
forelå til påkendelse i sagen i V.L.T. 1955.310.153 Sagen angik følgende
forhold: A solgte i 1951 sin ejendom til B. På ejendommen hæftede
bl.a. et ejerpantebrev på 20.000 kr., der var pantsat til en bank C. I
forbindelse med salget overdrog sælgeren ejerpantebrevet til B, hvorom
påtegning gaves dokumentet. I pantebrevet til sælgeren på 38.000 kr.
angaves gælden til banken at være nedbragt til 17.000 kr., uden at det
fremgik af tingbogen. Ved lysningen den 12. maj fik sælgerpantebrevet
retsanmærkning om, at gælden til banken C var sikret ved ejer-
152. Om afgørelsen i V .L .T . 19 5 5 .3 10 se straks nedenfor i teksten.

15 3. Se herved også Svend Ipsen i U .f.R . 19 53 B .io.

Om pantsætning for fremtidig gæld 109

pantebrev på 20.000 kr., men det noteredes i tingbogen med opryk­
kende prioritet næst bl.a. de 17.000 kr., der var angivet som den ved
ejerpantebrevet sikrede restgæld. Skønt køberen herefter ikke kunne være
berettiget til at disponere over nogen ledig del af ejerpantebrevet ud over
de 17.000 kr., gav han dog en kreditor sekundær håndpanteret i ejer­
pantebrevet uden nogen begrænsning, og denne panteret noteredes af
banken den 2. december 1953. Som flere gange nævnt i det foregående
må det antages, at et pantebrev principielt har prioritet fra tinglysnin­
gen. Ved dommen behandles spørgsmålet derfor med rette som et spørgs­
mål om den sekundære panthavers gode eller onde tro. Da han havde
søgt oplysning hos banken om behæftelser på pantebrevet, var dette
tilstrækkeligt. Og dommens resultat må sikkert tiltrædes. Sælgeren A
burde, da han havde modtaget sit pantebrev og samtidig overdraget ejer­
pantebrevet til B, have underrettet banken om sælgerpantebrevets pri­
oritetsstilling. Banken ville hermed selv være klar over, at den ikke
kunne øge lånet, og den måtte også ved noteringen af sekundær hånd­
panteret have taget forbehold om, at pantebrevet ikke ved nye aftaler
kunne gøres gældende for mere end 17.000 kr. Når dette ikke var sket,
måtte gælden kunne øges ikke blot ved yderligere lån i banken, men også
ved yderligere lån hos en trediemand, der sikredes ved sekundær hånd­
panteret.154

Som omtalt foran s. 76 forekommer det undertiden, at et til pant­
haveren udstedt pantebrev tildels har karakteren af en akkomodations­
obligation.155 Det kan f.eks. være udstedt for 20.000 kr., skønt den gæld,
der skulle sikres, kun androg et mindre beløb, eller hensigten har været
at stille pant for et løbende mellemværende. Angivelsen af panteskylden
er for så vidt pro forma, men dette udelukker ikke, at dokumentet bliver
pantstiftende for det beløb, der faktisk skyldes indtil pantebrevets på­
lydende beløb.156 Hvis der efter den underliggende aftale, er indrømmet
pant også for fremtidige fordringer, har pantebrevet i det væsendige
karakter af et skadesløsbrev. Selv om pantebrevet i formen fremtræder
som pantebrev for bestemt beløb, kan der ligesom ved håndpantsatte
ejerpantebreve rejses tvivl om, hvorvidt der kan gøres umiddelbart ud-

154. Se også U .f.R . 1909-193-

155. v.Eyben s.i 1 1 .

156. U .f.R . 1929.1046.

i io Om pantsætning for fremtidig gæld

Om pantsætning for fremtidig gæld n i

læg på grundlag af pantebrevet i henhold til Rpl. § 478, 1 stk. nr. 3.157
Når pantsætteren erkender, at pantebrevet kun pro forma lyder på et
bestemt beløb, synes spørgsmålet at måtte besvares benægtende.

Er et pantebrev af den nævnte art kun delvis udnyttet, vil pantsæt­
teren utvivlsomt kunne udnytte den ledige plads inden for pantebrevet
til stiftelsen af panteret til fordel for andre. Udsteder han derfor et
pantebrev til en trediemand, der efter sit indhold kun respekterer rest­
gælden efter forpantebrevet, vil der ikke være noget til hinder for, at
efterpanthaveren opnår den betingede prioritetsstilling, under forud­
sætning af, at prioritetsangivelsen stemmer med, hvad der faktisk skyl­
des. Hans panteret må dog utvivlsomt vige, hvis gælden til forpanthave­
ren forøges med renter eller andre fordringer, der flyder af det oprin­
delige retsforhold mellem pantsætter og panthaver. Selv om der er tale
om pantebrev for bestemt beløb, kan man ikke antage, at sikkerheden
for renter er bundet til de betingelser, der omhandles i T .L. § 40, 4 stk.
Øges gælden på denne måde, kan det ikke antages, at efterprioriteten
rykker frem igen, hvis pantegælden på forprioriteten atter nedbringes ved
afdrag. Sådan oprykning må være udelukket ved regelen i T .L. § 40, 1
stk. Er forpanthaveren underrettet om efterpantet, må han på samme
måde som ved pant ifølge skadesløsbrev være udelukket fra at opnå
pant for fordringer, der ikke hidrører fra det oprindelige retsforhold
mellem ham og pantsætteren.158 Har han derimod ikke fået sådan un­
derretning, kan forholdet give anledning til tvivl. Er forpantebrevet et
skadesløsbrev eller et ejerpantebrev, rummer selve denne omstændighed
en advarsel til efterpanthaveren. Disse dokumenter benyttes typisk til
sikkerhed for et løbende mellemværende. Og det giver ham anledning
til at give underretning om efterpantsætningen med det formål at standse
yderligere kreditgivning til pantsætteren. Er forpantebrevet derimod en
akkomodationsobligation direkte til panthaveren selv, er der intet, der i
det ydre kendetegner det som et dokument, der kan sidestilles med et
skadesløsbrev. Selv et ganske ordinært pantebrev for bestemt beløb
har karakteren af en akkomodationsobligation, for så vidt som pant­
sætteren stadig har en latent mulighed for at forhøje gælden til den
oprindelige størrelse uden ny tinglysning, efter at det er nedbragt ved
15 7 . For den bekræftende besvarelse Fr. Vinding Kruse i U .f.R . 19 55 B .22.

158. Foran s.79 ff.

1 12 Om pantsætning for fremtidig gæld

afdrag. Der knytter sig imidlertid store betænkeligheder ved at tillægge
forhøjelsen af gælden virkning også mod tidligere lyste pantebreve, der
kun respekterer restgælden. Efterpanthaveren vil imidlertid oftest kunne
prøve restgælden, uden at forpanthaveren behøver at blive underrettet
om dispositionen til fordel for efterpanthaveren, f. eks. ved forevisning
af kvittering eller opgørelse for forpanthaveren. Og da det er det almin­
delige, at efterpantet lyses om fornødent med retsanmærkning, men uden
aflysning af afdrag på forprioriteten, vil det være betænkeligt at aner­
kende adgangen til forøgelse af gælden på forprioriteten uden tinglysning
eller eftersyn af tingbogen.

I praksis synes opskrivning af pantegælden i hvert fald i sammenstød
med panterettigheder, som pantsætteren i mellemtiden har indrømmet
andre, at være en sjælden foreteelse. I det enkelte tilfælde, hvor spørgs­
målet om sammenstødets retsvirkning har været påkendt af domstolene,
er konflikten løst til fordel for efterpanthaveren.

Til pro forma dokumenter knytter der sig altid ulemper, der kan und­
gås, hvis man anvender dokumenter, hvis indhold svarer til det bestå­
ende retsforhold. Netop derfor har Fr. Vinding Kruse med styrke vendt
sig mod anvendelsen af akkomodationsobligationer. De ulemper, der
klæber ved disse dokumenter, genfinder man imidlertid også ved ejer­
pantebrevene. At de har fået så vid udbredelse, som tilfældet har været,
skyldes formentlig flere grunde. Tildels hænger det sikkert sammen med,
at man har ment gennem håndpant i et ejerpantebrev at få en stærkere
stilling eller en lettere adgang til fyldestgørelse end gennem anvendelsen
af et skadesløsbrev. Tildels skyldes det også den omstændighed, at pante­
brevet har kunnet benyttes flere gange uden ny tinglysning, hvorimod
skadesløsbrevet kun med vanskelighed og gennem ny tinglysning kan
bringes til at sikre forpligtelser over for en anden kreditor end den oprin­
delige. Når endvidere bankerne i vid udstrækning har foretrukket at
tage håndpant i akkomodationsobligationer og ejerpantebreve frem for
ved skadesløsbrev, står det endelig i forbindelse med de lettelser med
hensyn til stempling, der ydes ved belåning mod håndpant. Ved benyt­
telsen af disse dokumenter kan de faste ejendomme pantsættes gang på
gang, uden at man behøver at foretage fornyet stempling.

Når pantsætteren tidligere udstedte pantebrev til en stråmand og se­
nere er gået over til at udstede pantebrev til sig selv, er grunden måske

Om pantsætning for fremtidig gæld 1 1 3

fortrinsvis at finde i stempellovgivningens forbud mod at udstede pante­
breve til ihændehaveren. Det synes imidlertid lidet hensigtsmæssigt, at
stempelloven skal danne en hindring for adækvate pantsætningsmulig-
heder. Det ville derfor være ønskeligt, om der kunne banes vej for et
let omsætteligt dokument, hvorved pantsætteren uden den overflødige
og misvisende erklæring om at give pant til sig selv kunne give enhver
ihændehaver, til hvem dokumentet måtte blive overdraget, en lignende
panteret, som nu indrømmes ved skadesløsbrev, nemlig for, hvad pant­
sætteren til enhver tid måtte skylde. Et sådant dokument ville have ska­
desløsbrevets fordele uden at være ledsaget af de ulemper, der knyt­
ter sig til anvendelsen af simulerede pantebreve. Dokumentet ville kunne
benyttes flere gange efter hinanden og tvangfrit bruges til stiftelse af
primær og sekundær ret ligesom et ejerpantebrev. Men det ville ikke
være nødvendigt at skabe en legitimation, der let giver anledning til
misbrug, mest naturligvis når det drejer sig om akkomodationsobliga­
tioner, men i nogen grad også ved ejerpantebreve.

8 Illum

Forpanteretten for renter
og omkostninger

Pantebrevsformularens post 3 lyder således: »Dette pantebrev giver
sikkerhed for skadesløs betaling af kapital, renter, strafrenter, samt
opsigelses-, søgsmåls- og inddrivelsesomkostninger, derunder sagfører­
salær, og enhver udgift, som kreditor måtte have i anledning af andre
kreditorers eller skifterettens retsforfølgning vedkommende pantet, derun­
der for anmeldelser i boer«. Er der ikke tale om et skadesløsbrev, må det
dog tillige være en forudsætning, at det af pantebrevet iøvrigt fremgår,
at gælden er rentebærende. Ellers må kravet på rente regnes som uting­
lyst.159 Aftale om forhøjelse af den i pantebrevet fastsatte rente må derfor
også være tinglyst for at kunne gøres gældende frem for aftale eller
retsforfølgning efter den almindelige regel i T .L. § 1, og dette må gælde,
selv om forhøjelsen falder inden for de 5 % p.a., som iøvrigt kan få
virkning mod sekundære rettighedshavere uden deres samtykke.

Tinglysningsloven indeholder lige så lidt som den øvrige lovgivning
nogen definition af, hvad man skal forstå ved rente, og det er ikke givet,
at man skal forstå det samme herved som f. eks. ved anvendelsen af
lovgivningens tidligere regler om maksimalrente. At et pantebrev er ud­
givet til underkurs, medfører f. eks. ikke, at et til underkursen svarende
beløb af pantebrevets pålydende kan betegnes som rente. Kun periodiske
ydelser, der pålægges pantsætteren som vederlag for den ham ydede kre­
dit eller lån, kan betragtes som rente. Om beløbet på den anden side som
bidrag til administrationsomkostninger eller præmie for kreditforsikring
falder uden for, hvad den almindelige sprogbrug eller lånedokumentet
selv betegner som rente, er formentlig uden betydning. De ekstraordinære
reservefondsbidrag, der ofte ved optagelsen af kreditforeningslån kan
berigtiges over nogle få terminer, kan næppe betegnes som rente, men
vel nok som »lignende ydelser» ved anvendelsen af bestemmelsen i T .L.
§ 40, 4 stk. 1 pkt.

Ved lysning af kredit- og hypotekforeningspantebreve kan man i
pantebrevet pålægge låntagerne statutmæssigt ansvar såvel for de

159. E.R. s.1419.

nævnte indskud som for det solidariske ansvar, uden at pantebrevet
derfor mister karakteren af pantebrev for bestemt beløb med en hoved­
stol, der svarer til pantebrevets hovedstol. Bortset fra sådanne tilfælde
må tillægsydelser, der ikke er rente eller afdrag, imidlertid betragtes som
en del af hovedstolen og noteres som sådan i pantebrevet. Er ydelsernes
størrelse ikke på forhånd fastsat til bestemt beløb, vil det medføre, at
pantebrevet for så vidt må betragtes som en kombination af et gældsbrev
og et skadesløsbrev, og et maksimumsbeløb for ydelserne må fastsættes
i pantebrevet og noteres i tingbogen som sådant.

For så vidt angår renter, begrænses fortrinsretten, omend ikke pante­
retten ved bestemmelsen i T.L. § 40, 4 stk.: En panthaver160 kan ikke,
når han giver skyldneren henstand med renter eller lignende ydelser,
bevare sin panteret for disse forud for de efterfølgende eller sideordnede
panthavere udover et år fra forfaldsdagen. Hvis en panthaver har krav
på forhøjet rente eller anden særlig ydelse i anledning af forsinkelse med
betaling, står sådanne krav ligeledes ved fyldestgørelse af pantet tilbage
for andre panthaveres ret. Disse regler finder dog ikke anvendelse på
skadesløsbreve.

For kravet på renter indeholdt allerede frd. af 12.marts 1790 en til
T.L. § 40, 4 stk. 1 pkt. svarende regel, der havde til formål at forhindre,
at en panthaver ved at give henstand med renter i længere tid forringede
efterpanthavernes sikkerhed. Til bestemmelsens anvendelse kan det
uanset ordene ikke kræves, at panthaveren udtrykkelig eller stiltiende
har givet henstand med renternes betaling. Det er tilstrækkeligt, at
renten faktisk ikke er erlagt. På den anden side ligger der i ordet hen­
stand, at fortrinsretten bevares, hvis kreditor inden årets udløb anlægger
sag, gør udlæg efter Rpl. § 478, 3 eller 4 stk.161 eller anmelder sit krav
i pantsætterens konkursbo.162 Det må dog være en forudsætning, at
panthaveren uden unødigt ophold fremmer forfølgningen til tvangs­
auktion, hvor dette står ham åbent.163

Tinglysningsloven omfatter foruden renter også lignende ydelser. Her­
under kan med sikkerhed indbefattes ydelser, som debitor ved siden af

160. Herunder falder også en udlægshaver, U .f.R . 1897.220.

16 1. Sål. tidl. Schl. III .5 3 7 .

162. N .J .T . 1.2.94.

163. U .f.R . 1897.220.

Forpanteretten for renter og omkostninger 1 1 5

8'

Forpanteretten for renter og omkostninger

renten skal svare til panthaveren ud over den fastsatte hovedstol, f. eks.
en kreditforsikringspræmie eller lignende ydelse. Om bestemmelsen også
omfatter afdrag til kredit- og hypotekforeninger som afdrag på pante­
gælden, er omtvistet.164 Da særskilt henstand med renteydelsen i disse
forhold er ganske upraktisk, synes det naturligt at betragte den samlede
ydelse som en enhed ved anvendelsen af T .L. § 40, 4 stk. Det er også
hævdet, at man under udtrykket »lignende ydelser« kan indbefatte vej­
afgifter og lignende ydelser, der ikke antoges at falde ind under frd. af
12.marts 1790 ;165 den begrundelse, der gives for den gjorte udvidelse,
der indføjedes i regeringsforslaget166 giver dog ikke grundlag for at gå
ud over panterettighedernes område.167

Når bestemmelsen i T .L. § 40, 4 stk., ikke er gjort anvendelig på ska­
desløsbreve, beror det på, at efterpanthaveren, der forud respekterer for­
pligtelse ifølge skadesløsbrev, ikke respekterer renteforpligtelser ud over
det maksimum,168 hvortil gælden efter skadesløsbrevet kan stige, medens
det i almindelighed kan være uden betydning for ham, om gælden inden
for maksimumsgrænsen hidrører fra forpligtelsen til at betale rente eller
anden skyldgrund. For så vidt der i overensstemmelse med, hvad der er
nævnt foran s.26 f., er givet pant inden for rammen af et skadesløsbrev
bag den da bestående restgæld, gør denne begrundelse sig dog ikke fuldt
ud gældende. Pådrages der pantet betydelige renterestancer, vil efter­
panthaveren atter kunne blive tvunget ud fra den fastsatte prioritets-
plads. Herimod har efterpanthaveren i dette tilfælde ikke noget værn.

Før tinglysningsloven antoges det, at bestemmelsen i frd. af 12.marts
1790 var deklaratorisk.169 Dette er også antaget i teorien efter tinglys­
ningsloven.170 Man kan dog med grund betvivle, om dette er foreneligt
med bestemmelsen i T .L. § 10, hvorefter et skadesløsbrev skal angive et

164. For den benægtende besvarelse v.Eyben s.233.

165. U .f.R . 1929.398. Denne dom lader det stå åbent, hvad der gælder efter

tinglysningsloven.

166. Rigsdagstidende 1925-26 , tillæg C sp.327.

167. Knud Illum i U .f.R . 1959 B .135 .

168. Det er på tidspunktet for afholdelse af tvangsauktion, at skadesløsbrevets

maksimum er afgørende. Fra auktionen kan renter kræves overensstemmende

med Rpl. § 562, 3 stk., U .f.R . 19 53 B .1 1 5 1 .

169. Torp s.678.

170. Komm, s.236.

maksimum for forpligtelsen. Hvis det bestemmes, at pantet skal give
sikkerhed for renter ud over det i T .L. § 40 bestemte omfang, taler væg­
tige grunde for, at der dog bør sættes et maksimum for denne fortrinsret.
I så fald noteres pantebrevet for hovedstol og tillægsforpligtelse, idet det
for tillægsforpligtelsen bliver at betragte som et skadesløsbrev. I modsat
fald bør det i hvert fald noteres i tingbogen, at der er betinget fortrinsret
for renterestancer, således at denne forøgelse af fortrinsretten kommer til
at fremgå både af tingbogen og af genparter af tingbladet, ligesom der
om fornødent vil blive givet retsanmærkning, hvis forøgelsen ikke frem­
går af efterpantebrevets egen angivelse af forpantet.

T .L. § 40 nævner kun forholdet til efterpanthaveme, men ikke til
andre i ejendommen berettigede. Ret stærke grunde taler imidlertid for,
at panthaveren ikke kan forrykke andre rettighedshaveres velerhvervede
rettigheder ved at give henstand med renter i større udstrækning end
hjemlet ved denne bestemmelse. Lejerettigheder, servitutrettigheder og
lignende synes i denne henseende at kunne ligestilles med panterettig­
heder. Meget taler også for, at man ikke heller tillader, at pantet forøges
med renterestancer, efter at der er gjort udlæg i ejendommen.

Derimod giver bestemmelsen i T .L. § 40, 4 stk. 1 pkt. ikke nogen be­
skyttelse, hverken for købere af ejendommen uden for tvangsauktions-
tilfælde,171 hvor auktionsvilkårene er afgørende, eller for retsforfølgning
mod ejendommen, der foretages på en tid, da restancerne er pådragne.
Derimod synes bestemmelsen at måtte være anvendelig i forholdet til
yngre panthavere, selv om restancen er pådraget, før deres ret er stiftet.
Herved synes man imidlertid at have stillet senere erhververe ifølge
aftale i en ganske vilkårligt forskellig stilling.

Ved udstedelsen af akkomodationsobligationer og ejerpantebreve fast­
sættes det gerne, at der skal svares en nærmere angiven rente af ejer­
pantebrevets hovedstol. Hvis pantebrevet overdrages til eje uden ændring
af rentebestemmelsen, har denne naturligvis gyldighed efter sin ordlyd.
For så vidt pantebrevet håndpantsættes, er dets bestemmelse om renten
imidlertid rent pro forma; det er gælden efter den underliggende aftale
og ikke pantebrevets hovedstol, hvoraf rente skal svares; og den i låne­
dokumentet fastsatte rentefod afviger som oftest fra den i pantebrevet

17 1 . H .R .T . 1860.900, U .f.R . 19 11 .9 6 3 (A f andre grunde ændret af højesteret,

jfr. U .f.R . 19 13 .2 4 9).

Forpanteretten for renter og omkostninger 1 1 7

fastsatte rente. Som oftere nævnt virker transaktionen i de fleste ret­
ninger, som om der var udstedt skadesløsbrev for gælden. Er skylden
med tillæg af rente lavere end pantebrevets pålydende, kan dækning
herefter kræves uden undersøgelse af, om den hidrører fra rente eller
ikke. Overstiger skylden derimod pantebrevets pålydende, kan man
spørge, om panthaveren støttet til dettes bestemmelse om renter ud over
hovedstolen kan kræve dækning for et beløb, der svarer til den fastsatte
rente for et tidsrum, der strækker sig et år forud for det tidspunkt, da
panthaveren påbegyndte sin retsforfølgning. Besvares spørgsmålet be­
kræftende, kan det heller ikke i denne relation være afgørende, om den
underliggende fordring i virkeligheden er en rentefordring eller ikke. I
retspraksis har der foreligget modstridende afgørelser, idet en tidligere
dom har nægtet håndpanthaveren ret til dækning ud over hovedstolen;172
under sagen var det imidlertid oplyst, at efterpanthaveren kun havde
givet tilsagn om at vige for hovedstolen, og der fandtes ikke grundlag for
at fastslå, at der var lovet de sekundære panthavere i ejerpantebrevet
en videregående ret. Et par nyere afgørelser går i modsat retning.173
Man kan diskutere, om det er foreneligt med tinglysningslovens regler
at lægge rentebeløbet til hovedstolen. Når ejerpantebrevet benyttes som
skadesløsbrev, er det ikke fjerndiggende, at man ligesom ved pantebreve,
der i det ydre fremtræder som skadesløsbreve, forlanger angivelse af et
maksimum, hvortil der ikke kan lægges et rentebeløb. Da ejerpantebrevet
imidlertid lige så vel kan anvendes til overdragelse til eje med sikring af
rentekravet efter almindelige regler, har det betydelig vægt, at en efter-
panthaver må regne med rentekravet som en mulighed. Hvad der mest
taler imod at tillade rentens medregning, er den betragtning, at der

172. U .f.R . 19 4 1.10 8 1.

173 . U .f.R . 19 52 .59 3, V .L .T . 19 55 .310 . I den førstnævnte dom fremhæves det

udtrykkeligt, at de skyldige renter efter det underliggende forhold oversteg

det rentebeløb, for hvilket der fordredes dækning ifølge ejerpantebrevet. Det

samme var næppe tilfældet i afgørelsen i V .L .T . 19 55 .310 , hvor det alene til

støtte for resultatet fremhæves, at den sekundære pantsætning af ejerpante­

brevet udtrykkeligt omfattede ejerpantebrevet med frugter. Når ejerpante­

brevet benyttes som skadesløsbrev, synes det også at burde være uden betyd­

ning, om den underliggende fordring er rentebærende, og om de skyldige

renter mindst svarer til renten efter ejerpantebrevet. Under sagen i U .f.R . 1904

A. 700 var spørgsmålet ikke genstand for disput.

1 1 8 Forpanteretten for renter og omkostninger

Forpanteretten for renter og omkostninger “ 9

herefter ikke synes at være nogen som helst grænse for rentekravets gyl­
dighed imod andre retserhververe end efterpanthaveme. Den grænse,
der sættes over for disse, gælder ikke over for udlægshavere og senere
erhververe af ejendommen. Og da der aldrig svares den i ejerpantebrevet
stipulerede rente ved pantebrevets benyttelse til håndpantsætning, bri­
ster konsekvensen i bestemmelsens anvendelse, hvis man ikke vil tillade
håndpanthaveren at gøre rentekravet gældende mod sådanne tredie-
mænd uden nogen tidsbegrænsning.

belv om det måtte være muligt at give håndpanthaveren i et ejerpante­
brev pant for hovedstol med tillæg af rente, er det måske ikke urimeligt
at antage, at en sådan transaktion fordrer udtrykkelig vedtagelse. Begrun­
delsen i afgørelsen i V.L.T. 1955.310174 taler herfor.

Hvad der er anført om håndpanthaverens ret til renter af et efterpan­
tebrev, må finde tilsvarende anvendelse med hensyn til en akkomoda­
tionsobligation .17 5

Forpanthaverens sikkerhed omfatter foruden hovedstol og renter efter
pantebrev for bestemt beløb også samtlige med inddrivelsen af pante-
fordringen forbundne omkostninger, se pantebrevsformularens post 3.
Selv uden udtrykkelig vedtagelse bør formentlig samme regel antages,
f. eks. hvis der i et betinget skøde er givet pant for den forudbetalte købe­
sum uden udtrykkelig aftale om pant for omkostninger. Hvilke om­
kostninger der kan kræves dækket, skal ikke behandles her. Det drejer sig
om omkostninger ved en retssag mod pantsætteren til opnåelse af dom
for fordringen, omkostninger ved erhvervelse af udlæg og omkostninger
ved tvangsauktion og eventuelt ved ejendommens overtagelse til bruge­
ligt pant.

I ældre retspraksis var det antaget, at også den, der har pant ifølge
skadesløsbrev, kunne kræve dækning af omkostninger ved retsforfølgnin­
gen forud for efterpanthaveme, selv om hans fordring derfor oversteg et
i skadesløsbrevet fastsat maksimum for gælden efter skadesløsbrevet.176
Ved bestemmelsen i T .L. § 10, hvorefter skadesløsbreve skal angive et
størstebeløb for gælden, kunne det ikke anses som utvetydigt angivet,
at pantedokumentet ikke herudover kunne indrømme panthaveren

174. Foran note 173.

175 . Se om afgørelsen i Schl. III. 426 foran s . i o i note 144 .

176. U .f.R . 18 6 8 .9 31, men dog J .U . 1852.250.

sikkerhed for inddrivelsesomkostningeme. Men flere tinglysningsafgørel-
ser har statueret, at en bestemmelse herom var i strid med § 10.177 I
overensstemmelse hermed er det herefter almindelig antaget, at pant­
haveren ifølge skadesløsbrev ikke ud over størstebeløbet kan betinge sig
panteret for omkostninger.178

Betydningen af den regel, at man ikke kan kræve dækning for om­
kostninger ud over skadesløsbrevets maksimum, begrænses imidlertid
derved, at regelen efter fast fogedpraksis ikke finder anvendelse på om­
kostninger, der ved auktionskonditionerne pålægges køberne udenfor
budsummen. Derfor kan omkostningerne ved tvangsauktion såvel som
underskud ved ejendommens drift under overtagelse til brugeligt pant
komme efterpanthaverne til byrde, selv om der iøvrigt kræves dækning
indtil maksimum af gælden efter skadesløsbrevet.

Det kan også betvivles, om det er en heldig løsning, man er nået til
ved fortolkningen af T.L. § 10. Det kan være vanskeligt på forhånd at
skønne over, hvor store omkostningerne ved en eventuel retsforfølgning
vil blive. Hvis skyldneren erkender fordringen, såvel som at den er
forfalden, eller panthaveren kræver dækning under en forfølgning, der
er iværksat af andre, kan omkostningerne blive ubetydelige. Skal pant­
haveren derimod føre retssag om fordringen, kan omkostningerne blive
betydelige. Det kan derfor være nødvendigt, at han ved fastsættelsen af
fornøden margin inden for skadesløsbrevet reserverer et beløb ud over,
hvad gælden iøvrigt regnes at kunne stige til, til dækning af omkostnin­
gerne. Det er imidlertid lidet ønskeligt, at størstebeløbet for gælden efter
et skadesløsbrev levner for stor en margin og dermed øger tilbøjelig­
heden hos pantsætteren til at indrømme pant, der rækker ind i skadesløs­
brevets ramme med deraf følgende vanskelige retsspørgsmål. Er der på
den anden side fastsat for snæver margin, har efterpanthaveren som regel
ikke sikkerhed for, at inddrivelsesomkostninger ikke falder ham til byrde.
Det kan komme til at bero på den mere tilfældige omstændighed, om
retsforfølgning iværksættes af indehaveren af skadesløsbrevet eller af en
anden panthaver, der har panteret for bestemt beløb.

177. U .f.R . 19 27 .8 0 1, 1930-336, jfr. 19 33-336 .

178. Fr. Vinding Kruse i U.f.R . 19 27 B.238.

120 F or panteretten for renter og omkostninger

Prioriteten i tilfælde af ulige
behæftede panter179

Har panthaveren pant i flere forskellige pantegenstande, men en sekun­
dær panthaver kun har pant i en del af de pantsatte effekter eller ejen­
domme, opstår særlige retsspørgsmål. Den panthaver, der har pant i
flere ejendomme eller genstande, har principielt fri valgret med hensyn
til, hvilke aktiver han først og fremmest vil realisere for derigennem at
opnå dækning.180 Vælger han at realisere pant, hvori den sekundære
panthaver ikke har pant, kan virkningen eventuelt blive en helt anden,
end om han først realiserer de sekundært behæftede ejendomme. Sælges
alt, hvad der omfattes af pantet, under ét, bliver det at afgøre, i hvilken
udstrækning panthaveren må anses dækket af de sekundært behæftede
genstande, før det kan bestemmes, hvilken andel efterpanthaveren skal
have i auktionsprovenuet. Tilfælde af denne art har navnlig foreligget,
hvor en fast ejendom er pantsat til 1. prioritetshaver med det til ejen­
dommen hørende tilbehør, medens én eller flere sekundære panthavere
har pant i ejendommen uden tilbehør.

For søpanterettighedernes vedkommende gælder Søl. § 281, 2 stk.:
»Har fordringshaveren søgt fyldestgørelse i en af genstandene for et større
beløb, end der forholdsvis faldt på den, indtræder såvel den ejer, der der­
ved lider tab, som den søpanthaver, hvis pant derved bliver utilstrække­
ligt til hans fyldestgørelse, for den overskydende del i fordringshaverens
søpanteret i de øvrige genstande.« Gennem denne regel sikrer man efter­
panthaveren, at han i hvert tilfælde ikke kan få mindre dækning, end om
dækning var søgt forholdsmæssigt. Er alle pantets bestanddele sekundært
pantsat til forskellige, vil panthaveren ikke kunne få mere end dette.

En regel svarende til bestemmelsen i Søl. § 281 har ikke sikker hjemmel
i retspraksis uden for søretten. Tværtimod taler praksis nærmest imod en
hensyntagen til den sekundære panthavers interesser 181 Ved vurderingen
af praksis må det imidlertid tages i betragtning, at den sekundære pant­
haver i de pådømte tilfælde har nedlagt en påstand, der rakte ud over

179. Se hertil den mere udførlige fremstilling i U .f.R . 19 53 B.61 ff.

180. E .R . s .14 15 .

18 1 . N .J .T . 1.2.4., U .f.R . 1888.254, 1886.992, 19 22.22.

122 Prioriteten i tilfælde af ulige behæftede panter

Søl. § 281 ved at kræve af forpanthaveren, at han i videst mulig ud­
strækning skulle søge dækning i ubehæftet eller først realiseret pant,
hvilket ikke kan anses som stemmende med forholdets natur. Anerken­
des et regreskrav med indtræden i panthaverens ret ikke,182 kan tiden
før tvangsrealisationen give anledning til, at de i forfølgningen interesse­
rede ved at opnå transport eller ved udnyttelse af udløsning og indfrielse
i forbindelse med nybelåning vil søge at påvirke retsforfølgningens
rækkefølge.183 Kun hvor debitor er gået konkurs, og realisationen iværk­
sættes af boet, er det antaget, at panthaveren uanset den orden, hvori
realisationen sker, skal anses som dækket forholdsmæssigt.184 Det ville
også være særlig urimeligt, om boets beslutning om, hvad der sælges
først, skulle blive afgørende for panthavernes materielle ret.

Sælger forpanthaveren det samlede pant under ét, er det helt vilkår­
ligt, om man vil sige, at panthaveren er dækket gennem den ene eller
den anden del af pantet, og det må ved opgørelsen med de sekundære
rettighedshavere lægges til grund, at panthaveren er dækket forholds­
mæssigt. Drejer det sig om fast ejendom og tilbehørsløsøre, kan løsørets
andel i værdien bestemmes ved alternativt opråb.185 Sikrere grundlag
for værdiansættelsen kan undertiden opnås ved at opråbe pantet samlet
og særskilt. Herved opnås dels et bedre værdigrundlag, dels en mulig­
hed for at få en bedre pris, fordi de særskilte bud sammenlagt giver
mere.186

Er der for en fordring stillet pant både af pantedebitor og en tredie-
mand, berøres fordringshaverens valgret ikke herved. Men trediemand
må, hvis fordringen dækkes ved de ham tilhørende dele af pantet, have
fuld regres, ligesom det antages, at trediemand indtræder i panteretten
i det af debitor selv stillede pant.1S7 Denne regel svarer til, hvad der an­
tages ved kaution. Ganske tilsvarende gælder, når pantsætteren med
trediemands tilladelse har pantsat dennes effekter sammen med sine

182. Imod regreskravet i tilfælde, hvor flere panter tilhører samme ejer, E .R . s. 14 1 7 f.

183. U .f.R . 1938.300, 19 38.1082.

184. U .f.R . 1870.963, 18 8 1.8 6 7, jfr. 18 8 1.10 9 2 , 1906.677.

185. U .f.R . 19 0 7 .19 7 , i 9 3 0 *ï4 6 -
186. Om tilfælde, hvor fordelingen er sket efter auktionen ved vurdering, se U .f.R .

1919.289 , J.U . V . 3 1 3 , S. og H .T . 19 33.28 2.

187. E.R. s. 14 15 f., U.f.R. 1961.155.

egne. Er det sket uden tilladelse ved misbrug af given legitimation, bør
ejerens retsstilling i hvert fald ikke være ringere.188 Endelig gælder det
samme, dersom de pantsatte genstande ved pantsætningen tilhørte pant­
sætteren, men de senere delvis er afhændet til en trediemand, uden at
denne har overtaget forpligtelsen.189 Er genstanden solgt til flere for­
skellige ejere, eller genstande tilhørende flere forskellige pantsat for
samme fordring,190 synes en forholdsmæssig regres at være den naturlige
følge, idet kreditors valg ikke bør være bestemmende for, hvilken
af køberne der bør bære tabet ved, at debitor ikke har kunnet opfylde
sin pligt til at friholde det solgte for pantegælden.191

Den regresret, der tilkommer ejeren af en pantsat genstand til andre
panter, må efter sagens natur også tilkomme den, der har panteret i
genstanden, og som helt eller delvis er blevet fortrængt ved, at forpant­
haveren fortrinsvis har søgt fyldestgørelse netop i denne genstand.

Ved pantsætning af livsforsikringspolicer ved siden af fast ejendom
eller andet pant får det tillige betydning, at livsforsikringskravet i almin­
delighed er fritaget for kreditforfølgning i medfør af F.A.L. § 112. Her
opstår spørgsmål beslægtede med de allerede nævnte, selv om ingen
trediemand er interesseret i den rækkefølge, hvori panthaveren søger
fyldestgørelse. At panthaveren i mangel af afvigende aftale kan vælge,
hvorledes pantet skal realiseres, er også i dette tilfælde uden for tvivl.
Af fritagelsen for retsforfølgning følger iøvrigt ikke direkte noget til
afgørelse af retsstillingen i tilfælde, hvor livsforsikringskravet er pantsat.
Derimod kunne den omstændighed, at det i almindelighed vil være i
pantsætterens interesse at forbeholde sig policekravet, uden at panthave­
rens interesse afgørende taler derimod, i nogen grad tale for at tillægge
pantsætteren fuld regres mod konkursboet, hvis panthaveren dækkes gen­
nem forsikringen. En landsretsdom har dog ud fra lignende synspunk­
ter, der er fremhævet for løsningen af andre konflikter af tilsvarende art,
188. U .f.R . 19 28.763, jfr. 19 2 7 .2 1.

189. Regreskravet kan være forudsat i afgørelsen i U .f.R . 18 8 5.2 19 , jfr. Knud Illum

i U .f.R . 19 5 3 .7 1 , såvel som i afgørelsen i U .f.R . 19 38.10 8 2 smst. s.71.

Om panthaverens valgfrihed også i dette tilfælde U.f.R.. 1890.724.

190. Jfr. om det beslægtede modregningstilfælde U .f.R . 1928.690, Madsen Mygdal

i festskrift for Henry Ussing s.348 ff.

19 1. Om en utr. dom af 13 .oktober 1949, der handler om erhververnes erstatnings­

ansvar og indbyrdes regres for erstatningskravet, Knud Illum l.c. s.72 f.

Prioriteten i tilfælde af ulige behæftede panter 123

124 Prioriteten i tilfælde af ulige behæftede panter

statueret, at det endelige mellemværende mellem boet og pantsætteren
måtte opgøres, som om banken havde fået forholdsmæssig dækning af de
forskellige pantsatte værdier.192

Yderligere kompliceret bliver tilfældet, når en trediemand tillige er
indsat som begunstiget, og han i tilfælde af forsikringstagerens død kan
gøre policekravet gældende. Den begunstigedes stilling kan i dette til­
fælde næppe være ringere end pantsætterens egen. At begunstigelsen er
genkaldelig, hvilket navnlig er fremhævet af Ussing,193 må formentlig
blive uden betydning, da adgangen til genkaldelse netop bortfalder ved
forsikringstagerens død. Udgangspunktet må derimod findes i den betragt­
ning, at pantsætning ikke i og for sig bringer begunstigelsen til ophør.
I regelen vil dette indebære, at forsikringstagerens dødsbo - hvis det er
solvent - skal frigøre forsikringen for pantehæftelsen. Hvis det ikke
sker, må den begunstigede i tilsvarende udstrækning have regres til døds­
boet, hvis banken fortrinsvis søger sig dækket af forsikringskravet. En
sådan ret til at fordre policen frigjort for hæftelsen findes dog næppe i
tilfælde, hvor policen er pantsat i vedkommende forsikringsselskab, en
disposition, der tildels har virkning som en nedsættelse af forsikringen.
Er forsikringstagerens dødsbo insolvent, må dødsboets principielle pligt
til at tåle, at panthaveren fyldestgøres først i andre panter, medføre, at
der tillægges den begunstigede fuld regres til de øvrige panter.194

Hvis forsikringen er det eneste pant, eller de øvrige panter ikke stræk­
ker til dækning af panthaveren, kan der næppe tillægges den begunsti­
gede nogen fordring mod forsikringstagerens insolvente dødsbo. Gjorde
man det, ville det formentlig komme i strid med princippet i K.L. § 130.
Det synes heller ikke naturligt, at forsikringstageren - uden at forpligte
sig selv over for den begunstigede - kan anvende policen både til over­
dragelse til pant for den fulde værdi og til at sikre den begunstigede et
krav mod hans dødsbo.195

192. U.f.R. 1958-957-
193. Kaution s.416 .

194. Fuld regres er tillagt den begunstigede ved afgørelsen i U .f.R . 1904 B.266,

men herimod U .f.R . 19 33.34 2 . Den i T .f.R . 1904.296 anførte betragtning, at

det ikke bør tillades panthaveren at spille bold med den begunstigedes inter­

esser, taler i og for sig kun for at tilkende både boet og den begunstigede for­

holdsmæssig regres. Se om spørgsmålet iøvrigt E.R . s .i4 i6 f .

195. U .f.R . 19 3 3,34 2 , i 9 3 7 ,9 i, men derimod E.R . s. 14 1 7 , jfr. T .f.R . 19 19 .2 18 ff.,

O .K. Magnussen i U .f.R . 1936. B .3 i9 f f . Som teksten Ussing, Kaution s.416,

Om fortolkning af bestemmelser om
prioritetsstillingen

Som omtalt foran s. 18 beror et pantebrevs prioritetsstilling principielt
på, hvad det selv bestemmer herom med de begrænsninger, der måtte
følge af allerede tidligere stiftede rettigheder over ejendommen. De be­
stemmelser, som pantebrevene indeholder herom, er dog ikke altid klare,
ligesom der kan være tvivl om, hvilke fortolkningsprincipper der skal
lægges til grund ved fortolkningen. I så henseende er der anledning til at
fremhæve, at det kan være forskellige fortolkningsprincipper, der skal
anvendes, alt efter om man skal tage stilling til tinglysningsproble­
mer eller til det materielle forhold mellem flere rettighedshavere.
En tinglysningsdommer bør ved tinglysningen stedse anlægge den
fortolkning, der er ugunstigst for den, der begærer lysning. Den,
der erhverver ret over ejendommen, bliver derved gjort bekendt med
de rettigheder, der muligvis kan være til hinder for hans retserhvervelse.
Ved afgørelsen af de materielretlige spørgsmål synes man derimod at
måtte anlægge almindelige synspunkter for kontraktsfortolkning. Og
disse må formentlig ses på baggrund af det almindelige synspunkt, at
panthavere ved panterettens stiftelse ordentligvis betinger sig så god en
prioritetsstilling, som det er muligt at skaffe dem. Er der derfor givet en
panthaver tilsagn om pant for en fordring, må tilsagnet i regelen fortolkes
på den måde, at panteretten skal have bedst mulig prioritet.196 En
modsat antagelse kan dog være nærliggende, hvis ejendommen er be­
hæftet med for tiden ikke fuldt udnyttede pantebreve.

I tinglysningslovens § 40, 1 stk. i den hidtidige affattelse var det
foreskrevet, at pantsætteren havde ret til at besætte en ledigbleven plads
i prioritetsordenen med en ny panteret, medmindre han udtrykkelig ved
ophøret eller senere gav afkald på denne ret. For så vidt denne bestem­
melse udelukkende betragtedes som anvendelig på de tilfælde, der foran
betegnes som afkald på ejerpant, ville den være praktisk betydningsløs.
En aftale om, at et bestående pantebrev skal rykke frem på en bedre plads
i prioritetsordenen, vil formentlig altid være udtrykkelig. Når et pante-

Cohn, Livsforsikringskravets formueretlige behandling s .2 i7 f f . , Sindballe,

Nordisk Forsikringstidsskrift 1922 s.66 ff., Hurwitz i U .f.R . 19 37 B.22 f.

196. J .U . 1849.688.

brev stiftes med en prioritet inden for rammen af bestående prioriteter
på en sådan måde, at den besætter et bestående ejerpant, enten direkte
eller gennem refleksoprykning af foranstående prioriteter,197 har man og­
så været tilbøjelig til med udgangspunkt i T .L. § 40 at kræve, at aftalen
herom skulle være særlig klar og uomtvistelig. Der er dog næppe grund­
lag for at stille et sådant krav, der kolliderer med den fortolkningsregel,
hvorefter panthaveren i tvivlstilfælde må antages at have betinget sig
den på tiden for pantsætningen bedst mulige prioritetsstilling. I ting­
lysningslovens § 40, 1 stk. i dens nuværende affattelse stilles der ikke krav
om, at afkald på ejerpant skal være udtrykkeligt. Det skyldes imidlertid,
at der kun skal noteres ejerpant, når det begæres ved aflysningen. Ellers
bortfalder ejerpantet også uden udtrykkeligt afkald.Ændringen på dette
punkt synes derfor i og for sig ikke at være grundlag for en ændring af
principperne for fortolkning af pantebrevenes bestemmelser om deres
egen placering.198

Det forekommer ganske almindeligt, at det i et pantebrev refereres,
at der forud hviler nærmere angiven tinglyst gæld med den tilføjelse, at
gælden er nedbragt til det i pantebrevet angivne beløb. Selv om det ikke
udtrykkeligt er sagt i efterpantebrevet, bør pantebrevet forstås således,
at det kun er restbeløbet, som respekteres. Eventuelt noteret ejerpant mel­
lem forprioriteterne må derfor anses som bortfaldet i forhold til den
pågældende panthaver.199 Om forpantebrevet er et skadesløsbrev eller
et pantebrev for bestemt beløb, kan i denne henseende næppe spille nogen
rolle.200 En lignende betydning bør man tillægge en bestemmelse i et
pantebrev, der angiver forpanteretten med ordene »oprindelig 12.000
kr.« eller »pantebrev stort til rest 8.000 kr.«

En vis uklarhed knytter der sig navnlig til en vedtagelse i et pantebrev,
hvorefter det skal have »oprykkende panteret efter et kreditforeningslån
197. Foran s. 19 f.

198. Om principperne for fortolkning af bestemmelserne om prioriteten kan særligt

henvises til J . Damsgaard i U .f.R . 19 31 B.49 og Fr. Vinding Kruse i U .f.R .

*937 B-33 f- Også i Norge synes man at antage, at der må være en formodning

for, at den nye panthaver skal have den bedste plads, der er ledig på stiftelses-

tiden, Arnholm s. 195 og navnlig s.314.

199. Se dog Jul. Søe i U .f.R . 19 33 B.258.

200. U.f.R . 1939.220, Svend Ipsen i U .f.R . 19 53 B.4, men derimod U.f.R . 19 32.8 56 ,

Fr. Vinding Kruse i U .f.R . 19 37 B.34 f.

126 Om fortolkning af bestemmelser om prioritetsstillingen

på 10.000 kr.«. Bestemmelsen viser klart, at pantebrevet skal have opryk-
ningsret, men derimod ikke med uomtvistelig tydelighed, at det også
straks fra stiftelsen skal placeres umiddelbart efter kreditforeningslånets
restgæld. Det må dog vistnok antages at være meningen.201

Også indholdet af rykningsklausuler giver ofte anledning til tvivl; hvis
det på grund af rykningsklausulens indhold ikke kan afgøres af dom­
meren, hvorvidt rykningsklausulens betingelser er opfyldt, medfører det,
at han må stille som betingelse for lysningen på forprioritet, at den pant­
haver, der har forpligtet sig til at rykke, må tiltræde pantsætningen ved
en moderationspåtegning, eller at rykningsforpligtelsen er nærmere fast­
slået ved dom.202 Er der givet tilladelse til optagelse af lån af nærmere
angiven størrelse, er det en selvfølge, at efterpanthaveren uden særlig
aftale også står tilbage for renter og omkostninger.203 Er der givet
tilsagn om rykning for lån, kan det næppe kræves, at renten ikke må
overstige 5 % p.a.204 Rente, der overstiger, hvad der ved meddelelse af
rykningspåtegning kunne påregnes, behøver efterpanthaveren dog
næppe at respektere.

Bestemmelse i et pantebrev, der tillader omprioritering i en kredit­
forening, må også antages at implicere tilladelse til optagelse af tillægs­
lån i kreditforeningen.205 Er det vedtaget i et pantebrev, at der forud
må optages kredit- og hypotekforeningslån, kan det undertiden være
tvivlsomt, om lånet må optages til ombytning af foranstående prioriteter
eller i tillæg til disse. Navnlig ved tinglysningen bør den mindst vidt­
gående løsning lægges til grund.206
201. Se før tinglysningsloven U .f.R . 1884.261 og nu U .f.R . 19 3 1 .5 8 7 , hvor dom­

meren dog ikke fandt, at resultatet var så utvivlsomt, at en klargørende påteg­

ning burde afvises, jfr. Jul. Søe i U .f.R . 19 3 1 . B .19, J . Damsgaard smst. s.49 f.,

Fr. Vinding Kruse i U .f.R . 19 3 1. B.66.

202. Tinglysning s.233 f.

203. U .f.R . 1 8 7 1 .2 5 1 , 1904 A. 700. Hvor der var givet tilladelse til belåning forud

indtil halvdelen af ejendommens værdi, antoges på tilsvarende måde, at kun

hovedstolen skulle holdes inden for denne grænse.

204. Ved afgørelsen i U .f.R . 19 29.9 37 er det således antaget, at dommeren ikke

burde give retsanmærkning, fordi et sparekasselån på indtil 15.000 kr., som en

anden panthaver havde forpligtet sig til at rykke for, skulle forrentes med

5 % % p.a.

205. U .f.R . 19 3 2 .19 2 .

206. U .f.R . 19 37.625.

Om fortolkning af bestemmelser om. prioritetsstillingen 127

Er der givet tilladelse til, at der optages et lån med forprioritet på betin­
gelse af at der betales afdrag på den efterstående gæld, må der være
en formodning for, at den nye forprioritet først kan få den betin­
gede prioritetsstilling, når afdraget er betalt, hvilket derfor må påses ved
tinglysningen. Hvor derimod aftalen om tilladelse gik ud på, at der
måtte optages kreditforeningslån på betingelse af, at der ved ejerskifte
betaltes et afdrag, kunne betaling af et sådant afdrag naturligvis ikke
gøres til vilkår for lysning af kreditforeningslånet.

Uden særlig bestemmelse herom kan det ikke antages, at en tilladelse
til optagelse af forprioritet skal udnyttes inden nogen bestemt frist, og til­
ladelsen kan i almindelighed udnyttes også efter, at ejendommen er over­
draget til en ny ejer.207 Det vil dog næppe være stridende mod tinglys­
ningslovens § 40, at der sættes en tidsgrænse, inden hvilken forprioriteten
skal være optaget.208 Er der fastsat en tidsfrist for forprioriteten, vil den
også kunne indebære, at forpantebrevet skal være klausuleret således, at
den forfalder senest ved fristudløbet og forpantebrevet derved sikrer sig
betinget oprykning til bestemt tid. Derimod synes en aftale om, at for­
prioriteten ved udløbet af en for tilladelsen fastsat frist automatisk rykker
tilbage,209 at være uforenelig med T L . § 40.

I visse servitutter, f. eks., om private fjernvarmeanlæg, har man optaget
bestemmelse om, at servitutten respekterer størst muligt lån af kredit­
foreningen. En sådan bestemmelse bør, for at den ikke skal give anled­
ning til tvivl eller uheldige kollisioner,være suppleret med bestemmelse
om, at servitutten også vil respektere sådanne senere lyste servitutter, som
kreditforeningen for sit vedkommende vil respektere. Hvis man kan for­
udsætte, at aftalen uden videre kan fortolkes med denne rimelige udvi­
delse, kan kreditforeningslånet lyses uden retsanmærkning trods lysningen
af en sådan mellemkommende servitut. I modsat fald må tinglysnings-
dommeren give retsanmærkning om, at denne servitut er til hinder for,
at kreditforeningslånet kan opnå prioritet forud for den først lyste.210

207. U.f.R. 1935 *1 1 1 3 *
208. Se fra tiden før tinglysningsloven U .f.R . 19 2 8 .1 14 1 .

209. U .f.R . 1900.325, jfr. derimod 1896.834.

210 . I princippet synes der ikke at kunne være tvivl herom. Hvis f.eks. en servitut

indeholder forbehold om at ville respektere lån til en sparekasse på 10.000 kr.,

men der først er udstedt privat pantebrev på 1. prioritet, kan sparekassen ikke

128 Om fortolkning af bestemmelser om prioritetsstillingen

I praksis har man i hvert fald nogle steder undladt at give kredit-
foreningslånet anmærkning om den servitut, der respekterer kreditfor-
eningslån, uagtet dokumentet ikke også udtrykkeligt viger for de mindre
betydende, senere lyste servitutter, som kreditforeningen vil respektere,
og som heller ikke skal respektere kreditforeningslånet.

for et derefter ydet lån få prioritet forud for servitutten, medmindre enten ser-

vitut-haveren erklærer også at ville respektere det private lån, eller den private

långiver samtykker i at respektere sparekasselånet.

Om fortolkning af bestemmelser om prioritetsstillingen 129

9 Illum

Om ændring i vilkårene for forpanteretten
De nærmere vilkår for pantsætningen beror som hovedregel på parternes
aftale. Da panteretsvilkårene imidlertid på forskellig måde kan have be­
tydning for den byrde, som forpanteretten betyder for efterpanthaveren,
er det et særligt spørgsmål, hvorvidt der uden efterpanthaverens samtykke
kan træffes aftale mellem panthaver og pantsætter om ændringer i de
vilkår, der gælder for forprioriteten. Der tænkes i denne henseende ikke
på de tilfælde, hvor aftalen har direkte betydning for pantehæftelsens
omfang. At f.eks. en guldklausul ikke kan indsættes i forpantebrevet
uden efterpanthaverens samtykke, er en simpel følge af, at guldklausulen
rummer en forandring af hovedstolen ifølge forprioriteten.211 Undertiden
har det været antaget, at et skadesløsbrev kan erstattes af et pantebrev for
bestemt skyld.212 Da imidlertid skadesløsbrevet ikke som pantebrev for
bestemt skyld hjemler panteret for renter og omkostninger ud over det
i skadesløsbrevet fastsatte maksimumsbeløb, og hæftelsen derfor ville
forøges ved en sådan ombytning, kan denne opfattelse ikke tiltrædes.
Navnlig for omkostningsbeløbets vedkommende er skønnet over den
maksimale forøgelse af forpligtelsen så usikker, at man ikke bør gå den
mellemvej at tillade lysning af pantebrev for bestemt beløb med en i for­
hold til skadesløsbrevets maksimum passende nedsat hovedstol.213
Snarere kan man tænke sig at give en anmærkning om, at pant for
hovedstol, renter og omkostninger ikke med fortrinsret for efterpant-
haveme kan overstige det tidligere skadesløsbrevs maksimum. At et
pantebrev for bestemt beløb erstattes af et skadesløsbrev med et mak­
simum, der svarer til den hidtidige hovedstol, vil derimod ikke volde
betænkeligheder.214 Mindre essentielle forandringer i forpanterettens
vilkår kan derimod ske ved ændring af forfaldstiden, ændring af rente­
foden etc. At skyldneren ikke er bundet strengt til de engang vedtagne
vilkår for forprioriteten, har særlig betydning for ham, hvis pantegælden

2 1 1 . Jfr. U .f.R . 1924.56 7, jfr. 1935*704.

2 12 . E .R . s. 1603.

2 13 . Se dog U .f.R . 19 3 4 .1 1 16 . Det udtales i dommen, at pantebrev for bestemt

beløb med en hovedstol på 2.300 kr. ikke kunne betragtes som en mere tyn­

gende forpligtelse end det aflyste skadesløsbrev på indtil 3 .15 0 kr.

2 14 . U .f.R . 19 32.9 91.

Om ændring i vilkårene for for pant er etten

er forfalden, og han for at opnå henstand må gøre indrømmelser på
andre punkter, f.eks. med hensyn til rentefoden. I hvilken udstrækning
ændringer kan ske, er afgjort ved bestemmelsen i T .L. § 40, 5 og 6 stk.
og § 41.215

Hovedregelen findes i § 40, 6 stk., der fastslår, at »andre ændringer i
en panterets vilkår eller virken«, nemlig andre ændringer end de udtryk­
kelig forbudte, kan finde sted uden panthaverens samtykke. Denne be­
stemmelse må imidlertid forstås med en vis begrænsning. Selv om en
pantsætter i et pantebrev gyldigt kan påtage sig en pligt til inden en
nærmere angiven frist at opføre en given bebyggelse på ejendommen,
vil påtageisen af en sådan servitutmæssig forpligtelse ligge ganske uden
for de ændringer af panteforpligtelsen, som efterpanthaveren skal respek­
tere.

Under ordlyden af bestemmelsen i T .L. § 40, 4 til 6 stk. falder direkte
kun aftaler med panthaveren om en ændring i det hidtidige panterets-
forhold. Ændring f.eks. af rentefod, opsigelsesvilkår o.lign. har imidlertid
den største betydning ved stiftelse af nye panterettigheder ved samtidig
indfrielse af tidligere stiftede. Det vil i disse tilfælde ofte være umuligt at
opnå det nye lån på ganske samme vilkår som det tidligere, og det er
først og fremmest ved ombytning af prioriteter, at det har betydning at
sikre pantsætteren fornøden bevægelsesfrihed. Der kan derfor ikke
herske tvivl om, at reglerne om ændring i panteretsvilkårene også finder
anvendelse ved ombytning og bestemmer grænserne for de afvigelser,
som er tilladelige ved stiftelsen af en ny panteret, der træder i stedet for
en ældre forprioriteret panteret.216

Af ændringer i panteretten, der kan ske uden samtykke fra efterpant­
haveren, kan navnlig nævnes aftale om kortere opsigelsestid fra pant­
haverens side eller panteskyldens forfald til et tidligere tidspunkt end fore­
skrevet i den oprindelige aftale. Endvidere kan nævnes strengere bestem­
melser om følgerne af misligholdelse af forpantebrevet og forhøjelse af
rentefoden, der ikke går ud over 5 % p.a.

2 15 . Se hertil også E.R .S. 1602 ff., v.Eyben s.231 ff.

216 . Se særlig om udskydelse af betalingstiden U .f.R . 19 37 .6 22 , Torkild-Hansen i

U .f.R . 19 27 B. 288 f., men afvigende Fr. Vinding Kruse smst. s .3 i7 f . , jfr.

U .f.R . 19 31 B. 271 f. og E .R . s. 1603. En sondring mellem henstand og ændring

af aftalen om afdrags betaling synes dog uigennemførlig.

9*

Selv om en ændring i vilkårene for forpanteretten hører til dem, der i
almindelighed ikke kan vedtages uden samtykke af forpanthaveren, kan
dette dog ikke kræves, hvis ændringen har hjemmel i det tidligere ting­
lyste dokument, f.eks. hvis det heri er bestemt, at renten skal forhøjes
med samme procent, hvormed Nationalbankens rente forhøjes, selv om
den herved kommer til at overstige 5 % p.a.217

Af ændringer, der ikke kan foretages uden panthaverens samtykke,
nævnes en del i T.L. § 40, 5 stk. og § 41, men ingen af disse bestem­
melser angiver de nærmere retsvirkninger af, at sådan afvigende aftale
er truffet. På flere punkter lader dette tvivl tilbage om bestemmelsernes
retsvirkning. Blandt de forbudte aftaler kan nævnes:

1. Aftale med skyldneren om længere uopsigelighed fra dennes side,
end der var aftalt, da den efterstående eller sideordnede ret blev stiftet.
Bestemmelsen tilsigter at sikre efterpanthaveren, at ejendommen til den
ved långivningen forudsatte tid kan blive befriet for særlig tyngende
hæftelser på forprioriteten. Trods ordlyden må bestemmelsen derfor være
anvendelig på enhver aftale om udskydelse af frigørelsestiden, uden hen­
syn til om indfrielsen er betinget af opsigelse.

Træffes aftale i strid med denne bestemmelse, bør tinglysningsdomme-
ren formentlig give retsanmærkning om manglende samtykke fra efter­
panthaveren. Går ejendommen senere til tvangsauktion, vil auktions-
konditionerne kunne affattes med de oprindelige betingelser som grund­
lag, hvorfor mangelen ikke kan have den betydning at berøve forpante­
brevet den vedtagne prioritet.

2. Der kan ikke uden efterpanthaverens samtykke træffes aftale om
højere rente, dersom den årlige rente derved ville komme til at overstige
5 %. Allerede før tinglysningsloven var det dog antaget, at vedtagelsen
af forhøjet rente ved ombytning ikke medførte, at det nye pantebrev berø-
vedes den tilsagte forprioritet, men kun, at der ikke på tvangsauktion kun­
ne kræves dækning for mere end den tidligere vedtagne rente.218 Også i

2 17 . Om en forhøjelse af renten, der havde hjemmel i den lov, i henhold til hvilken

lån var ydet, se U .f.R . 1958.643.

218 . U .f.R . 1924.329.

132 Om ændring i vilkårene for forpanteretten

Om ændring i vilkårene for for panter etten 133
dette tilfælde antages det derfor, at tinglysningsdommeren kun skal give
retsanmærkning om manglende samtykke fra efterpanthaveren til den
stedfundne forhøjelse eller om, at efterpanthaveren kun respekterer en
rente på 5 % p.a. eller den hidtidige rente, hvis den oversteg 5 % p.a.

3. For efterpanthaveren har det utvivlsomt betydning, hvis der på
foranstående prioritet står et langvarigt lån. Det vil efter omstændig­
hederne kunne være en forudsætning for, at han magter selv at overtage
ejendommen på tvangsauktion, ligesom den pris, der iøvrigt kan opnås
på en tvangsauktion over ejendommen, kan blive højere, når køberen
kan overtage et i ejendommen indestående lån. Det kan derfor diskuteres,
om tinglysningsloven har truffet det rette, når den ikke indbefatter aftale
om kortere uopsigelighed eller tidligere forfaldstid under de aftaler, der
kræver efterpanthaverens samtykke. Afgørende har det vel været, at en
isoleret bestemmelse herom ikke ville kunne sikre efterpanthaveren imod,
at forpantebrevet forfalder før tiden. Panteskylden forfalder i tilfælde af
misligholdelse med betaling af renter og afdrag. Panteskyldneren vil
derfor altid være i stand til at bevirke, at panteskylden forfalder. Og
pantebrevsformularen indeholder desuden bestemmelse om, at pante­
skylden forfalder, hvis der gøres udlæg eller udpantning i den pantsatte
ejendom. Uden en regel, der gør ændring i disse pantebrevsregler, ville
en isoleret bestemmelse, der kræver efterpanthaverens samtykke til for­
kortet løbetid for lånet, derfor have ringe praktisk betydning.

I de senere år er man imidlertid stødt på pantebreve, hvori efterpant­
haveren har søgt at sikre sig imod, at panteskylden på forprioriteten for­
falder, ved vedtagelser, der dels gør det til en betingelse for at kræve
betaling på grund af misligholdelse, at efterpanthaveren forinden er
underrettet og har haft lejlighed til at berigtige eventuelle restancer,
dels bestemmer, at gælden på forprioriteten ikke forfalder i tilfælde af
retsforfølgning imod pantet, men tværtimod forpligter forpanthaveren til
at lade sin fordring indestå i ejendommen efter auktionen.219 I disse
tilfælde har efterpanthaveren en vital interesse i, at der ikke mellem
pantsætteren og forpanthaveren træffes aftale om kortere opsigelsestid

219 . Om eksempler på affattelsen af tvangsauktionsklausuler se Lund Christiansen

Forfaldsklausuler i pantebreve s. 1 1 1 ff.

eller fravigelse af uopsigeligheden. Med henblik herpå har man været
inde på at anvende analogien af undtagelsesbestemmelserne i T .L. § 40,
5 stk. på ændringer af aftalen.220 Herfor synes også overvejende
grunde at tale. Man støder imidlertid også på aftaler, der kun sikrer
efterpanthaveren i enkelte relationer, f.eks. mod restancer, men ikke mod
udlæg i ejendommen.221 Om analogien også kan udtrækkes til sådanne
tilfælde, synes mere tvivlsomt.

I den udstrækning, hvori det herefter kan antages, at kortere uopsige-
lighed fra panthaverens side ikke kan aftales med pantsætteren uden
efterpanthaverens samtykke, må aftale i strid hermed kunne give anled­
ning til retsanmærkning. Og kommer det til tvangsauktion, må aftalen
kunne tilsidesættes ved auktionskonditionernes affattelse.

4. Hvis det i et pantebrev er vedtaget, at det står tilbage for lån af
offentlige midler,222 kan en foranstående panteret ikke uden efterpant­
haverens samtykke gives til sikkerhed for andre lån end lån af overformyn­
deriet og andre anstalter, der ifølge statsanerkendte regler giver lån i fast
ejendom efter reglerne om anbringelse af umyndiges midler, samt lån af
de af staten anerkendte kreditforeninger, hypotekforeninger og kredit-
kasser, T.L. § 41, 1 stk. Når efterpantebrevet nævner, at det respekterer
et lån til en kreditforening eller en sparekasse, er denne angivelse tilstræk­
kelig til at angive, at panthaveren netop kun vil respektere dette lån
eller andre lån af offentlige midler.

T.L. § 40 indeholder ikke nogen definition af »offentlige midler«. I
underretsdommen i U.f.R. 1936.128 nævnes midler, der hidrører fra stat
og kommune, sparekasser, legater, stiftsmidier o.lign. Også lån af over-
220. Fr. Vinding Kruse i U .f.R . 19 37 B. 40 f. Efter slutningsordene, jfr. E .R .

s. 1603, kunne man antage, at analogien skulle dække enhver aftale om kortere

løbetid, et resultat, der dog synes at stride mod en naturlig anvendelse af en

undtagelsesbestemmelse, der er ment som udtømmende. Se herved også U .f.R .

19 37.622.

2 2 1. Se herved U .f.R . 19 4 1.750 .

222. En sådan angivelse af lånet implicerer således tilladelse til påtagelse af

det solidariske ansvar, jfr. § 4 1 , stk. 3. Tinglysningskendelsen i U .f.R . 19 3 6 .128

anser det for tilstrækkeligt, at pantebrevet henviser til vedtægterne, hvorefter

hypotekforeningen kun giver lån efter nærmere angivne offentlige midler.

Dommeren kunne dog næppe være forpligtet til at påse overholdelsen af ved­

tægterne, der ikke giver sig udtryk i det tinglyste dokument.

134 Om ændring i vilkårene for forpanteretten

Om ændring i vilkårene for for panter etten *35

formynderiet er offentlige midler. Ligesom bestemmelsen i T .L. § 40,
1. stk. er præceptiv, synes også § 41, 1 stk. at være præceptiv. Følgen
heraf må blive, at man ikke kan udelukke ombytning med visse former
for offentlige lån, f. eks. sparekasselån.223 Og tillader pantebrevet ombyt­
ning med visse lån af private midler, f.eks. banklån, må T .L. § 40 med­
føre, at der haves ret til ombytning til alle midler. Af bestemmelsen i T .L.
§ 41, 3 stk. må det dog kunne sluttes, at ombytning med kredit- og
hypotekforeningslån må kunne forbydes på grund af det solidariske
ansvar. Er efterpantebrevet en hypotekforening, kan de om hypotek­
foreningerne gældende forskrifter endvidere medføre, at lånet kun kan
gives efter visse lån af offentlige midler, regler, der herefter også må
respekteres ved ombytning på forprioriteten.224

Bestemmelsen i T .L. § 41, 1 stk. kan kun skyldes, at det som oftest er
en fordel for efterpanthaveren, at det foranstående lån er ydet af offent­
lige midler; disse midler anbringes på længere sigt, og sandsynligheden
for, at tvangsauktionskøberen vil kunne få panthaverens tilladelse til at
overtage lånet, er derfor større end i tilfælde, hvor lånet er ydet af private
långivere. Efterpanthaveren har imidlertid ingen retsligt beskyttet sik­
kerhed herfor, og det er derfor tvivlsomt om regelen i § 41, 1. stk., der
kan være til betydelig gene for pantsætteren, er rimeligt begrundet.

Begæres et privat pantebrev tinglyst på en plads, der er forbeholdt lån
af offentlige midler, synes den naturlige konsekvens at måtte være den, at
et pantebrev, der giver panteret i strid hermed, skal have retsanmærkning
om den efterstående gæld. I E.R. s. 1606 antages det dog, at overtrædelse
kun medfører, at gælden ifølge det efterstående pantebrev forfalder til
øjeblikkelig udbetaling på grund af misligholdelse. Denne løsning giver
dog ikke efterpanthaveren noget hjælpemiddel over for forpanthaverens
krav om panteskyldens udbetaling, når efterpanthaveren foranlediger
tvangsauktion.225 Til opnåelsen af formålet synes det nødvendigt at

223. Se derimod Komm. s.243 f.

224. I U .f.R . 19 29.9 37 finder man eksempel på en pantebrevsbestemmelse, hvor­

efter efterpanthaveren gav tilladelse til ombytning af visse mindre lån med

sparekasselån indtil 15.000 kr. eller lån af offentlige midler indtil 20.000 kr.

En sådan bestemmelse synes ikke at kunne forenes med den fri ombyttelighed

mellem lån af offentlige midler, hvortil sparekasselån også må regnes.

225. Nærmere Knud Illum i U .f.R . 19 57 I^ 1 ff-

antage, at det nye private pantebrev må vige for de pantehæftelser, som
kun er forpligtede til at stå tilbage for lån af offentlige midler. Over­
ensstemmende hermed er også afgørelsen i U.f.R. 1936.128, idet der
her er givet retsanmærkning om, at det private pantebrev præjudiceredes
af hypotekforeningslån.

5. Hvis der i et efterstående pantebrev er henvist til, at det står til­
bage for et lån i en af staten anerkendt kreditforening, hypotekforening
eller kreditkasse, således at lånet kan indfries med de af nævnte forenin­
ger udstedte ihændehavergældsbreve, der har kurs på Københavns børs,
kræves efterpanthaverens samtykke til enhver forhøjelse af renten på den
foranstående panteret samt til anbringelse på dennes plads af andre
midler end de nævnte foreningsmidler.226

Den citerede bestemmelse beror på, at de omhandlede obligationer
til enhver tid kan indfries med kasseobligationer, der oftest vil kunne
indkøbes til en kurs, der ligger under pari, hvorfor lånets tinglyste hoved­
stol ikke danner grundlag for omfanget af den reelle hæftelse, der veksler
med kurserne på børsen. Hvis man ville erstatte et kreditforeningslån
med et privat lån af samme størrelse, ville det derfor indebære en for­
øgelse af byrden forud for efterpantebrevet. Det ville dog ikke gælde, hvis
hovedstolen på det nye lån var mindre end den laveste kursværdi af
kreditforeningslånet, som man i praksis kan regne med. Men tinglys­
ningsloven giver ingen hjemmel for, at tinglysningsdommeren kan fore­
tage en sådan vurdering. Følgen af overtrædelse må derfor være, at et i
strid med bestemmelsen udstedt pantebrev må have retsanmærkning om
den efterstående gæld og ikke kan opnå den prioritet, som kredit- eller
hypotekforeningslånet forud havde. I dette tilfælde at indskrænke sig
til at betragte forholdet som en misligholdelse227 ville formentlig være
særlig urimeligt, fordi det nye lån ikke blot er vanskeligere at overtage i
tilfælde af tvangsauktion, men også ville forøge hovedstolen. Den mellem­
løsning, at man på tvangsauktion kun tilkender forpanthaveren den fyl­
destgørelse, der svarer til det beløb, hvormed det tidligere lån kunne have
været indfriet, savner hjemmel og ville i hvert fald berøve efterpanthave-

226. Jfr. U .f.R . 1933.320 .

227. E.R . s.1606.

136 Om ændring i vilkårene for for panter etten

ren den fordel, der hjemles ham ved § 40, 1 stk. nemlig udsigten til,
at tvangsauktionskøberen vil kunne overtage lånet.228

6. Når en foranstående panteret besættes med lån i en kreditforening,
hypotekforening eller kreditkasse, kræves efter T.L. § 41, 3 stk. efter-
panthaverens samtykke til påtageisen af det solidariske ansvar i en sådan
forening eller kasse eller ændringer i dette ansvar, medmindre det er
vedtaget, at efterpanthaveren står tilbage for lån af offentlige midler,
jfr. 1 stk.

Under hensyn til de fordele, der er forbundet med belåning i kredit-
og hypotekforeninger, der ikke i almindelighed betragtes som mere
risikable og tyngende end andre lån, er det tvivlsomt, om man ikke hellere
burde have foretrukket en regel, hvorefter kredit- og hypotekforenings-
lån måtte optages med solidarisk ansvar, medmindre det var forbudt i
efterpantebrevet. Umiddelbart før tinglysningsloven var der også fast­
slået en modsat regel, hvorefter en udlægshaver ikke kunne modsætte
sig, at byggelånsobligationen kunne ombyttes med lån i kredit- og hypo­
tekforening uden hans samtykke.229

Om regelen kan finde anvendelse, hvis lånet med tillæg af det soli­
dariske ansvars maksimum ikke overstiger den ledige plads, synes tvivl­
somt.230

Medens regelen i T .L. § 41, 2 stk. ikke udelukker, at lån i en
kreditforening ombyttes med lån i en anden serie eller endog en anden
kredit- el. hypotekforening, så længe renten blot ikke forhøjes, må bestem­
melsen i 3 stk., der kræver efterpanthavemes samtykke til ændring i det
solidariske ansvar, formentlig være til hinder for en sådan ombytning.
Navnlig i de senere år, hvor kreditforeningslånene ydes med en meget
forskellig løbetid, der påvirker kursen på obligationerne væsentligt, giver
rentefoden ikke nogen sikker målestok for den byrde, som lånet medfører.
Er der derfor givet pant efter bestemt lån i en kreditforening og ikke efter
lån af offendige midler i almindelighed, ville en fri adgang til ombytning

228. Se iøvrigt Knud Illum i U .f.R . 19 57 B. 18 1 ff.

229. U .f.R . 1926.742.

230. Om et tilfælde, hvor det gjordes gældende, at låntageren i regelen kunne

frigøre sig mod at betale hovedstolen og stille sikkerhed for det solidariske

ansvar med 10 % af hovedstolen se U .f.R . 19 3 1.3 9 7 .

Om ændring i vilkårene for forpanteretten 137

med lån med samme rente også være forbundet med overvejende betæn­
kelighed.

7. En sidste, dog kun uegentlig undtagelse fra hovedregelen i T.L.
§ 40, 4 stk., finder man i § 40, 3 stk.; bestemmelsen nævner de tilfælde,
i hvilke oprykningsret gyldigt kan vedtages, hvorefter det tilføjes: I disse
tilfælde kan der ikke vedtages en nedsættelse af afdragets størrelse eller
anden standsning i lånets afvikling uden efterpanthaverens samtykke.231
Denne regel modificeres dog straks ved følgende bestemmelse: En hen­
stand med afdrags erlæggelse fra forpanthaverens side kan ikke bevirke,
at efterpanthaverens kapital er forfalden, hvorimod panthaveren i så
fald kan forlange det forfaldne beløb udbetalt til ham selv som afdrag på
skylden til ham. Hvis flere efterpanthavere kan gøre nævnte ret gældende,
tilfalder afdraget den bedst berettigede.232

I den almindelige sprogbrug dækker ordet henstand næppe det samme
som nedsættelse af afdragets størrelse eller anden standsning i lånets
afvikling. Med henstand forbinder man en aftale om udsættelse, måske
endog kun en begrænset udsættelse med betalingen af forfaldne eller
snart efter forfaldende ydelser. Det er dog også gjort gældende, at den
sidstnævnte regel, hvorefter efterpanthaveren kan forlange ydelserne er­
lagt til sig, kun omfatter dette snævrere område.233 I så fald nødes man
imidlertid til at statuere, at hele efterpanthaverens kapital forfalder,
hvis der træffes en aftale om standsning i lånets afvikling, der går ud
over en henstand, eller hvad der måske er endnu mere betænkeligt, at
forpanthaveren kan miste sin fortrinsret, når betalingstiden er over­
skredet. Da det endvidere kan være vanskeligt at afgrænse henstand
fra anden standsning i lånets afvikling, synes det rimeligt at anvende
næstsidste og sidste punktum i T .L. § 40, 3 stk. på enhver standsning i
lånets afvikling.

Det indebærer imidlertid, at det er mindre nøjagtigt at sige, at
der ikke kan vedtages standsning i lånets afvikling uden efterpanthave-

2 3 1. Herunder falder også henstand med hele kapitalen, når den forfalder på én

gang, U .f.R . 1947.646.

232. I denne regel må formentlig ligge, at den bedst berettigede ikke taber sin ret

til at forlange belobet betalt til sig, fordi en efterpanthaver har forlangt og

fået beløbet betalt.

233. Kai G. Jensen i U .f.R . 1932 B. 35 ff.

138 Om ændring i vilkårene for forpanteretten

Om ændring i vilkårene for forpanteretten 139
rens samtykke. En herom truffet aftale er tværtimod gyldig og medfører
ikke noget tab af ret for forpanthaveren, for hvem aftalen endvidere er
bindende uden samtykke fra efterpanthaveren. Ved tinglysning af en
påtegning på pantebrevet om henstand synes der derfor heller ikke at være
nogen anledning til at give retsanmærkning om manglende samtykke fra
efterpanthaveren.234 Efterpanthaverens samtykke til standsningen rum­
mer udelukkende et afkald på den ret, der tilkommer ham til at forlange
henstandsbeløbet erlagt som afdrag på hans eget tilgodehavende.

Hvis pantsætteren ombytter et ældre pantebrev med et nyt, og det nye
pantebrev fastsætter en senere afvikling af gælden end det tidligere,
må det antages, at også dette tilfælde omfattes af reglerne om henstand
i T .L. § 40, 3 stk.

Er der ikke truffet aftale om betalingens udsættelse, men panthaveren
har affundet sig med, at skyldige afdrag er udeblevet, taler man i almin­
delighed ikke om henstand. De skyldige ydelser er fremdeles forfaldne og
kan kræves betalt nårsomhelst. Om man desuagtet også i dette tilfælde
kan anvende T.L. § 40, 3 stk. analogt, har i regelen ikke praktisk
betydning. I de nævnte tilfælde er der pådraget restancer, der bevirker,
at hele efterpanthaverens kapital kan bringes til at forfalde i henhold til
bestemmelsen i pantebrevsformularens post 8 f. Problemet vil derfor kun
opstå, hvis efterpanthaverens pantebrev undtagelsesvis ikke indeholder
den pågældende bestemmelse, eller efterpanthaveren ikke ønsker at gøre
en videregående ret gældende. Navnlig hvis der kun er udvist en begræn­
set tolerance over for forsinket betaling svarende til den, kredit- og hypo­
tekforeningerne udviser, synes det lidet ønskeligt at give efterpanthave­
ren ret til at forlange ydelsen erlagt til sig.

Spørgsmålet mister iøvrigt sin praktiske betydning, hvis det antages,
at pantsætteren kan vælge at give afkald på den givne henstand og
betale ydelserne til forpanthaveren frem for til efterpanthaveren. Navnlig
når henstanden er ganske kortvarig, vil dette altid være at foretrække.235
Ret stærke grunde taler for at give pantsætteren valget mellem at betale
til forpanthaveren eller efterpanthaveren. Gør man det, er der heller ikke

234. Se dog U .f.R . 19 36 .128 , jfr. i 9 3 4 -5 ° 3 > 1 9 4 2 .136 og vedrørende før tinglys­

ningsloven lyste pantebreve U .f.R . 1933.820 .

235. T il at kræve længere henstand giver tinglysningsloven næppe hjemmel, se

Torkild-Hansen i U .f.R . 19 27 B 288, K ai G. Jensen i U .f.R . 19 32 B. 36,

men derimod Fr. Vinding Kruse smst. s.38.

betænkeligheder ved at indrømme efterpanthaveren ret til at kræve beta­
ling til sig i anledning af blot faktisk henstand.236

T.L. § 40, 3 stk. tager ikke stilling til, inden hvilket tidspunkt betaling
til efterpanthaveren kan kræves. Det synes imidlertid ikke urimeligt i
denne henseende at anvende analogien af bestemmelsen i pantebrevs-
formularens post 8 f., således at betalingen er rettidig, hvis den sker
senest 7 dage efter, at kravet er fremsat af efterpanthaveren. En kortere
betalingsfrist ville næppe være rimelig. Selv om betaling måtte udeblive
ud over den nævnte eller en rimelig frist, er der næppe i tinglysningsloven
eller pantebrevsformularen sikkert grundlag for at fastslå, at hele efter-
panthaverens kapital er forfalden. Ved bestemmelsen om udeblivelse af
renter og afdrag i pantebrevsformularens post 8 a er der sikkert tænkt på
afdrag, der skal erlægges ifølge det pågældende pantebrev og ikke ifølge
forpantebrevet, og selv en udtrykkelig bestemmelse om, at forsinkelse med
betalingen skal medføre kapitalens forfald, synes ikke forenelig med
T .L. § 40, 3 stk.237 Ej heller kan det pålægges pantsætteren at give
meddelelse til efterpanthaveren om henstanden,238 men dersom pantha­
veren i medfør af pantebrevsformularen kræver dokumentation for beta­
ling af restancer, nødes pantsætteren til at give oplysning om henstanden.

Har efterpanthaveren modtaget ydelser i kraft af regelen i T .L. § 40,
3 stk., har han dermed opnået en stilling, der svarer til, hvad han kunne
opnå gennem oprykning. Han vil derfor næppe rykke yderligere op, når
ydelsen, hvormed henstand er givet, til sin tid betales til forpanthaveren.

Kravet om betaling kan ikke gøres gældende, dersom henstanden har
hjemmel i pantebrevet til forpanthaveren.239 Det er derfor antaget, at
der intet er til hinder for omskrivning af kredit- og hypotekforeningslån
til ny hovedstol i overensstemmelse med vedtægterne, hvortil pantebrevet
henviser, selv om dette medfører en forsinket amortisation og dermed en
langsommere oprykning for efterpanthaveme.240

236. At henstand kan gives stiltiende, fremhæves af Fr. Vinding Kruse i U .f.R . 1 9 3 1

B. 68 f. Se endvidere Torkild-Hansen i U .f.R . 19 27 B. 288, K ai G. Jensen i

U .f.R . 19 32 B. 36.

237. Fr. Vinding Kruse i U .f.R . 19 31 B. 2 7 1 , men derimod Torkild-Hansen i

U .f.R . 19 27 B.288, K ai G. Jensen i U .f.R . 19 32 B .37.

238. Fr. Vinding Kruse i U .f.R . 19 31 B. 2 7 1.

239. Fr. Vinding Kruse i U .f.R . 19 27 B. 249.

240. U .f.R . 19 4 2.136 .

140 Om ændring i vilkårene for for panteretten

Om efterpanthaverens oprykningsret
I Fr. Vinding Kruses udkast til lov om tinglysning var det som nævnt
foran s.23 f. tanken, at efterpanthaverens oprykningsret skulle afskaffes.
Var dette blevet gennemført, ville panterettens prioritetsstilling stedse
være bundet til den plads, som den kunne opnå ved stiftelsen uden hen­
syn til modstående aftale. Ved justitsministeriets forslag modificeredes
regelen dog væsentligt; hovedregelen bevaredes vel, men der blev givet
adgang til i efterpantebrevet at betinge oprykningsret efter afbetalinger,
der skete til forud i for pantebrevet fastsatte betalingstider. Tanken bag
justistministeriets forslag går tilbage til Ørsted og Ernst Møller.241
Sker indfrielse til et forud fastsat tidspunkt, kan efterpanthaveren regne
med oprykning, efterhånden som forprioriteten afdrages, og det kunne
indebære en forringelse af hans udsigter, hvis hans retsstilling forringedes
i forhold hertil. Sker indfrielsen af forprioriteten derimod på et tidspunkt,
der ikke er forud fastsat i forpantebrevet, vil det bero på tilfældet, om
forpanteretten bliver indfriet, og det må da antages, at pantsætterens
interesse i at kunne optage lån med samme prioritet, som det indfriede
pantebrev havde, overstiger efterpanthaverens interesse i oprykningen.
Medens Ernst Møller derfor ville opstille en deklaratorisk regel om op­
rykning, når forpanteretten indfriedes eller afdroges til forud fastsatte
tidspunkter, giver tinglysningsloven en præceptiv regel herom. Når der
henses til, at det er kreditorerne, der øver den afgørende indflydelse på
pantebrevenes indhold, og til den vide udbredelse, som oprykningsklau-
sulen har haft både før og efter tinglysningsloven, kan det ikke heller
antages, at en deklaratorisk regel af det indhold, som Ernst Møller an­
befalede, ville have haft megen praktisk betydning.242

Det kan imidlertid drages i tvivl, om Ernst Møllers lidt abstrakte
synspunkter for en rimelig afvejelse af pantsætterens interesser virkelig
rammer det hensigtmæssige i alle tilfælde. En oprykning efter amorti­
sable pantebreve, der afdrages efter en længere årrække, synes ganske
vist ønskelig. Ikke blot kan værdien af oprykningsretten i disse tilfælde
beregnes forud, men det må også antages, at risikoen for en panthaver er

24 1. Hdbg. V I 202 og navnlig Ernst Møller s. 193 ff.

242. At en begrænsning i oprykningsretten burde sikres ved præceptive lovregler, er

navnlig hævdet af Fr. Vinding Kruse i Tinglysning 19 23 s.250 ff.

142 Om efterpanthaverens oprykningsret

voksende under lånets løbetid. Ejendommen forringes ved slid og ælde,
og det kan være vanskeligt at overse konjunkturerne i almindelighed
såvel som pantets afkastningsevne en længere tid fremover. Derfor betin­
ger selv kreditforeningerne sig til tider ekstraordinære afdrag over en
vis periode. At hypotekforeningerne skal have oprykningsret bag kredit­
foreningerne, og at private pantebreve skal rykke frem ved betaling af
ordinære afdrag på lån af offentlige midler, synes derfor rimeligt på­
krævet.

Det er derimod tvivlsomt, om det er heldigt, at der er hjemlet opryk­
ningsret bag pantebreve, der forfalder som helhed til et bestemt tidspunkt.
Gælder det private pantebreve, er det ofte ganske tilfældigt, om de for­
falder til et bestemt tidspunkt eller efter opsigelse, der dog tidligst kan
ske til et givet tidspunkt. I mange tilfælde kan man sikkert regne med,
at et pantebrev, der forfalder efter opsigelse, også vil blive opsagt til det
tidspunkt, hvortil det tidligst kan opsiges. Det gælder navnlig de mange
sælgerprioriteter, der oftest forrentes således, at panthaveren ser sin
fordel i at søge midlerne placeret på anden måde, så snart han kan få
midlerne løsgjort. Medens det ikke kan bringe pantsætteren økonomisk
i klemme, at efterpanthaveren rykker op, efterhånden som forpantebre­
vene udamortiseres gennem regelmæssigt forfaldende afdrag, vil han
som regel komme i vanskeligheder med at remplacere hele den skyldige
kapital på én gang. Selv i tilfælde, hvor kapitalen forfalder på én gang,
er det langt fra sikkert, at der er taget hensyn til forbedringen i efterpant­
haverens stilling, dengang han ydede sit lån. Og da det i hvert fald må
stå som usikkert, om ikke ejendommen vil gå til tvangsauktion, inden
forpantebrevet forfalder, er det yderst uvist, om efterpanthaveren kan yde
mere favorable vilkår eller bevæges til at yde lån på grund af den tvivl­
somme udsigt til oprykning ved pantebrevets indfrielse. Nogle omhyggeli­
ge sagførere sørger altid for, at et pantebrev, selv om det er meningen, at
tilbagebetaling skal ske til et forud fastsat tidspunkt, dog klausuleres så­
ledes, at det først forfalder efter opsigelse tidligst til den ønskede for­
faldstid. Man sikrer dermed klienten mod ulemperne ved efterpant-
havemes oprykningsret. Til fordel for en oprykning ikke alene efter
afdrag, men også efter hele panteskyldens betaling til forud fastsat
tidspunkt er det anført, at afdrag også kan blive så store, at de i følelighed
kommer til at stå lige med kapitalens tilbagebetaling i dens helhed. Så­

Om efterpanthaverens oprykningsret 143

danne tilfælde er dog kun sjældne, og det kan ikke antages, at deres
antal ville blive flere, fordi man indskrænkede oprykningsretten efter
vedtagelse til oprykning efter afdrag.

De meget almindelige ejerskifteafdrag erlægges ikke til et forud fastsat
tidspunkt, og betaling af ejerskifteafdrag på forprioriteten kan derfor
ikke medføre, at efterpanthaveren rykker op.243 Også på dette punkt
kan man være i tvivl om, hvorvidt tinglysningsloven har ramt det
rette.244 Har forpanthaveren betinget sig et afdrag i tilfælde af ejer­
skifte, kan det i og for sig være en grund for efterpanthaveren til for sit
vedkommende at undlade at kræve sådant afdrag, vel at mærke, hvis
han kan sikre sig, at afdraget til forpanthaveren kommer ham til gode
gennem oprykning. Det gælder navnlig, hvis det ekstraordinære afdrag
har en sådan størrelse, at det opsluger hele den udbetaling, som det kan
forventes, at en eventuel køber vil præstere. Ved at nægte opryknings-
klausulens anvendelse i tilfælde af ejerskifte, tvinger man efterpanthave­
ren til at kræve kapitalen udbetalt i tilfælde af ejerskifte, om ikke af
anden grund så for at forskaffe sig den oprykning, som han ønsker. Og
hans krav på, at udbetalingen kommer panthaverne i ejendommen til
gode, er lige så rimeligt som forpanthaverens. På denne måde forstærker
tinglysningslovens regler den beklagelige tendens til i alle pantebreve at
vedtage panteskyldens forfald i tilfælde af ejerskifte, der har gjort sig
gældende i de senere år.245 Beklagelig er tendensen, fordi man, når
ejendommen sælges, ikke har nogen sikkerhed for, at forfaldsklausulen
kun benyttes til at sikre det formål, for hvilket den er indsat, f. eks. for at
sikre oprykningsretten.

I den affattelse, som T.L. § 40 fik i 1960, lyder bestemmelsen om
oprykningsretten således:

Ophører en tinglyst panteret i fast ejendom, være sig helt eller delvis,
eller viser den sig ikke at være gyldigt stiftet, har ejeren, uanset modsat
aftale med en efterstående panthaver eller andre, ret til at besætte - enten

243. U .f.R . 19 32.8 23.

244. Se herved navnlig Fr. Vinding Kruse i U .f.R . 19 27 B .244 ff., 19 32 B .186, J .

Damsgaard i U .f.R . 19 3 1 B .51 f., men Jul. Søe smst. s. 18 f., Svend Ipsen i

U .f.R . 19 53 B.5.

245. Om hvorledes også reglerne om gældsovertagelse har virket i samme retning,

Knud Illum i U .f.R . 1959 B. 13 3 f.

144 Om efterpanthaverens oprykningsret

straks eller senere - den således ledige plads med en ny panteret, med­
mindre han ved ophøret eller senere giver afkald på denne ret. Aflyses
panteretten, uden at ejeren samtidig benytter sig af sin ret til at besætte
den ledige plads med en ny panteret, skal det på begæring noteres i ting­
bogen, at den tidligere panteret nu tilkommer ejeren. Er notering ikke
foretaget, rykker de efterstående berettigede op i den ledige plads. Ved
tvangsauktion tilfalder den ledige plads de øvrige i ejendommen beret­
tigede. Det samme gælder, såfremt ejendommen på anden måde end ved
tvangsauktion bortsælges af et konkurs- eller gældsfragåelsesbo.

Tilsvarende gælder en af ejeren forbeholdt plads til senere stiftelse af
en ny panteret.246

I den nye affattelse hjemler T.L. § 40 to nye former for oprykning,
der ikke forudsætter aftale om oprykning. Den ene indtræder navnlig på
tvangsauktion som følge af, at T .L. § 40 ikke mere hjemler kreditorerne
ret til dækning af en ledig plads i prioritetsordenen. Den anden er en
følge af kravet om notering af ejerpant ved aflysning, jfr. foran s.43 ff.
I det følgende omtales først de almindelige regler om oprykning og der­
efter de særlige nye regler.

Bestemmelsen i § 40, 1 og 2 stk. er som tidligere nævnt præceptiv247
og indskrænker på afgørende punkter virkningen af de almindeligt an­
vendte oprykningsklausuler i pantebreve. Bestemmelsen giver imidlertid
ikke nogen fuldstændig løsning på de oprykningsproblemer, der kan
komme til at foreligge. Dens anvendelse er navnlig indskrænket til bort­
fald eller ugyldighed af panterettigheder. Den tager dermed ikke stilling
til oprykning ved bortfald af andre rettigheder. Bortfalder f. eks. en
servitut eller en brugsret, må dette som hovedregel indebære, at der -
selv uden vedtagelse af oprykningsret - sker en oprykning, idet ejeren

246. Det synes at være tvivlsomt, om der er grund til at indskrænke bestemmelsen i

T .L . § 40, i stk. til bortfald af en tinglyst panteret. Hvis efterpantebrevet

selv respekterer det utinglyste pantebrev, kan forholdet, hvis der i stedet lyses

et andet pantebrev med forprioritet, vel bringes ind under bestemmelsen i 2. stk.

Men hvis det utinglyste pantebrev skal respekteres på grund af modtagerens

onde tro, synes det vilkårligt at ville nægte ejeren ret til at ombytte for-

prioriteten med et andet lån uden først at lyse og aflyse forpanteretten.

247. Om bestemmelsens fravigelse ved særlige love U .f.R . 1938.569, 19 3 9 .115 6 ,

1940.523.

Om efterpanthaverens oprykningsret 145

ikke kan indrømme andre en tilsvarende ret.248 Denne regel er imidlertid
kun deklaratorisk. Pantsætteren kan derfor betinge sig ret til stiftelsen af
brugsrettigheder o.lign., der skal have fortrin for tidligere stiftede pante­
rettigheder.

Aftaler om vejafgifter og lignende afgifter eller om aftægt249 kan, når
ydelserne i henhold til aftalen sikres ved pant, ligge på grænseområdet
mellem panterettigheder og andre rettigheder. I almindelighed må disse
rettigheder imidlertid betragtes som byrder, der falder uden for det almin­
delige panteretsbegreb,250 hvilket også finder udtryk i, at de noteres i
hæftelsesrubrikken og ikke i panteretsrubrikken. Det samme gælder om
vandløbsbidrag, vejbidrag og lignende bidrag, selv om de har karakter
af éngangsbidrag, der forskudsvis udredes af kommunerne, men afdra­
ges af lodsejerne. Ved afløsning af grundbyrder hjemledes der dog ejeren
ret til optagelse af lån til afløsningen, se lov nr. 102 af 29. april 1913
§ 7 251 og lov nr.505 of 28.september 1918 § 4.252 I mange tilfælde er
sådanne bidrag f.eks. til vej- eller vandløbsforanstaltninger udstyret med
panteret og fortrinsret uden tinglysning. Men selv om dette ikke måtte

248. Om dette skal gennemføres i sine yderste konsekvenser, kan være tvivlsomt;

selv om et lejemål er opsagt til nærmere angiven tid, vil aftale om, at leje­

målet fortsættes, antagelig skulle respekteres af de ældre panthavere, ligesom

muligvis også andre rettigheder efter at være ophævet, når det sker inden

fratrædelsen, efter omstændighederne vil kunne sættes i kraft igen mellem de

samme parter og med ganske samme indhold.

249. At der ikke opstår ejerpant ved en aftægts aflysning ved nyderens død, antages

også i Komm. s.2 29. A t den, som dér antaget, i aftægtsnyderens levende live

kan ombyttes med et pantebrev for dens kapitaliserede beløb, kan jeg ikke

tiltræde, dersom en sådan løsning ikke er vedtaget i aftægtskontrakten. Det

rummer en forandring af ydelsen, og hvis nyderen er dødssyg eller dog svag,

berøver det yderen den fordel, han ellers opnår ved nyderens tidlige død.

250. Se herved U .f.R . 1 9 3 2 .1 12 1 , hvor resultatet støttes på, at en aftægt sikret ved

pant må sidestilles med en afdragelig panteret. Denne motivering kan imid­

lertid kun begrunde oprykning, hvis efterpantebrevet indeholder opryknings-

klausul.

2 5 1 . Jfr. U .f.R . 1928.830.

252. Også kreditforeningslån kunne optages uden særskilt samtykke til påtegnelse af

det solidariske ansvar. Er efterpantet stiftet efter grundbyrdens afløsning, uden

at retten til at optage afløsningslån er forbeholdt, er den dermed bortfaldet,

U .f.R . 19 2 9 .113 6 .

10 Illum

146 Om efter panthaverens oprykningsret

være tilfældet, som f.eks. med hensyn til digelagsbidrag, kystsikringsbidrag
o. lign., kan de almindelige regler om panterettigheder kun i begrænset
omfang anvendes på disse forpligtelser. Forpligtelserne forudsættes afvik­
let inden for en vis tid, ligesom det ikke kan pålægges efterpanthaveme
og i særdeleshed ikke 1. prioritetshaver at forbeholde sig oprykningsret af
hensyn til, at fortrinsberettigede rettigheder eventuelt kan fremkomme.
Ved aflysning af sådanne rettigheder opstår der derfor, uanset om opryk­
ning er aftalt eller ikke, intet ejerpant.253 At det samme gælder i tilfælde
af, at skatter og afgifter, der hviler på fast ejendom, betales, eller for­
pligtelsen ophæves, er åbenbart.

En særstilling indtager også de tilfælde, hvor der med hjemmel i lov­
givningen er tinglyst lån til særlige formål, f. eks. grundforbedring med
prioritet forud på de på ejendommen hvilende hæftelser af privatretlig
oprindelse, jfr. herom foran s. 11 ff. Pantebreve af denne art skal ved lys­
ningen være ledsaget af dokumentation for, at det ydede lån opfylder
betingelserne for lysning med forprioritet, og der er givet ufravigelige
regler om afdragstiden, der er uforenelige med, at der efter lånets afvik­
ling skulle kunne indrømmes tilsvarende forprioritet. Dette må også gælde
uden hensyn til, om der er optaget oprykningsklausul i efterpantebrevet.

Resultatet af de foranstående bemærkninger er herefter, at indskrænk­
ningerne i oprykningsretten kun gælder ved bortfald af de almindelige
panterettigheder, der indgår i prioritetsordenen på sædvanlig måde.
Ved bortfald af andre rettigheder sker oprykning endog uden opryk­
ningsklausul. Om forpanteretten derimod hviler på pantebrev for bestemt
beløb, skadesløsbrev, tinglyst skifteekstrakt eller retsforfølgning,254 er
uden betydning. Om der opstår ejerpant ved aflysning af arrest, er ikke
afgjort i retspraksis.

Efter sagens natur må der gøres visse yderligere indskrænkninger i
anvendelsesområdet for T.L. § 40.

Foran s.34 ff. er der peget på, at en betinget panteret ikke kan ligestilles
med en ubetinget, hvorfor den som regel ikke ved aflysning bør kunne
erstattes med en sådan, så længe betingelsen ikke er indtrådt. Under de
betingede fordringer kan også henregnes det solidariske ansvar i forbin­
delse med kredit- og hypotekforeningsgæld, hvis afløsning ikke efterlader
253. Jfr. U .f.R . 19 28.558,

254. U.f.R . 1932.802.

Om efterpanthaverens oprykningsret 147

noget dertil svarende ejerpant.255 Skønt T.L. § 40 tilsyneladende omfat­
ter ethvert bortfald af panteret med forprioritet, har den dog - for så vidt
pantebrevet er et pantebrev for bestemt beløb - kun henblik på forpante­
brevets hovedstol. Er der pådraget forpantebrevet restancer eller om­
kostninger, der betales senere, har ejeren ikke nogen adgang til at
udstede nyt pantebrev svarende til restancen. Dette må vistnok gælde,
selv om efterpanthaveren i ond tro måtte være forpligtet til at respektere
renter for længere tid end 1 år, der iøvrigt er fastsat i T .L. § 40, 4. stk.256

Reglerne om indskrænkning i oprykningsretten er også uanvendelige
ved indfrielse af foranstående panteret, der sker helt eller delvis som følge
af ejendommens forringelse.257 Dette kan navnlig få betydning ved
delekspropriation, når der i anledning af ekspropriationen udbetales er­
statning til forpanthaveren. Da erstatningen kun modsvarer værdifor­
ringelsen, kan ejeren ikke i den anledning opnå ret til yderligere behæf­
telse af ejendommen.258 Det samme gælder, hvis erstatning for ejendom­
mens beskadigelse enten fra skadevolderen eller fra et forsikringsselskab
betales til forpanthaveren. Endelig må det samme i en vis udstrækning
gælde, når samtykke til frasalg af en del af pantet og det solgtes relaksa­
tion er betinget af, at der betales et til værdien af det afhændede sva­
rende beløb.259 Nødes pantsætteren til på grund af salget at betale et
større afdrag (eventuelt til helt at indfri pantegælden) til forpanthave­
ren - end det, der svarer til værdien af det afståede, vil ejerpant derimod
kunne opstå for et beløb, der om fornødent først vil kunne fastslås under
en retssag.260 Da forpanthaveren og ejeren ikke er interesserede i, at
efterpanthaverens retsstilling beskyttes, vil det ikke altid fremgå af kvit-

255. Svend Clausen: Kreditforeningsforhold I s. 157.

256. Jul. Søe i U .f.R . 1932 B .26 1, Svend Ipsen i U .f.R . 19 53 B.8. Om tilsvarende

spørgsmål ved skadesløsbreve se nfr. s. 15 3 f.

257. Fr. Vinding Kruse i U .f.R . 19 27 B .245 ff., 19 31 B.65 f., Svend Ipsen i U .f.R .

B-2 v.Eyben s.220.

258. Det må formentlig blive uden betydning, om hele erstatningen i overensstem­

melse med almindelig ekspropriationspraksis udbetales til forpanthaveren, eller

om ekspropriationsloven overlader fordelingen af erstatninger mellem ejer og

panthaver til ekspropriationskommissionen, jfr. dog K . Bruun Andersen i

U .f.R . 19 31 B .102 f.

259. U .f.R . 19 3 1 .14 4 .

260. Om notering af ejerpant i et sådant tilfælde, Tinglysning s.221.

10*

teringspåtegningen, i hvilken anledning indfrielsen er sket, hvorfor ejer­
pant kan blive noteret.261 Det må formentlig kunne medføre, at efter­
panthaveren må vige for et senere stiftet pant, når panthaveren efter
dette er i god tro.

Sker ekspropriation, forringelse eller frasalg, før efterpanthaverens ret
er stiftet, men erstatningen først betales senere, må der på sædvanlig
måde noteres ejerpant, idet efterpanthaverens ret ikke strækker sig til de
beløb, der udbetales til forpanthaveren.262

Anvendelsen af T .L. § 40, 1 stk. må vistnok have til forudsætning,
at der er flere panthavere eller (og) flere pantebreve. Hvis der ved
samme pantsætningsaftale er givet samme panthaver pant for flere for­
dringer, opstår der ikke ved indfrielse af en af fordringerne ejerpant
forud for de øvrige krav. Dette følger allerede af, at panthaveren som
hovedregel frit kan vælge, for hvilken fordring han først vil søge dæk­
ning i pantet. Selv om dette imidlertid ikke måtte være tilfældet, f.eks.
hvis det er altalt, at pantet i den udstrækning, hvori det kan dække mere
end hovedforpligtelsen, også kan tjene til sikkerhed for andre krav, synes
det rimeligt at antage, at der ikke opstår ejerpant ved indfrielsen af
hovedforpligtelsen. Antages dette, kan man næppe heller tillade pant­
sætteren ved indfrielsen af hovedforpligtelsen at ombytte pantet med
en anden panteret. At pantsætteren ikke ved den delvise indfrielse af en
fordring kan kræve, at betalingen anses som afskrevet på den rangførste
del af pantefordringen, er i hvert fald givet.

Hvis panthaveren f.eks. ifølge skadesløsbrev overdrager den rangførste
del af pantefordringen med den til denne knyttede sikkerhed, kan man
næppe heller antage, at der opstår ejerpant ved den derefter stedfundne
indfrielse af den overdragne fordring. I hvert fald synes dette ikke at
kunne være tilfældet, når overdragelsen kun er sket til sikkerhed. Men
alene den omstændighed, at fordringer til samme panthaver kommer på
forskellige hænder ved transport, synes ikke at kunne påvirke retsstillin­
gen med hensyn til prioritetsstillingen.

Samme regel synes imidlertid ikke at kunne antages, hvis der ved ét
pantebrev gives flere panthavere pant for flere forskellige fordringer. Da

26 1. Jfr. Svend Ipsen i U .f.R . 19 53 B.2 f. og den dér nævnte V .L .D . af 25.marts

1952.
262. Svend Ipsen i U .f.R . 19 53 B.3 og den dér nævnte landsretskendelse.

148 Om efterpanthaverens oprykningsret

Om efterpanthaverens oprykningsret 149

regelen i T .L. § 40, 1 stk. er præceptiv, synes man ikke at kunne komme
uden om den ved at lade ét og samme pantebrev omfatte to forskellige
kreditorer. Er der givet sideordnet panteret ved flere forskellige pante­
breve, er det også stedse antaget, at indfrielsen af et enkelt medførte, at
der opstod ejerpant jævnsides med de endnu bestående sideordnede pan­
terettigheder.263 Det kan imidlertid ikke nægtes, at det kan volde betyde­
lige vanskeligheder at gennemføre princippet fuldt ud. Er der ved samme
skadesløsbrev givet to vareleverandører forholdsmæssig panteret for
vareleverancer, og mellemværendet iøvrigt har været af stærkt skiftende
omfang, vil det være særdeles vanskeligt at afgøre, i hvilken udstrækning
ejerpant måtte være opstået, når den ene fordring bortfalder.

Er der givet flere panthavere pant ved håndpantsætning af et ejer­
pantebrev eller en akkomodationsobligation, bliver spørgsmålet yder­
ligere tvivlsomt. Ved håndpantsætning gælder T.L. § 40, 1 stk. ikke,
og det må vistnok antages, at tinglysningsloven ikke har gjort nogen
forandring i den regel, hvorefter efterpanthaveren rykker op, efterhån­
den som forpanteretten nedbringes. Om det sker til forud fastsatte tids­
punkter, eller om oprykning er aftalt, er formentlig ligegyldigt.264 En
håndpantsætning af et ejeren tilhørende pantebrev i egen ejendom er
imidlertid kun pro forma en pantsætning af pantebrevet, der i realiteten
dækker over en pantsætning af ejendommen til sikkerhed for panthave­
rens fordring på pantsætteren. Det synes derfor følgerigtigt at antage, at
man ikke ved at benytte håndpantsætningsformen kan komme uden om
de præceptive forskrifter i T .L. § 40, 1 stk. om rangfølgen mellem flere
panthavere. Men den almindelige handelsopfattelse går formentlig i
modsat retning.265 Spørgsmålet ses ikke afgjort i retspraksis.

Når det i T .L. § 40, 1 stk. hedder, at ejeren har ret til at besætte
den ledigblevne panteret »uanset modsat aftale med en efterstående
panthaver eller andre«, ligger det nærmest at antage, at der med »andre«

263. Fr. Vinding Kruse i U .f.R . 19 3 1 B .272 f.

264. Ifølge E.R . s .i6 5 g f. gælder T .L . § 40, 1 stk. dog som deklatorisk regel.

Det stemmer dog næppe med den almindelige handelsopfattelse. Men under

alle omstændigheder møder almindelig oprykningsret ingen hindring, hvis den

er aftalt.

265. Således også ud fra den opfattelse, at pantet er pant i en rettighed og ikke i

ejendommen, Egon Larsen i U .f.R . 19 35 B.36.

150 Om efterpanthaverens oprykningsret

sigtes til indehavere af brugsrettigheder, servitutter eller lignende. Doku­
menter af denne art indeholder kun sjældnere oprykningsklausul, og
navnlig for servitutternes vedkommende er det måske ønskeligt, at de
kan rykke op i størst muligt omfang, idet de mere end andre rettigheder
udgør et led i en stedsevarende ejendomsordning, der gør deres bedst
mulige beskyttelse ønskelig. Da T.L. § 40 findes i et kapitel om pante­
rettigheder, er det imidlertid næppe nødvendigt at indbefatte andre ret­
tigheder end panterettigheder under oprykningsbestemmelsen, idet
ordet »andre« kan forstås som andre, der måtte være interesserede i
panterettens oprykning, hvorved det ville være muligt at opretholde den
ældre rets ordning, hvorefter servitutter, brugsrettigheder og lignende
rykker op uden særlig aftale og uden de særlige begrænsninger, der føl­
ger af T .L. § 40.266

Inden for området af T .L. § 40 gælder det for det første, at oprykning
kun sker, når oprykningsret udtrykkeligt er vedtaget i det efterstående
pantebrev.267 Dette vil oftest være tilfældet. Er oprykning betinget i
en af panthaveren meddelt rykningspåtegning, må den betragtes som en
begrænsning i rykningserklæringen, der er bindende for pantsætteren
uden hans underskrift, jfr. Tinglysning s.70 og med en anden begrun­
delse U.f.R. 1928.346,744. En oprykningsklausul har i almindelighed
en ganske generel formulering, idet det f. eks. hedder, at pantebrevet
giver oprykkende prioritet. Korrektest er det måske at skrive, at pante­
retten er oprykkende, efterhånden som foranstående prioritet til bestemt
fastsatte tidspunkter afdrages eller fuldt indfries.268 Indeholder pante­
brevet almindelig oprykningsklausul, behøver moderationspåtegning,
hvorefter pantet viger for yderligere amortisabelt lån, næppe udtrykke­
ligt at foreskrive oprykning også efter det nye lån.269

I nogle pantebreve kan man tillige finde henvisning til de specielle

1266. Se herom nærmere Servitutter s.140 f., Tingsret II s.138 f., men derimod E.R .

s. 1598. Afgørelsen i U .f.R . 1 9 2 8 .1 1 1 6 giver ikke støtte for, at en aftægtsret i

almindelighed rykker op efter samme regel som en panteret, da resultatet

støttes på, at der var betinget panteret for aftægtsydelsen.

267. En angivelse i efterpantebrevet af, at gælden på forprioriteten afdrages, er ikke

tilstrækkelig, U .f.R . 19 3 1 .8 2 1 .

268. Jfr. Vimmerslev i U .f.R . 19 38 B. 3 1 5 , Fr. Vinding Kruse smst. 332.

269. Jfr. Fr. Vinding Kruse i U .f.R . 1930 B .130.

Om efterpanthaverens oprykningsret 151

vilkår, der findes i forpantebrevene om afdragsbetaling, men det er
hverken nødvendigt eller sædvanligt.270 Selv om undtagelsesbestemmel­
sen i T .L. § 40, 3. stk. kun nævner oprykningsklausuler i pantebreve,
hvorunder også falder skadesløsbreve, må bestemmelsen kunne anvendes
analogt på pant ifølge tinglyst skifteekstrakt. For så vidt det antages,
at T .L. § 40, 1 stk. også gør indskrænkning i oprykningsretten for
servitutter og brugsrettigheder, må oprykning dog kunne ske efter samme
regler som for pantebreve efter vedtagelse i dokumentet.271 For pante­
rettigheder, der stiftes ved retsforfølgning, og for arrestretten savnes
mulighed for en vedtagelse af oprykningsretten. Men formentlig ud fra
det synspunkt, at den vedtagne oprykningsret efter § 40 ikke så meget
tilsigter at forbedre efterpanthaverens retsstilling som at sikre den mod
forringelse særlig som følge af ejendommens mulige forringelse gennem
tiden, er det antaget, at der uden særlig vedtagelse tilkommer retspant
samme oprykningsret uden særlig aftale, som der tilkommer de viljes-
bestemte panterettigheder efter særlig vedtagelse.272 Et senere udlæg
kunne før 1960 gå forud for et tidligere, hvis der i mellemtiden er opstået
nyt ejerpant ved betaling af ikke tidsfæstede ydelser på den forud priori­
terede pantegæld.273

Der er intet til hinder for, at oprykning kan være betinget til fordel for
nogle efterpanthavere, men ikke til fordel for andre. Er det f.eks. 2.
prioriteten, der har betinget sig oprykningsret, men denne ikke er
aftalt i 3. prioritetshavers pantebrev, bliver konsekvensen, at der ved
betaling af afdrag på 1. prioriteten opstår ejerpant efter 2. prioriteten.
Er det omvendt 3. prioriteten, der har aftalt oprykningsret, bevirker

270. Jfr. U .f.R . 19 28.189 . T il fordel for en nøjere angivelse af oprykningsklau-

sulens indhold Fr. Vinding Kruse i U .f.R . 19 27 B.250 f., 1928 B.47 ff., jfr.

Torkild-Hansen smst. s. 2 85.

2 7 1 . Herimod dog nærmest begrundelsen i afgørelsen i U .f.R . 1 9 2 8 .1 1 1 6 , jfr. foran

note 266.

272. U .f.R . 19 3 1 .9 2 3 , jfr. 19 3 1.4 0 3 , 19 32.8 6 5, Fr. Vinding Kruse i U .f.R . 19 31

B.67 f., 106 f., 269 f. I U .f.R . 1 9 3 1 B .i0 3 f . har K . Bruun Andersen ment,

at udlæg måtte rykke op uden nogen begrænsning.

273. Fr. Vinding Kruse i U .f.R . 19 31 B.269 f. K . Brun Andersen i U .f.R . 19 32

B .321 f., men tidligere samme forfatter i U .f.R . 19 31 B .i0 3 f ., Svend Ipsen i

U .f.R . 19 53 B.7.

152 Om efter panthav er eus oprykningsret

afdrag på 1. prioriteten, at 3. prioriteten i samme udstrækning rykker
forbi 2. prioritetshaveren. Og dennes prioritetsstilling er således også til
hinder for, at der senere træffes aftale med 2. prioritetshaver om opryk­
ningsret, så længe 3. prioriteten består.274

Foruden af oprykningsklausul er oprykning betinget af, at den foran­
stående panteret afdrages eller til et forud bestemt tidspunkt helt indfries.
Heri ligger en dobbelt betingelse. For det første kræves det, at der er
fastsat en bestemt betalingstid. For det andet kræves det, at betaling vir­
kelig har fundet sted,275 eller at panteretten på anden måde er bort­
faldet. Hvis ingen af pantebrevene forfalder til et forud fastsat tidspunkt,
haves ingen oprykningsret. Ved lysningen meddeles der retsanmærkning
herom.276

Således som T.L. § 40 er affattet, kunne bestemmelsen vel fortolkes så­
ledes, at den betingelse, at betalingstiden skal være bestemt fastsat i
pantebrevet, kun er gældende for kapitalens fuldstændige betaling, men
ikke for betaling af afdrag. En sådan forståelse ville dog være lidet
stemmende med sagens natur, og det er derfor blevet fast praksis, at
kravet om bestemt betalingstid også gælder ved afdragsbetaling. Betales
kapitalen eller afdrag før forfaldstid, f.eks. på grund af pantsætterens
ønske, ejerskifte277 eller misligholdelse, sker der ingen oprykning, og
ejeren kan frit besætte den således ledigblevne plads. Er der f.eks. tale
om et amortisabelt lån, vil oprykning dog ske ved den videre amortisa­
tion på den måde, at ejerpantet bliver oprykkende, efterhånden som
gælden til forpanthaveren afdrages fremover,278 og når pantebrevet er
fuldt udamortiseret eller til et i pantebrevet forud fastsat tidspunkt skulle
have været fuldt indfriet, vil ejerpantet være bortfaldet. Er ejerpantet på
denne måde temporært, vil det være naturligt at lade det fremgå af
noteringen i tingbogen. For efterpanthaverens oprykningsret må det der­
hos være uden betydning, om forpanteretten bortfalder ved betaling eller

274. U .f.R . 1939.986.

275. Fr. Vinding Kruse i U .f.R . 19 27 B .3 i9 f .

276. U .f.R . 19 2 8 .5 4 1, 19 3 6 .1 14 5 , Fr. Vinding Kruse i U .f.R . 19 27 B.248, Tin g­

lysning s.234.

277. Foran s. 143.

278. Jul. Søe i U .f.R . 19 31 B.20.

på anden måde, f.eks. ved forældelse.279 Der er ikke, selv om forpante­
retten er temporær, noget i vejen for, at et nyt pantebrev lyses med en
senere betalingstid. Følgen heraf vil blot blive, at efterpanthaveren, når
den oprindelige betalingstid er kommet, kan forlange ydelsen betalt til
sig i overensstemmelse med T.L. § 40, 4. stk.280

Ydes lån mod sikkerhed i henhold til skadesløsbrev, er der i og for sig
intet til hinder for, at lånevilkårene kan opfylde kravet i T.L. § 40, 3.
stk., at der skal tilbagebetales til forud i låneaftalen fastsatte tidspunkter.
Det antages imidlertid, at bestemmelserne om tilbagebetaling skal findes
i forpantebrevet, hvorfor der i almindelighed ikke kan blive spørgsmål om
oprykningsret efter gælden ifølge et skadesløsbrev.281 Kun hvis dette
selv måtte indeholde f.eks. en bestemmelse om, at hele den bestående
gæld skal indfries til en bestemt dato, må formentlig noget andet
gælde.282 Om opfattelsen i praksis er hensigtsmæssig, og om den er
forenelig med ordlyden i T .L. § 40, 1 stk. kan diskuteres. Med det
grundlæggende hensyn efter T .L. § 40, at kun den oprykning, som efter­
panthaveren kan regne med, er tilstedelig, kan også en modsat løsning
forenes. At afdrag sker til forud fastsatte tidspunkter, kan han vide enten
fra tingbogen eller fra forpanthaveren. Som tidligere omtalt er T .L. § 40
i hvert fald ikke til hinder for, at efterpantebrevet får panteret umiddel­
bart efter restgælden ifølge skadesløsbrevet. Det er ikke et spørgsmål om
oprykningsret, men et spørgsmål om panterettens placering ved stif­
telsen. Hvis imidlertid gælden ifølge skadesløsbrevet øges under forhold,
hvorunder efterpanthaveren skal respektere forøgelsen, synes bestemmel­
sen i T .L. § 40 at være til hinder for, at efterpantebrevet påny rykker
frem, hvis der sker afbetalinger på gælden, hvorved denne atter bringes
ned til den størrelse, som den havde, da efterpanteretten blev stiftet.
Vokser gælden til maksimum, vil det derfor medføre, at efterpantebre-
279. For så vidt afgørelsen i U .f.R . 1947.646 går med til en lysning uden anmærk­

ning om efterpanthaverens oprykningsret i et tilfælde, hvor pantegælden er

eftergivet, kan afgørelsen formentlig kun forsvares, hvis det kan antages, at

eftergivelsen har virket som en transport til ejeren af en panteret af den foran

s. 72 f. omhandlede art.

280. Torkild-Hansen i U .f.R . 19 27 B.288 f.

28 1. U .f.R . 1 9 3 1 .8 1 1 , 19 3 2 .15 2 .

282. Jul. Søe i U .f.R . 1935.68, men derimod Egon Larsen smst., s.29.

Om efterpanthaverens oprykningsret 153

vet bliver trykket helt ud af skadesløsbrevets rammer uden mulighed for
igen at få den betingede sikkerhed, hvis gælden til forpanthaveren betales
helt eller delvis.

Hvad der gælder om skadesløsbreve, må finde tilsvarende anvendelse,
hvor forpanteretten er håndpant i et ejerpantebrev eller en akkomoda­
tionsobligation, i hvert fald når efterpanteretten er stiftet ved pantsæt­
ning af ejendommen. Er efterpanteretten stiftet ved sekundært pant i
pantebrevet til forpanthaveren gælder, hvad der er bemærket foran s. 149.

Er den i pantebrevet fastsatte forfaldstid allerede kommet på det tids­
punkt, da efterpanthaverens ret stiftes, kan det give anledning til begrun­
det tvivl, om oprykningsklausulen kan anvendes, når betaling derefter
sker. Hvis det ikke er meningen, at forpanthaveren skal dækkes af lån
fra efterpanthaveren, kan den omstændighed, at der har været foreskre­
vet en fast amortisation, der dog ikke har været overholdt, ikke give
efterpanthaveren grund til at antage, at restancerne vil blive indfriet på
noget bestemt tidspunkt. Tværtimod må han regne med, at betalingen
er udskudt i det uvisse. Selv om oprykning i og for sig er forenelig med
ordlyden af T .L. § 40, synes den alligevel at måtte nægtes ud fra den
tankegang, der ligger til grund for bestemmelsen.283 Er der givet hen­
stand indtil et bestemt senere tidspunkt, synes det standpunkt, som man
har indtaget til oprykning efter gælden ifølge skadesløsbrev at måtte føre
til at kræve henstandsaftalen lyst som betingelse for, at efterpanthaveren
kan påberåbe sig oprykningsklausulen.

Beslægtet med det anførte spørgsmål er spørgsmålet om oprykning
efter udlæg og eventuelt efter arrest. Udlæg eller arrest foretages kun
efter forfaldne fordringer. Og da det må være uden betydning for anven­
delse af T .L. § 40, 1 stk., om den fordring, som der måtte være gjort
udlæg for, forfaldt til et forud aftalt tidspunkt eller ikke, stemmer det
bedst med ordlyden af T .L. § 40, at der ikke kan træffes aftale om opryk­
ning efter udlæg.284 Er der imidlertid med udlægshaveren truffet aftale
om betaling til et bestemt senere tidspunkt, og der er sket tinglysning her­
om, ses der ikke at være noget til hinder for at bringe oprykningsklausu­
len i anvendelse.

Navnlig med henblik på tilfælde, hvor skylden på forpantebrevet er

1283. Herimod dog Jul. Søe i U .f.R . 19 32 B .26 1.

284. E .R . s. 1596, Svend Ipsen i U .f.R . 19 53 B.i f., men derimod Jul. Søe i U .f.R .

19 32 B .26o ff.

154 Om efterpanthaverens oprykningsret

Om efterpanthaverens oprykningsret 155

forfalden på det tidspunkt, da den sekundære panteret er stiftet, er det
antaget af Fr. Vinding Kruse, at aftale med forpanthaveren om bestemt
forfaldstid kan erstattes med aftale med efterpanthaveren om forpante­
rettens indfrielse til et forud fastsat tidspunkt. Er panteretten f.eks. et
udlæg, og efterpanthaveren har forpligtet sig til at indfri gælden til for­
panthaveren til en bestemt dato i fremtiden, skal oprykningsklausulen
kunne bringes i anvendelse, når denne bestemte dato er kommet.285
Denne antagelse synes dog at være særdeles omtvistelig. Ført igennem i
sin yderste konsekvens medfører den, at efterpanthaveren i alle tilfælde,
hvor bestemt forfaldstid ikke er aftalt i forpantebrevet, kan pålægge
efterpanthaveren at frigøre sig fra gælden til et bestemt tidspunkt og
derigennem opnå den oprykningsret, som T.L. § 40 har villet nægte
ham ved en præceptiv regel. Man synes derfor at burde fastholde, at kun
de med forpanthaveren trufne aftaler om forfaldstiden kan være bestem­
mende ved afgørelsen af, om der tilkommer efterpanthaveren opryk­
ningsret. Spørgsmålet er imidlertid ikke afgjort i retspraksis.

Som omtalt foran s. 24 var det Fr. Vinding Kruses tanke ved ting­
lysningsloven at aflive ombytningslæren. Med den begrænsede oprykning,
der hjemledes ved T .L. § 40, 1 stk., blev der dog plads for denne lære
også efter tinglysningsloven, og det varede ikke længe, før den kom frem
igen både i teori286 og retspraksis. Hovedbetingelsen herfor må være,
at det gamle lån er indfriet ved midler, der er stillet til rådighed for pant­
sætteren af den nye panthaver. Er indfrielsen af det gamle pantebrev
sket tidligere end det nye låns stiftelse, er oprykning sket, og den tinglyste
oprykningsklausul må medføre, at efterpanteretten har fortrinet. Er
indfrielsen sket senere, har efterpantebrevet måttet respektere det gamle
forpantebrev og kan kun rykke op efter tidsfæstede afdrag. Det derved
opståede ejerpant består derfor uden hensyn til, om der sker en egentlig
ombytning.287 Undertiden har man udtrykt sagen således, at der kræves

285. E .R . s. 159 7 , Komm. s.230.

286. Torkild-Hansen i U .f.R . 19 27 B.289 f., v.Eyben s.223 f.

287. I dette tilfælde vil en ny oprykning således forudsætte et afkald på ejerpant.

Efter min mening har det derimod ved den egentlige ombytning ingen mening

at sige, at udstedelsen og lysningen af det nye pantebrev indeholder et afkald

på ejerpaiit, jfr. Fr. Vinding Kruse i U .f.R . 19 27 B .166, 238 f. Den naturlige

udtryksmåde her er den, at den ledige panteretsplads besættes i det øjeblik,

hvor den opstår, jfr. iøvrigt foran s.39 ff.

156 Om efterpanthaverens oprykningsret

reel samtidighed mellem stiftelsen af den nye og ophøret af den gamle
panteret. I princippet er denne materielle fordring ganske klar. Men ved
tinglysningen kan overholdelsen volde vanskeligheder, fordi tinglysnings-
dommeren ikke har midler til at kontrollere, om samtidigheden er over­
holdt. Selv om det gamle pantebrev først er kvitteret samtidig med det
nye pantebrevs udstedelse, kan det ikke give nogen garanti for, at for­
pantebrevet ikke er indfriet tidligere. Og det kan ikke tilstrækkelig beto­
nes, at pantsætteren vel har en ret til at ombytte en panteskyld med en
anden, men at det ikke deraf følger, at han også kan ombytte et pante­
brev med et andet af tilsvarende størrelse. Det kan bero på, om pante­
brevet ved ombytningen dækker en panteskyld. Navnlig den omstændig­
hed, at tidsfæstede afdrag ikke skal afskrives på pantebrevet, medfører, at
man slet ikke kan slutte fra kvitteringspåtegningens pålydende til gæl­
dens fortsatte beståen. Man kan end ikke sige, at kvitteringens dato kan
tages som indicium for betalingstiden.288 Selv om transaktionen derfor i
det ydre tager sig ud som en ombytning, bør dommeren give retsanmærk­
ning om den efterstående gæld, hvis der er mulighed for, at en ældre
panthaver kan være rykket op. Overensstemmende hermed er formendig
afgørelsen i U.f.R. 1927.1005, der ganske vist angik oprykning efter
de før tinglysningsloven gældende regler. Da også disse regler anerkendte
debitors ret til ombytning, synes den givne retsanmærkning kun at
have relation til den mulighed, at der tidligere kunne være sket afbeta­
linger på gælden til forpanthaveren.289

Ligesom det kan komplicere retsstillingen, at forpantebrevet er ind­

288. Se dog Svend Ipsen i U .f.R . 19 53 B.2.

289. Jfr. også U .f.R . 19 26.10 2. Den modsatte opfattelse hos Fr. Vinding Kruse i

U .f.R . 19 35 B .272, jfr. 3 3 5 f. bygger på den formentlig urigtige opfattelse,

at tinglysningsdommeren er berettiget til at formode, at der ikke er sket

afbetaling på forpantebrevet. N år A. Ostenfeld i U .f.R . 19 35 B .3 i8 ff . ønsker

retsanmærkning givet for at varsko efterpanthaveren om hans ret til efter

T .L . § 40, 3. stk. at kræve afdrag betalt til sig selv, hviler også denne opfat­

telse på en misforståelse. Dels er anmærkningen, der ikke meddeles efterpant­

haveren, uegnet til dette formål. Og dels er retsstillingen en anden. E r der

givet retsanmærkning om efterpanthaverens oprykningsret eller præjudicerende

placering, sker det for at advare panthaveren om, at han måske ikke kan få

den betingede retsstilling. Dersom ombytningsbetingelseme ikke har været til

stede, må oprykningsretten have fortrinet.

Om efterpanthaverens oprykningsret 157

friet før ombytning, kan den mulighed, at indfrielsen af forpantebrevet
er sket for sent, give anledning til særlige problemer. Ikke sjældent går
der et vist tidsrum fra indfrielsen af det gamle pantebrev og det nye låns
optagelse til lysningen. Og denne omstændighed kan afskære tinglys-
ningsdommeren fra at påse, om indfrielsen muligvis er sket, efter at den
nye efterprioritet er stiftet. Selv om der ikke er særlig grund til at be­
tvivle, at der foreligger en reel ombytning, kunne man før ændringen i
T .L . § 40 ikke være sikker på, om ikke det ældre pantebrev, trods begæ­
ring om aflysning, dog alligevel var til hinder for det nye pantebrevs
placering på dets plads. Og det måtte derfor også være usikkert, om det
herefter kunne rykke op. Når imidlertid pantsætteren ikke samtidig med
aflysningsbegæringen kræver notering af ejerpant, er denne hindring for
det nye pantebrevs anmærkningsfri lysning bortfaldet. Begærer han
sådan notering, bør den formentlig finde sted, men med tilføjende, at det
er usikkert, om pantsætteren har ret til at besætte pladsen.

Er der tale om en reel ombytning, afficerer det iøvrigt næppe pante-
sikkerheden, at der går nogen tid, inden ombytningen bliver berigtiget
ved tinglysning. Har den nye panthaver indløst den tidligere, vil det
endnu ikke aflyste pantebrev til den gamle panthaver formentlig kunne
dække den nye panthaver mod konkurrerende rettigheder. At det måske
er forsynet med kvitteringspåtegning, er næppe afgørende.290 Og kom­
mer det nye og det gamle pantebrev senere til lysning og aflysning, kan
det i hvert fald ikke anfægte den opnåede retsstilling, at der har været
et interval mellem transaktionens udførelse og dens tinglysningsmæssige
berigtigelse.291

Hvis et pantebrev f.eks. selv angiver, at det har første prioritet, men det
i virkeligheden må vige for en eller flere tidligere stiftede panterettighe­
der, sker der som tidligere nævnt ingen oprykning, fordi de præjudice­
rende pantebreve senere aflyses efter betaling.

I regeringsforslaget292 fandtes en undtagelse, hvorefter den almindelige
regel i § 40, 1 stk. ikke skulle gælde, hvis »den foranstående panteret

290. Jfr. foran s.63 f.

29 1 . Se således om relationen til efterpanthaverens oprykningsret U .f.R . 19 31.4 8 2

og til sammenstød med en panteret, der lystes samme dag, som det gamle pan­

tebrev og det nye anmeldtes til aflysning og lysning, U .f.R . 19 3 7 .5 7 1 .

292. Rigsdagst. 19 2 5 -19 2 6 till. A. sp. 4 5 5 7 ff.

158 Om efterpanthaverens oprykningsret

var (efter-)panthaveren ubekendt, da hans panteret blev stiftet«. Denne
passus udgik imidlertid ved rigsdagens behandling af forslaget med den
begrundelse, at en sådan undtagelse måtte anses for selvfølgelig.293 Efter
forholdets natur kan det imidlertid være særdeles tvivlsomt, om den
bedragne, alene fordi han er besveget, skal tilkendes en retsstilling, der
ikke kunne vedtages mellem parterne, hvis de rette forhold var blevet
belyst. Kommer spørgsmålet op længe efter pantsætningen, vil det også
kunne være vanskeligt at godtgøre, om der har foreligget svig fra pant­
sætterens side. Er lånet til pantsætteren først udbetalt, efter at pante­
brevet er modtaget fra tinglysning, bliver den anvendte svig formentlig
under alle omstændigheder uden betydning. Sin største berettigelse har
regelen vel i tilfælde, hvor lånet er udbetalt inden lysningen i tillid til,
at lysningen kan ske anmærkningsfrit. Men i sådanne tilfælde har pant­
haveren handlet letsindigt, og der synes ringe grund til at indrømme ham
en fordelagtigere retsstilling, end den, som han ville have haft, hvis han
havde kendt forpantebrevet. Er pant givet for ældre gæld, synes den
omstændighed, at pantsætteren først har tilsagt panthaveren en bedre
prioritet end den, han er kompetent til at give, ikke at kunne motivere en
afvigelse fra de almindelige oprykningsregler. Sker der en ombytning af
den svigagtigt skjulte forprioritet, synes der heller ikke at blive plads for
en oprykning.

For så vidt et pantebrev er lyst på forprioritet med anmærkning om et
forpantebrev, kan man yderligere rejse det spørgsmål, om efterpante­
brevet alene af den grund kan have oprykningsret uden særlig vedtagelse.
I den omstændighed, at efterpanthaveren slet ikke vil respektere forpante­
brevet, kan man indlægge, at han i hvert fald kun vil respektere det i det
af forprioriteten nødvendiggjorte omfang. Med sikkerhed kan man dog
næppe indlægge en oprykningsklausul i pantebrevets tavshed om en
forhæftelse.

Bestemmelsen i T .L. § 40, 1 stk., er kun rettet mod forudgående aftale
om oprykning. Medens pantsætteren ikke på forhånd kan fraskrive sig
retten til at besætte en ledigbleven panteret med en ny panteret, er der
intet i vejen for, at han, samtidig med at pladsen bliver ledig eller senere,
kan give afkald på denne ret. Et sådant afkald er i virkeligheden ens­

293. Rigsdagst. 19 25-26 till. B. sp .541, herved også U .f.R . 1893.730.

Om efterpanthaverens oprykningsret 159
betydende med, at pantsætteren besætter den ledige blads ikke med en
ny, men med en bestående panteret. For at sikre, at bestemmelsen om
forhåndsafkald på ejerpantet ikke skal blive omgået, er det antaget, at
man ikke lovligt kan vedtage, at pantegælden ifølge efterpantebrevet
forfalder, hvis gælden til forpanthaveren afdrages eller fuldt udbetales til
et ikke forud fastsat tidspunkt.294 En sådan bestemmelse synes ikke at
kunne have andet praktisk formål end det at tvinge pantsætteren til at
give afkald på et muligt ejerpant, hvis det måtte opstå.295 Også de be­
stemmelser, hvorefter efterpantet forfalder i tilfælde af ejerskifte eller kan
opsiges nårsomhelst, kan benyttes til at gennemtvinge en oprykning, der
ikke kunne betinges forud.296 Da sådanne bestemmelser også kan
benyttes i andet øjemed, navnlig for at sikre kapitalens tilbagebetaling
ved ejendommens afhændelse eller nårsomhelst, kan de ikke betragtes
som stridende mod § 40. At det kan oplyses, at bestemmelsen er motive­
ret med et ønske om at kunne opnå oprykning i givet fald, kan næppe
være afgørende, hvis det dog ikke kan oplyses, at der er givet tilsagn om,
at forfaldsklausulen ikke vil blive påberåbt, hvis ejeren til sin tid er villig
til at give afkald på ejerpantet.297

Ved den ændring i T .L. § 40, der gennemførtes i 1960, blev der ind­
ført to nye oprykningstilfælde. Det ene følger af regelen om, at ejeren
ved aflysning af en panteret uden samtidig lysning af en ny panteret på
samme plads må forbeholde sig ejerpantet. Gør han ikke det, falder det
bort. Med hensyn til de spørgsmål, som bestemmelsen herom kan give
anledning til, henvises i det hele til fremstillingen foran s.44 ff. Her skal

294. Komm. s.2 33, men derimod Torkild-Hansen smst. s.286.

2 95* Ved kendelsen i U .f.R . 19 28.54 1 statueres det endog, at et pantebrev

der forfaldt i tilfælde af forpantebrevets opsigelse, skulle afvises fra tinglysning.

D a pantsætningen som sådan ikke er lovstridig, ses der dog ikke at være

grundlag for en sådan fremgangsmåde. Det måtte være tilstrækkeligt, om dom­

meren gav pantebrevet en retsanmærkning om, at bestemmelsen om forfald ved

opsigelse af gælden til forpanthaveren var stridende mod T .L . § 40, 1 stk.

296. Se foran s. 143.

297. Afvigende Fr. Vinding Kruse i U .f.R . 19 27 B .316 , der vil tilsidesætte et afkald

på ejerpant, der er fremtvunget ved trusel om påberåbelse af forfaldsklausulen.

Ved på denne måde at tvinge efterpanthaveren til ved ejerskifte eller forhand­

ling om kredittens forlængelse ikke at vise imødekommenhed mod skyldneren,

bringer man ham dog kun fra asken i ilden.

i6o Om efterpanthaverens oprykningsret

det kun bemærkes, at oprykning som følge af manglende notering af
ejerpant må komme alle efterpanthavere til gode uden hensyn til stiftel-
sesmåden. Består der ejerpant på en senere plads, må også dette rykke op
sammen med den øvrige oprykning.

Den anden nye oprykning er en følge af, at der ikke er tillagt kredito­
rer nogen ret til at besætte en ledig plads gennem retsforfølgning. Da det
ikke heller er meningen, at der skal tilfalde pantsætteren nogen del af
ejendommens provenu på tvangsauktion bestemmes det nu i T .L. § 40,
1 stk., at ved tvangsauktion tilfalder en ledig plads de øvrige i ejen­
dommen berettigede.298

Som følge af forslag fra det folketingsudvalg, der behandlede forslaget
om ændring i tinglysningsloven, tilføjedes det yderligere, at det samme,
nemlig at den ledige plads tilfalder efterpanthaverne, skulle gælde, hvis
ejendommen på anden måde end ved tvangsauktion sælges af et konkurs-
eller gældsfragåelsesbo. Da også sådan bobehandling er en retsforfølg­
ning, er regelen ikke unaturlig.299 Men det havde dog været vigtigere at
tage stilling til spørgsmålet, om konkurs- eller gældsfragåelsesboet ligesom
skyldneren inden afhændelsen af ejendommen kan behæfte ejendommen
med lån på ejerpantets plads. Efter den almindelige regel i T .L. § 40
vedvarer skyldnerens ret til at optage lån på en ledig plads lige til tvangs­
auktionen. Under sagen i U.f.R. 1937.571 gjordes det gældende, at
adgangen til at besætte ejerpantet måtte bortfalde fra indkaldelsen af
møde til auktionsvilkårenes fastsættelse. Fra regelen i Rpl. § 528, 3 stk.,
hvorefter pantsætteren ikke må afhænde tilbehør, lader sig imidlertid
ingen slutning drage til pantsætning af den samlede ejendom, i tilfælde

298. En tilsvarende regel var allerede før lovændringen antaget for det tilfælde,

at der ikke var kreditorer, der kunne beslaglægge den ledige plads, U .f.R .

1 9 3 6 .1 1 22, jfr. 19 4 1.6 0 2 ; at ejerpantet ikke udgør en skyld til ejeren, der kan

dækkes ved modregning, er yderligere fastslået ved afgørelsen i U .f.R . 1950 .827.

Se endvidere Fr. Vinding Kruse i U .f.R . 19 37 B-3 9 , men derimod Tork.

Sørensen i U .f.R . 1936 B .234 ff. Denne meget begrænsede oprykning på

tvangsauktionen antoges dog ikke at finde anvendelse, hvis ejeren ikke

hæftede personlig for den efterstående gæld, Fr. Vinding Kruse i U .f.R .

19 37 B.39, jfr. U .f.R . 19 10 .59 . Efter sagens natur synes også den nye bestem­

melse i T .L . § 40 at måtte fortolkes indskrænkende i sådant undtagelses­

tilfælde.

299. Jfr. Knud Illum i U .f.R . 1959 B.287.

Om ej ter panthaverens oprykningsret 161

hvor der er indledt retsforfølgning mod ejendommen. Det kan herefter
diskuteres, om man bør give konkurs- eller gældsfragåelsesboet en til­
svarende ret til at optage lån på en ledig plads. I realiteten er det imid­
lertid nogenlunde ensbetydende med, at man lader den ledige plads til­
falde boet, der med personlig hæftelse som massekrav altid vil kunne
opnå lån på ejendommen. Og bobestyrelsen vil altid føle sig forpligtet
til at udnytte muligheden for at skaffe størst mulig dækning til de per­
sonlige kreditorer. Når man imidlertid principielt nægter boet dækning
forud for panthaverne, er det den logiske konsekvens at nægte boet ret
til at belåne ejendommen i den tid, der går inden salget. Som lovregelen
er formuleret, kan dette naturlige resultat kun nås ved en udvidende
fortolkning af bestemmelsen.

Retsforfølgnings Prioritet

Som berørt foran s.23 var det før tinglysningsloven antaget i retsprak­
sis, at en kreditor, der gjorde udlæg i fast ejendom, ikke kunne støtte
nogen fortrinsstilling på, at pantsætteren i forhold til nogle eller alle
tidligere stiftede panterettigheder havde adgang til at stifte nye pante­
rettigheder med forprioritet300. Et udlæg for en simpel fordring måtte
derfor altid gå ind på sidste prioritet. På tvangsauktion over ejendom­
men måtte iøvrigt princippet om pantets udelelighed medføre, at prove­
nuet af ejendommens salg tilfaldt de i denne berettigede uden hensyn til,
om ejeren havde ret til at optage lån med forprioritet. Var pantsætteren
gået konkurs, kunne heller ikke konkursboet kræve dækning af eventuelle
ledige pladser. Om ejeren - efter at der var gjort udlæg i ejendommen
- desuagtet kunne udnytte retten til at optage lån med forprioritet, ses
ikke at være afgjort i retspraksis. Men efter den tankegang, der var her­
skende, såvel som efter almindelige retsprincipper, synes det nærliggende
at antage, at det ikke kunne lade sig gøre. Selv om f.eks. tre panthavere
ifølge aftale måtte have givet deres tilladelse til forud at optage et
kreditforeningslån på indtil 10.000 kr., synes denne aftale ikke efter
almindelige retsgrundsætninger at kunne have været bindende for en
udlægshaver, der ikke for sit vedkommende måtte have givet tilladelse til
yderligere behæftelse af den ejendom, hvori han havde gjort udlæg.301

I sit udkast til lov om tinglysning stillede Fr. Vinding Kruse forslag
om, at en ledig panteret i tilfælde af udlæg, konkurs eller anden retsfor­
følgning skulle tilfalde panthaverne i ejendommen. Forslaget betød
således ikke nogen ændring af den hidtil gældende ret.

I det af justitsministeriet fremsatte forslag til lov om tinglysning fik
§ 40, 1 stk., sidste punktum, dog følgende ordlyd: I tilfælde af udlæg,
konkurs eller anden retsforfølgning tilfalder en ledig panteret kredito­
rerne.

Til støtte for denne ændring af Fr. Vinding Kruses udkast anførtes
det, at retten til at optage lån med forprioritet måtte betragtes som en

300. U .f.R . 1869.326 og landsrettens udtalelse i U .f.R . 1922.84 5.

3 0 1. Jfr. herved Jul. Søe i U .f.R . 19 3 1 B.20 ff., Knud Illum i Juristen 1959 s.275.

Det er ikke rigtigt, når Jul. Søe anf. sted tillægger landsretten en modsat

Retsforfølgnings Prioritet

formueret, der repræsenterede et aktiv for debitor og ligesom hans øvrige
aktiver burde være genstand for kreditorernes retsforfølgning. Dette syns­
punkt bør, selv om det påny er fraveget ved den nye formulering af
T .L. § 40, haves for øje ved behandlingen af udlægs prioritetsstilling;
hvis ikke særlige hensyn eller lovbestemmelser gør indskrænkning i prin­
cippets anvendelse, må udlægshaveren formodes at kunne få en prioritets­
stilling som den, pantsætteren var kompetent til at indrømme ved aftale.

Justitsministeriets forslag, der vedtoges af rigsdagen, indebar dog ikke,
at udlægshaveren blev berettiget til at optage lån.302 Men virkningen var
den, at udlægshaveren, såvidt ejerpantet kunne tilstrække, fik panteret
for sin fordring på ejerpantets plads. Det var ikke nogen betingelse her­
for, at det fremgik af tingbogen, at pladsen var ledig.303 Var der imid­
lertid på den tid, da udlæget blev gjort, betalt afdrag på en forprioritet,
uden at efterpanthaveren havde oprykningsret, gled udlæget ind på den
således ledige plads. Var forpantebrevet ikke på udlægets tid fuldt ud­
nyttet skadesløsbrev, placeredes udlæget, så vidt den ledige plads til­
strakte, inden for rammen af skadesløsbrevet. Om det igen måtte vige
for senere forøgelse af gælden ifølge skadesløsbrevet, måtte afgøres efter
lignende synspunker som de foran s.79 ff. med hensyn til sekundært viljes-
bestemt pant angivne.304 Var et håndpantsat ejerpantebrev eller en
akkomodationsobligation ikke fuldt udnyttet, kunne udlæg i ejendommen
opnå tilsvarende fortrinsret, hvis efterpanthaveme iøvrigt var forpligtede
til at respektere pantebrevets fulde pålydende. Det var end ikke nogen
betingelse, at udlæg særlig var gjort i ejerpantet,305 eller at udlægs­
haveren ved udlægets foretagelse havde kendskab til dets eksistens. I
mange tilfælde var det først på tvangsauktion over ejendommen, at det
opklaredes, at der fandtes et ejerpant. Var det under udlægsforretningen

opfattelse, idet dommen kun udtaler sig om den viljesbestemte panterets for­

pligtelse til at tåle lån med forprioritet.

302. Herom kunne der måske blive spørgsmål, hvis et prioritetsforbehold kun tillod

optagelse af lån af offentlige midler, jfr. foran s. 13 4 ff.

303. U .f.R . 19 3 5 .12 8 , 19 39 .28 3, Jul. Søe i U .f.R . 19 31 B.24, Fr. Vinding Kruse

smst. s.269 f., Svend Ipsen i U .f.R . 19 53 B.5. Kunne det ikke ses af tingbogen,

at pladsen var ledig, noteredes udlæget på sidste prioritet.

304. Se også nfr. s. 168 f.

305. U.f.R . 19 3 5 .12 8 , jfr. 1950.827, Jul. Søe i U .f.R . 19 31 B.22 f., Svend Ipsen i

U .f.R . 19 53 B.8.

164 Retsforfølgnings Prioritet

oplyst, at der var et ejerpant, skete det, at der blev gjort udlæg i ejen­
dommen og specielt i ejerpantet. En bemærkning herom kunne ganske
vist ikke give udlægshaveren nogen større ret end den, som han iøvrigt
erhvervede ved udlægsforretningen. Var den tidligere panteret endnu
uaflyst, kunne dette medføre, at der ved tinglysning af udlæget gjordes
retsanmærkning om, at der ikke ifølge tingbogen var noget ejerpant.

I et udlæg forekommer der ikke vedtagelse om udlægspantets placering,
og der kunne derfor være tvivl om, hvorvidt det var foreneligt med T.L.
§ 40, 3 stk., at udlægspantet rykkede op ved betalinger til forpanthaveme
efter udlægets foretagelse. I retspraksis antoges det imidlertid, at udlæg
uden særlig vedtagelse rykkede op i samme udstrækning som pantebreve
med oprykningsklausul, men heller ikke i større omfang. Var der f.eks.
gjort udlæg i en ejendom, der var behæftet med et skadesløsbrev, var
det derfor ikke tilstrækkeligt til afgørelsen af udlægets prioritetsstilling,
at der forelå oplysning om størrelsen af skylden ifølge skadesløsbrevet på
tvangsauktionens tid. Afgørende for prioritetsstillingen var, da der ikke
sker oprykning efter gælden ifølge skadesløsbrev, hvor stor gælden var
på udlægets tid. Foretoges flere udlæg efter hinanden, måtte man have
klarhed over gældens størrelse ved foretagelse af hvert enkelt udlæg.
Var der sket afbetalinger efter foretagelsen af det første udlæg, måtte
konsekvensen være, at det senere udlæg i tilsvarende udstrækning kunne
få fortrinsret frem for det tidligere.

I tilfælde af pantsætterens konkurs medførte regelen i T.L. § 40, 1
stk., sidste pkt., at ejerens konkursbo kunne kræve det beløb af provenuet,
der svarede til ejerpantet, når forpanthaverne foran ejerpantet var blevet
dækket.

Det kan ikke nægtes, at justitsministeriets forslag til ændring af Fr.
Vinding Kruses udkast har medført, at opgørelsen af prioritetsstillingen
på tvangsauktion er blevet mere kompliceret end forhen, og i de forløbne
år har der navnlig fra dommeres og dommerfuldmægtiges side været
fremsat ønske om en forenkling af reglerne om udlægs prioritering.

I 1959 førte en henvendelse fra Den danske Dommerforening til justits­
ministeriet300 til en ændring af T.L. § 40, 1 stk., hvori det nu hedder:

306. I henvendelsen henvistes til artikler af Fr. Vinding Kruse i Juristen 1958.479 ff.,

1959 .21 ff. og 50 f.; se endvidere Knud Illum i Juristen 19 59 .275 og i U .f.R .

1959 B.285, Fr. Vinding Kruse i Juristen 19 59 .277, 498, Børge A. Nielsen

smst. s.495, v.Eyben i Juristen 1960.178.

Retsforfølgnings Prioritet 165

Ved tvangsauktion tilfalder en ledig panteret de øvrige i ejendommen
berettigede.

Til begrundelse af forslaget anfører justitsministeriet i forslagets moti­
ver dels det mindre rimelige i, at kreditorer, der ikke har betinget sig
panteret i ejendommen, desuagtet skal have adgang til dækning af
denne forud for panthavere, dels de praktiske vanskeligheder, der havde
været forbundet med udlæg i ejerpant.

Når det i modsætning til Vinding Kruses forslag fra 1923 siges, at
ejerpantet på tvangsauktion tilfalder efterpanthaverne, er det hermed
tilsigtet at fastslå, at pantsætteren uanset retsforfølgningen bevarer retten
til at disponere over ejerpantet indtil tvangsauktionen. Dette gælder dog
naturligvis ikke, hvis hans urådighed følger af andre regler, f.eks. kon­
kurs. Til fordel for en sådan løsning er det af Fr. Vinding Kruse anført, at
man derved kan sikre pantsætteren mulighed for uden hensyn til retsfor­
følgningen at skaffe sig driftskapital til den pantsatte ejendom. Dette
hensyn synes dog af ringe vægt; hvis det kunne anses ønskeligt at sikre
debitorer mod deres kreditorers retsforfølgning, synes en undtagelse af et
aktiv fra kreditorernes retsforfølgning at burde ske efter mere rationelle
kriterier. Forekomsten af et ejerpant, der i denne henseende må være
ganske tilfældig, synes ikke at kunne motivere, at man sikrer rekvisitus
dispositionsfriheden over aktiver, der kunne tjene til dækning for kre­
ditorerne.

I justitsministeriets forslag peges der også på, at ejerens dispositions­
ret over ejerpantet netop kan virke til, at han derved kan tilvejebringe
midler til at afværge tvangsauktion. Man må herved have i tankerne,
at de midler, der skaffes ved udnyttelse af ejerpantet, anvendes til dæk­
ning af udlægshaveren. Og justitsministeriet udtrykker den formening,
at man i straffelovens regler om skyldnersvig og konkurslovens afkræftel-
sesregler har tilstrækkeligt værn imod misbrug af skyldnerens dispositions­
frihed.

Det er imidlertid ret uforståeligt, hvorledes man i denne sammenhæng
kan henvise til de almindelige regler om værn for kreditorerne. Dels kan
den omstændighed, at ejeren udnytter sin ret til at optage lån på ejer­
pantets plads, kun betragtes som brug og ikke som misbrug af en ret,
der isoleret betragtet ikke kan give anledning til, at disse regler kan på­
beråbes. Hvis provenuet af lånet anvendes lovligt, er retshandelen uan­
fægtelig. Dels kan reglerne slet ikke påberåbes af efterpanthaverne, men

11 Illum

1 66 Retsforfølgnings Prioritet

kun af kreditorerne i almindelighed. Hvis et pantebrev f.eks. til en æ
panthaver afkræftes, må det antages, at afkræftelsen kun kommer
til gode, en regel, der næppe kan anses for ændret ved de nye u
om ejerpantets retsstilling.307

Det havde derfor været ønskeligt, om man - når man ville udeli
kreditorerne fra at gøre udlæg på ledige panteretspladser - i stedet
fastholde, at lån dog ikke kunne optages til præjudice for det gj
udlæg. For så vidt ejendommen ud over de bestående behæftelser re]
senterer et aktiv,der kan byde dækning også til udlægshaveren, si
man derved, at dette aktiv kommer udlægshaveren til gode. Som lc
nu er, kan pantsætteren, hvis der er et ledigt ejerpant, ved at optage
efter udlægets foretagelse uden at dække udlægshaverens krav, forbi
lånets provenu og derved forringe udlægshaverens sikkerhed tilsvare:

Til fordel for denne løsning kan der næppe anføres praktisk tekr
grunde. Ydes lån på en tid, hvor der består et ejerpant, men den
sidste panthaver i sit pantebrev kun respekterer de foranstående pa
breves restgæld, forsvinder ejerpantet, uden at det har voldt prakl
ulemper. Forholdet er i det hele det, at et ejerpant er en foreteelse,
beror på retsforholdet mellem pantsætteren og bestemte panthavere,
efter den med dem indgåede aftale er pligtige til at tåle nærmere ang
forprioriteter. Men den omstændighed, at en bestemt panthaver fo
vedkommende er pligtig til at tåle en forprioritet, giver ingen grunc
at en anden panthaver skal have den samme forpligtelse. Hvis pant
teren opnår 1. panthavers samtykke til forud at måtte optage et kr<
foreningslån, er det ikke grundlag for, at en efterfølgende panth
også skal tåle optagelsen af kreditforeningslånet. Om hans ret er st
før eller efter aftalen med 1. prioritetshaveren, er for så vidt ligegyl<
Består en sådan aftale på en tid, hvor der foretages udlæg i ejendomr
er det for mig at se stødende, at lånet kan optages, uden at også udi;
haverens samtykke må indhentes. Efter regelen i T .L. § 40, 2 stk.
imidlertid ejerpant i form af prioritetsforbehold behandles på sar
måde som ejerpant opstået ved indfrielse. Resultatet er således næpp
at komme udenom.

Sluttelig kan man næppe bortse fra, at den ordning, der er ind

307. U .f.R . 1 8 9 1 . 1 1 1 7 , 19 41.6 0 2, men dog 1893.730 .

Retsforfølgnings Prioritet 167

på en uheldig måde vil øge udlægshavernes interesse i at foranledige
tvangsauktion så hurtigt, som det lader sig gøre. På tvangsauktionen kan
deres prioritetsstilling blive forbedret, og jo længere tid, der går mellem
udlægets foretagelse og tvangsauktionen, jo mere øges risikoen for, at re­
kvisitus ved nye lån afskærer muligheden for oprykning.

Skulle forpantebrevet derfor tillade optagelse af lån uden maksimums-
begrænsning, bliver udlægshaverens ret indtil tvangsauktionen yderst
usikker. Så vidtgående prioritetsforbehold forekommer ganske vist i prak­
sis ikke i pantebreve, men ofte i lejekontrakter. Men det kan vel ikke være
meningen, at et udlæg skal rykke for yderligere pant, blot fordi en leje­
kontrakt, som udlægshaveren skal respektere, er pligtig til uden grænse at
respektere nye lån, som ejeren måtte optage i fremtiden.308 Tilsvarende
og måske lidt mere tvivlsomme spørgsmål kan opstå, hvis en aftægtsnyder
har givet tilladelse til optagelse af lån. Navnlig når der er givet pant for
aftægten, står den panteretten nærmere end lejeretten.

Endelig bemærkes, at den nye regel om udlægs prioritetsstilling for så
vidt ikke er ufravigelig, som der intet er til hinder for, at rekvisitus sam-
sidig med eller efter udlægets stiftelse frafalder ejerpant. Er ejerpantet
noteret i tingbogen, må det da udslettes ved lysning af udskrift af foged­
protokollen eller ejerens erklæring om afkald på ejerpant. Er ejerpantet
ikke noteret i tingbogen, fordi det er besat med et uaflyst pantebrev,
må ejerpant ikke noteres, når forpantebrevet aflyses.

Et blot tilsyneladende ejerpant, som forpanthaveren ikke for sit ved­
kommende er pligtig til at respektere, kan naturligvis heller ikke forringe
udlægshaverens retsstilling.309

Konsekvensen af lovændringen i 1960 er i første række, at udlæg i
forhold til forpanthaverne altid placeres på sidste plads og uden nogen

308. A t udlæg ikke går forud for lejeaftalen, er antaget i dommen i U .f.R . 19 53 .2 2 ,

en afgørelse, hvis rigtighed kunne betvivles, fordi tinglysningsloven dengang

hjemlede udlæg ret til ledige panteretspladser.

309. Eksempel herpå finder man i U .f.R . 19 37 .6 25 . Efterpanthaveren havde givet

tilladelse til at optage nye lån, uden at det af hans rykningspåtegning fremgik,

at provenuet skulle benyttes til at indfri to tidligere pantehæftelser. V ed aflys­

ningen af disse noteredes ejerpant, uagtet ejeren ikke havde tilladelse til yder­

ligere belåning. Efter den dagældende ret gav sagen anledning til tvist om,

hvorvidt en arrest kunne trænge sig ind på det noterede ejerpants plads. Om

tilsyneladende ejerpant inden for byggelånsobligationer se foran s.51 f.

11*

Retsforfølgnings Prioritet

art af refleksoprykning for forpanthaverne, hvis ikke andet aftales i for­
bindelse med udlægsforretningen.310 Hverken T.L. § 40, 1 stk., justits­
ministeriets motiver eller de forfattere, der har gjort sig til talsmænd for
forslaget, har imidlertid taget stilling til de problemer, der er forbundet
med udlægets placering i forhold til pant på sidste prioritet, der ikke
fuldt udfylder den tinglyste ramme. Er f.eks. ejendommen kun behæftet
med et kreditforeningslån, der ved afdrag er nedbragt under det oprin­
delige pålydende, taler man ikke om ejerpant. Reglerne i T .L. § 40 i den
hidtidige affattelse har heller ikke haft relation til uaflyst pant på sidste
plads. Ved aflysning noteres intet ejerpant. Når det i 1926 blev regelen
at ejerpant i tilfælde af retsforfølgning tilfaldt kreditorerne, har denne
bestemmelse heller ikke bevirket nogen ændring af udlægets placering i
et tilfælde som det anførte. Det har også før tinglysningsloven været
antaget, at et udlæg fik prioritet umiddelbart bag den faktiske restgæld,
uden at et tinglyst, men ikke virksomt pantebrev kunne udgøre nogen
hindring derfor.

Man synes derfor også efter lovændringen at måtte fastholde, at udlæ-
get får prioritet umiddelbart bag restgælden på sidste panteret, skønt
sidste pantebrev er tinglyst med en større forpligtelse. Der kan heller ikke
være grundlag for nu at kræve, at udlægsforretningen specielt omfatter
den ledige plads inden for forpantebrevet, eller at det har været oplyst,
at forpantebrevet ikke var gældende for det fulde pålydende.311 At dette
er den hensigtsmæssigste løsning, når pantebrevet på sidste plads er
et pantebrev for bestemt beløb, synes også utvivlsomt. Er sidste
pantebrev fuldt indfriet og ligger på debitors hånd, ville det være sær­
deles urimeligt, om det skulle danne en hindring for udlægshaverens
retsforfølgning. I så fald må det antages, at udlæget også kan besætte
det kun tilsyneladende ejerpant, der måske kan findes foran pantebrevet
på ejerens hånd. Om dette er noteret i tingbogen eller ikke, må synes
ligegyldigt. Er sidste pantebrev et skadesløsbrev, kan det ikke bestrides,
at nogle af de vanskeligheder, der efter den hidtidige ordning af ejer-
pantespørgsmålet har været forbundet med opgørelsen på tvangsauktio­
nen, kan følge med, når udlæg er gjort inden for rammen af skadesløs-

310 . Utinglyst pantebrev på sidste prioritet må naturligvis vige for udlæg, jfr. herved

T .L . § i og U .f.R . 19 41.6 0 2, 1950 .827, jfr. Svend Ipsen i U .f.R . 19 53 B.7.

3 1 1 . Jfr. foran ved note 305.

brevet. Tinglysningsloven giver imidlertid ikke grundlag for at behandle
den ledige del af et skadesløsbrev som et ejerpant af den i T.L. § 40
omhandlede art i større udstrækning end en ledig del af et andet pante­
brev.312 Lige så lidt som den sidste ændring i tinglysningsloven kan
antages at afficere pantsætterens adgang til at indrømme sekundært pant
ved aftale, lige så lidt synes den at kunne medføre forandring af den hid­
tidige retstilstand med hensyn til foretagelsen af udlæg inden for rammen
af et skadesløsbrev på sidste plads. Man kan endda sige, at der er større
grund til at indrømme en udlægshaver adgang til at skaffe sig dækning
inden for rammen af tinglyste rettigheder, idet almindelige retshånd-
hævelseshensyn taler afgjort imod, at pantsætteren ved at lade lyse
pantebreve, der er større end fornødent, eller ved at undlade aflysning,
når panteskylden går ned, skal kunne lægge hindringer i vejen for kre­
ditorernes fyldestgørelse.

Adgangen til at gøre udlæg inden for tinglyst, men ikke udnyttet
panteret skaber imidlertid ganske samme problemer ved sammenstød
mellem de tinglyste udlæg og det tidligere lyste pantebrev, der er behand­
let foran vedrørende sammenstød mellem panterettigheder, der hviler på
aftale. Og problemerne må formentlig løses på samme måde. Det tid­
ligere lyste pantebrev må i princippet have fortrinsret i kraft af den
tidligere tinglysning, hvis pantsætteren har givet pant for fremtidige
fordringer, og disse flyder af det retsforhold, der gav anledning til pante­
brevets stiftelse. Selv om dette ikke er tilfældet, vil den, der erhverver
panteret i god tro i henhold til det tidligere pantebrev have fortrinsret
frem for udlægshaveren. Men om panthaveren er i god tro uden eftersyn
af tingbogen, beror både på pantebrevets art, om det er et skadesløs­
brev,313 et pantebrev for bestemt beløb eller et ejerpantebrev, og på, om
pantebrevet allerede tidligere er overdraget panthaveren til sikkerhed for
et løbende mellemværende, eller det har beroet på skyldnerens hånd
indtil fordringens stiftelse.

Aflyses et pantebrev på sidste prioritet, idet der samtidig begæres lyst
nyt pantebrev af samme størrelse, synes det rigtigst at meddele den nye
påtegning retsanmærkning om stedfundet udlæg. Der består altid den

3 12 . Om udlæg inden for rammen af et skadesløsbrev i tidligere retspraksis se

navnlig U .f.R . 1926.942, 1 9 3 2 .1 1 4 5 og om udpantning U .f.R . 1950.827.

3 13 . Jfr. U.f.R . 1909.193, 1926.942, der er omtalt foran s.90.

Retsforfølgnings Prioritet 169

mulighed, at det gamle pantebrev kan være helt eller delvis indfriet inden
udlæget blev foretaget, og i så fald har udlæget fortrinsret for det nye
pantebrev. I hvert fald bør en sådan anmærkning gives, hvis der fore­
ligger oplysninger, der indicerer, at der er tale om en opskrivning, f.eks.
hvis det fremgår af udlægsforretningen, at restgælden har været mindre
end forpantebrevets pålydende. Denne opfattelse er også fulgt ved afgø­
relsen i U.f.R. 1931.923, hvor det ganske vist ikke drejede sig om lysning
af et nyt pantebrev, men om lysning af opskrivning og ratihabition af et
gammelt. Ved lysningen gav dommeren retsanmærkning om et foretaget
udlæg navnlig af hensyn til udlægets oprykning efter afdrag på ialt
450 kr.314 En modsat opfattelse synes derimod at være lagt til grund
for afgørelsen i U.f.R. 1929.1119. Sagen angik et tilfælde, hvor A havde
givet sine kautionister pant ved to skadesløsbreve på henholdsvis 4.000
kr. og 1.000 kr. Idet ejendommen solgtes til B, angaves den samlede
restgæld i skødet til 1.850 kr. Den 24. april 1929 udstedte B skadesløs­
brev for 1200 kr. til G. I dette angaves, at der forud hæftede de 5.000 kr.,
men at gælden androg 2.000 kr., for hvilken der ville være at udstede nyt
skadesløsbrev, der sammen med skadesløsbrevet på 1200 kr. rykker
ind på de to andre skadesløsbreves plads. Det nye skadesløsbrev på 2.000
kr. udstedtes den 2. maj 1929. Først den 13. juli fremkom imidlertid
de to ældre skadesløsbreve til aflysning samtidig med, at de to nye skades­
løsbreve anmeldtes til lysning. Forinden var der den 17. juni 1929 ting­
lyst fire arrestforretninger. Arresthaveme påstod derefter, at der burde
meddeles skadesløsbrevet på 1.200 kr. retsanmærkning om arresten. I
landsrettens dom hedder det:

»Heri kan der imidlertid ikke gives de kærende medhold. Ifølge ting­
bogen stod ved arrestforretningernes tinglysning den 17. juni 1929 som
hæftelser på ejendommen de to skadesløsbreve af 1921 og 1923 lydende
på panterettigheder for henholdsvis 4.000 kr. og 1.000 kr., og tinglys-
ningsdommeren har derfor ifølge tinglysningslovens § 15, 4 stk., sam­

3 14 . Medens det ved afgørelsen i U .f.R . 19 3 7 .5 7 1 , hvor arresten lystes samme dag,

som tidligere pantebrev aflystes, og nyt lystes, var rigtigt at give arresten an­

mærkning om, at der ikke sås at foreligge ejerpant, se også foran s.31, note 37,

er det tvivlsomt, om det var rigtigt at lyse det nye pantebrev uden anmærkning

om arresten, der for muligt betalte afdrag på det gamle pantebrev måtte være

ligestillet med det nye pantebrev.

170 Retsforfølgnings Prioritet

menholdt med § 40, 1 stk., måttet undlade at give de to nye skadesløs­
breve retsanmærkning om de den 17. juni 1929 tinglyste arrestforret­
ninger. Det er i denne henseende uden betydning, at de tidligere stiftede
panterettigheder for henholdsvis 4.000 kr. og 1.000 kr. var indrømmet
ved skadesløsbreve, og at det i skødet af 1. februar 1929 er angivet at
restgælden til Spare- og Laanekassen kun udgjorde 1.850 kr.«

Om et ejerpant fremgår af tingbogen, eller det er dækket af et ikke
effektivt pantebrev, er for afskæreisen af retsforfølgning mod ejerpantet
uden betydning.315 Også hvis ejeren ligger inde med et ejerpantebrev
eller et til ham transporteret, indfriet pantebrev, er udlæg på pladsen
udelukket, hvis der er efterstående panterettigheder. Hvis derimod et
sådant pantebrev har sidste prioritet, kan man rejse det spørgsmål, om
udlægsrekvirenten i stedet for at gøre udlæg i ejendommen kan vælge
at gøre udlæg i ejerpantebrevet, eller om han kan forbedre sin retsstilling
ved at gøre udlæg såvel i pantebrevet som i ejendommen. Det må i
denne forbindelse erindres, at pantsætteren kan stifte en panteret enten
ved overdragelse af pantebrevet eller ved at udstede pantebrev på den
ledige plads. Og det er derfor en nærliggende antagelse, at også kredito­
rerne må kunne rette deres retsforfølgning såvel mod ejendommen som
mod det pantebrev, som pantsætteren selv sidder inde med. Er et pante­
brev på sidste plads håndpantsat for et lavere beløb end det, der skyldes
til håndpanthaveren, kan man på tilsvarende måde spørge, om der kan
foretages et udlæg i pantebrevet med den virkning, at udlægshaveren får
samme retsstilling som håndpanthaveren og ad denne indirekte vej opnår
sikkerhed i ejendommen.

I de trykte domssamlinger finder man nu og da eksempler på, at der
er gjort udlæg eller arrest i et ejerpantebrev eller en akkomodations-
obligation,316 men det er meget tvivlsomt, om en sådan retspraksis er
rigtig. Det må i denne sammenhæng erindres, at udstedelsen af et ejer­
pantebrev eller en akkomodationsobligation ikke stifter nogen panteret,
men kun forbereder stiftelsen af panteret.

Pantsætteren har ingen fordring på sig selv og følgelig heller ingen
panteret, der kan være genstand for et udlæg. Han har kun et dokument.

3 15 . Justitsministeriets bemærkninger til ændringsforslaget i Folketingstidende 1959-

60 tillæg A , sp. 1374.

316 . U.f.R . 1 9 3 0 -3 7 7 , I9 35-Ï28 , 19 4 3 .18 2 , 19 51.10 8 9 .

Retsforfølgnings Prioritet 171

172 Retsforfølgnings Prioritet

Ligesom en overdragelse af ejerpantebrevet til håndpant vil et udlæg i
ejerpantebrevet kun kunne give udlægshaveren den samme retsstilling,
som hvis han gennem udlæg fik pant i ejendommen. Han vil lige så lidt
som håndpanthaveren kunne bevirke, at kravet gøres gældende hverken
som personlig fordring eller i ejendommen for mere end den reelle gæld,
for hvilken udlæg er gjort.317 Er udlæg alene gjort i ejerpantebrevet,
vil udlægshaveren være ringere stillet end en håndpanthaver, for så vidt
som han ikke som udlægshaver i pantebrevet har håndpanthaverens
adgang til umiddelbart udlæg i henhold til Rpl. § 478. Han vil derfor
komme lettest til sin ret ved at supplere udlæget i pantebrevet med udlæg
i ejendommen med samme prioritetsstilling. Men navnlig synes udlæg i
pantebrevet efter omstændighederne at kunne påføre rekvisitus unød­
vendige ulemper, når udlægshaveren benytter sig af adgangen til at
foranledige det udlagte pantebrev taget ud af rekvisiti besiddelse. Finder
man f.eks. ved foretagelsen af udlæg for en fordring på 100 kr. i
pantsætterens skuffe et ejerpantebrev på 10.000 kr. med sidste prioritet,
vil et udlæg i ejendommen ikke afskære pantsætteren fra at benytte sit
pantebrev. Han kan med respekt af udlæget udnytte ejerpantebrevet for
dets fulde pålydende. Gøres udlæg derimod i pantebrevet, hvorved det
eventuelt kan tages ud af hans besiddelse, lægger man ham unødige
hindringer i vejen for dets benyttelse. Hvis der derfor gives pantebrevet
en påtegning, der ikke let kan fjernes,318 og som går ud på, at en even­
tuel erhverver af pantebrevet ud over de i pantebrevet eller ved derpå
meddelt retsanmærkning nævnte hæftelser tillige må respektere udlæget,
synes ethvert hensyn til udlægshaveren at være varetaget.319 Er pante­
brevet håndpantsat for et mindre beløb end pantebrevets pålydende på
den tid, da udlæget foretages, vil en meddelelse til håndpanthaveren i
hvert fald i de fleste retninger yde beskyttelse imod, at der opstår sekun­
dære rettigheder, der ikke flyder af den indgåede pantsætningsaftale.
Men iøvrigt synes en påtegning på pantebrevet om det i ejendommen
gjorte udlæg også i dette tilfælde at kunne give den mest adækvate løs­

3 17 . Foran s. 100 ff.

318 . Gbrl. § 15 , stk. 3.

319 . Sker dette, er det hverken nødvendigt, eller rimeligt, at fogeden i medfør af

Rpl- § 5 3 1 tager dokumentet i sin varetægt, se dog Svend Ipsen i U .f.R .

1953 B.14.

Retsforfølgnings Prioritet 173

ning på de problemer, der kan være forbundet med udlægshaverens
sikkerhed. En sådan påtegning måtte dog reservere håndpanthaverens
rettigheder i henhold til den bestående pantsætningsaftale.320

I de trykte domssamlinger finder man ikke noget vidnesbyrd om, at
kreditorer har søgt at komme til deres ret ved at foretage udlæg ikke i
ejendommen, men i pantebrevet, hvis dette er et skadesløsbrev. Såfremt
det er rigtigt som hævdet foran s.70, at skadesløsbrevet heller ikke som
følge af aftale med pantsætteren uden ny tinglysning kan bringes til at
omfatte andre fordringer end dem, der er omfattet af den oprindelige
pantsætningsdisposition, følger det af sig selv, at det ikke er tilstrækkeligt
at gøre udlæg i skadesløsbrevet efter reglerne om pant i fordringer. Lige­
gyldigt fra hvilket synspunkt man herefter betragter sagen, synes udlægs­
haveren ikke på noget punkt at få en anden retsstilling ved at forsøge
udlæg i skadesløsbrevet frem for udlæg i ejendommen.

I tidligere retspraksis er det antaget, at et udlæg har oprykningsret i
samme udstrækning som et pantebrev med oprykningsklausul, selv om
der i og for sig ikke kan vedtages oprykning i udlægsdekretet. Lovæn-
320. A t en udlægshaver ikke kan forbedre sin retsstilling i forhold til andre udlægs­

havere ved at gøre udlæg i ejerpantebrevet frem for i ejendommen, er antaget

ved afgørelserne i U .f.R . 19 3 5 .12 8 og 19 51.10 8 9 . Det er en følge af, at ind­

sigelser såvel mod gældsbrevsfordringen som mod dens prioritetsstilling kun

kan fortabes over for omsætningserhververe i god tro. Den sidstnævnte afgø­

relse er noget mangelfuldt refereret i domssamlingen. Ifølge oplysninger givne

af Svend Ipsen i U .f.R . 19 53 B.9 var forholdet det, at en ejendom var behæf­

tet med et ejerpantebrev på 30.000 kr., der var håndpantsat i en bank til

sikkerhed for et lån. Den 25. januar foretoges udlæg i ejendommen og ejer­

pantebrevet. Senere foretoges ikke mindre end 6 udlæg i ejendommen, og

sluttelig endnu et - ottende — udlæg i ejendommen og ejerpantebrevet. D a

restgælden til banken kun udgjorde ca. 13.400 kr., var der et betydeligt

ejerpant. Udlægshaver nr. 8 gjorde nu gældende, at han som havende udlæg i

ejerpantebrevet måtte have fortrinsret frem for de seks mellemliggende udlæg,

men fik ikke medhold. Selv de udlægshavere, der holdt sig til dokumentet,

har øjensynlig haft en fornemmelse af, at ejerpantebrevet som sådant måtte

betragtes som et luftigt eksekutionsobjekt, hvorfor de fornuftigvis ikke ind­

skrænkede sig til udlæg i dette, men udstrakte udlægene til selve ejendommen.

Et udlæg i ejendommen er et mere solidt fundament for panteret end et udlæg

i et dokument, der hverken begrunder fordring på skyldneren eller panteret i

ejendommen ud over bankens ret, der selvsagt ikke kan være genstand for

udlæg foretaget af pantsætterens kreditorer.

174 Retsforfølgnings Prioritet

dringen i 1960 synes i og for sig ikke at afgive tilstrækkelig grund til at
nægte udlæg oprykningsret i fremtiden. Er der f.eks. gjort udlæg i en
ejendom, der kun er behæftet med kreditforeningslån, ses der ikke at
være grundlag for at nægte udlæget oprykningsret, efterhånden som der
betales afdrag på kreditforeningslånet. Er der tillige hypotekforenings-
lån, må udlæget kunne rykke op efter afdrag på begge de foranstående
lån. Har yderligere en tredieprioritet ingen oprykningsret, må det der­
imod være en følge af lovændringen, at udlæget ikke rykker op, fordi
udlæget ikke kan besætte et ejerpant. Er der derimod endnu en fjerde­
prioritet med oprykningsklausul, ses der intet til hinder for, at udlæget
rykker op, når fjerdeprioriteten rykker forbi tredieprioriteten, efterhånden
som der betales afdrag på kredit- og hypotekforeningslån.

Selv om der tilkommer udlæget oprykningsret, kan det lige så lidt som
et kontraktspant være til hinder for en ombytning af forprioriteter, hvis
de fastsatte afdrag ikke er betalt. Herom må i det hele gælde regler sva­
rende til de foran s. 155 ff. nævnte. Er der tale om de i T .L. § 41 omhand­
lede indskrænkninger i retten til ombytning, vil man dog kunne være i
tvivl. Bestemmelsen i § 41, 3 stk. synes efter ordlyden at angå forholdet til
enhver efterstående panthaver. Til påtegnelsen af solidarisk ansvar i en
kreditforening må udlægshaverens samtykke indhentes. Reglerne i stk. 1
og 2 omhandler direkte kun tilfælde, hvor det i et efterstående pantebrev
er bestemt, at det står tilbage for lån af offentlige midler eller for lån i
kredit- og hypotekforeninger. Denne omstændighed synes dog ikke at
kunne udelukke en analogisk anvendelse, hvis det skønnes påkrævet. En
sådan analogi er man jo ikke veget tilbage for med hensyn til udlægets
oprykningsret. For så vidt angår regelen i § 41, 1 stk., synes analogien
ikke tilstrækkeligt begrundet. Der synes ikke at være grund til at garantere
udlægshaveren, at der forud kun hæfter lån, der sandsynligvis kan over­
tages i hvert fald af en vederhæftig køber. Derimod kan man næppe
anlægge samme synspunkt over for ombytningen af et kredit- eller hypo­
tekf oreningslån. Når kurserne på lånet ligger under pari, hvad de så
godt som altid vil gøre, ville en ret til at ombytte lånene uden samtykke
af udlægshaveren medføre en forøgelse af forhæftelsen, der ville stride
afgjort mod almindelige retshåndhævelseshensyn.321

3 2 1 . Om man kan anvende regelen i T .L . § 40, 3 stk., analogt på udlægspant, har

kun ringe betydning, da gælden, for hvilken udlæget er gjort, er forfalden

Retsforfølgnings Prioritet 175
Er forprioriteten en panteret for en betinget fordring, et byggelån,

skadesløsbrev for betaling for vejarbejder, indeståen for en kasserers be-
svigelser, kautionsansvar etc., er det i hvert fald givet, at der ikke kan
være nogen almindelig ret til at ombytte forhæftelsen med en anden
massiv panteforpligtelse uden udlægshaverens samtykke. Et skadesløsbrev
til sikkerhed for betalingen til kommunen for vejanlæg, der er nødvendige
for ejendommen, bør ikke uden efterstående panthaveres samtykke kunne
afløses af et nyt skadesløsbrev for ny gæld. Herom vil der næppe være
uenighed. Hvor langt man skal gå i denne henseende, bør imidlertid
afgøres på samme måde over for en udlægshaver og en panthaver ifølge
aftale. Der kan derfor henvises til fremstillingen foran s.34 ff.

Udbetales det umiddelbart foran udlæget stående pantebrev helt eller
delvis efter opsigelse, ved ejerskifte eller på grund af misligholdelse, rykker
udlæget som nævnt ikke op i den ledigblevne plads. Man kan derimod
rejse det spørgsmål, om udlægshaveren under en kontinuation af udlægs­
forretningen kan gøre udlæg i det ved betalingen opståede ejerpant.
De hensyn, der har begrundet regelen, hvorefter et udlæg ikke kan skyde
sig ind mellem bestående forpanterettigheder, taler ikke afgørende imod,
at en udlægshaver ved en kontinuation af udlægsforretningen skulle
kunne opnå den retsstilling, som han ville kunne have fået, hvis indfriel­
sen var sket tidligere. Det kan ganske vist ikke bestrides, at den ledige
panteret foran udlæget har karakter af et ejerpant, om hvilket det i T .L.
§ 40, 1 stk. bestemmes, at det først i tilfælde af tvangsauktion tilfalder
efterpanthaveme, hvortil også udlægshaverne hører. Problemet har ikke
megen praktisk betydning for udlæg for simple fordringer, hvor en
kontinuation af forretningen med det formål at forbedre udlægshaverens
retsstilling næppe er nogen særlig almindelig foreteelse. Langt lettere kan
det forekomme, at en panthaver med sekundær prioritet foretager udlæg
på en tid, hvor det umiddelbart foranstående pantebrev ikke er fuldt
udnyttet eller måske endog helt indfriet. Medens det er utvivlsomt, at et
udlæg foretaget af en panthaver også må være undergivet den regel, at
udlægshaveren ikke kan trænge sig ind imellem bestående panterettig-

allerede ved udlægets foretagelse. Hvis udlægshaveren imidlertid har givet hen­

stand med betalingen, synes det naturligt at give udlægshaveren samme ret til

at kræve ydelserne til forpanthaveren, med hvilke der er givet henstand, betalt

til sig.

heder, synes det ikke lige så klart at følge af T .L. § 40, 1 stk., at udlæg
ikke kan besætte den umiddelbart foran pantebrevet ledige prioritets-
plads. Og resultatet synes i tilfælde af spørgsmålets bekræftende besvarelse
lidet rimeligt.

176 Retsforfølgnings Prioritet

177

Fortegnelse over benyttede forkortelser

U d over de almindeligt benyttede forkortelser af tidsskriftstitler

er anvendt følgende forkortelser:

Amholm bet. Carl Jacob Arnholm, Panteretten, 2. Udg. 1950.

E.R . bet. Fr. Vinding Kruse, Ejendomsretten, 3. udg. 19 5 1 .

Rygh bet. Per Rygh, «Gjorte» panteobligationer 19 33.

Tinglysning bet. Knud Illum, Tinglysning 1950.

Tingsret bet. Knud Illum, Dansk Tingsret, 1952.

Torp bet. Carl Torp, Dansk Tingsret, 2. udg. ved

L . A. Grundtvig 19 23.

v. Eyben bet. E. W. v.Eyben, Panterettigheder 1959.

Ørsted Hdbg. bet. Anders Sandøe Ørsted, Haandbog

over den danske og norske Lovkyndighed 1 8 2 2 - 1 8 3 3 .

Rettelser og tilføjelser

T il det fotografiske optryk af denne bogs 1. udgave gøres følgende
rettelser og tilføjelser:

T il s. 9, 3. afsnit: Den ved lov nr. 4 7 3 af 22. dec. 1939 oprettede
krigsforsikring for bygninger har afsluttet sin virksomhed, se bkg.
nr. 103 af 21. marts 1946.

T il side 9: Note 1 affattes således:
Se således om skat til staten frd. af 8. juli 1840 § 2, jfr. lov nr.
24 af 28. jan. 1966 § 10, om amtsstueskatter til kommunerne frd.
af 8. juli 1840 § 2, jfr. lbkg. nr. 13 af 19. jan. 1967 § 29, om
andre kommunale skatter, forudsætningen i lbkg. nr. 13 af 19. jan.
1967 § 29, jfr. U .f .R . 1930. 2 71 H.D., men herimod tidligere
H. R. T . 18 57 . 243, og om bankhæftelsen frd. af 9. juli 18 13 , jfr.
Ravnsholt-Rasmussen i Juristen 1943 s. 467 f og Axel H. Pedersen
i Juristen 1964 s. 549. De i frd. af 18. okt. 1 8 1 1 omhandlede af­
gifter var derimod kun sikret derved, at skøde ikke måtte lyses,
før afgifterne var betalt.

T il side 12 note 1 1 : Bestemmelsen i lov nr. 291 af 3 1 . marts 1949
§ 7 er ikke gentaget i lov om landbrugsejendomme nr. 1 1 4 af 4.
april 1967.

T il side 14 ved note 12 : Bestemmelserne om lån til grundforbedring
findes nu i lov nr. 241 af 8. juni 1966.

T il side 15 ved note 14 : Lov nr. 106 af 15 . marts 1939 er ophævet
ved lov nr. 101 af 10. marts 1950 § 14.

i 78

T il side 15 note 14 : Lov nr. 238 af 27. maj 1950 er bekendtgjort som
lbkg. nr. 2 16 af 28. juli 1956.

T il side 16 -17 : Bestemmelsen om medhjælperens fortrinsret findes nu
i lov nr. 156 af 3 1 . maj 1961 § 3 1 .

T il side 16 1. 2 f.n.: Se nu lov nr. 156 af 3 1 . maj 1961 § 32.

T il side 21 note 24: Se også U. f. R. 19 61. 4 1 3 om samme dag lyste
pantebreve.

Til side 48 1. 7 f.n.: Afgørelsen i U . f . R . 1962. 383 angår et til­
fælde, hvor aflysning af et tidligere og lysning af nyt pantebrev af
samme indhold begæredes samme dag. D a det nye pantebrev af­
vistes, skete aflysning uden notering af ejerpant, og den herved
forspildte prioritetsstilling kunne ikke generhverves ved det nye
pantebrevs fornyede anmeldelse til tinglysning, selv om det ikke
kunne betvivles, at en simpel ombytning var tilsigtet.

T il side 12 1 f: Ved afgørelsen i U . f . R . 1966. 37 4 er der tillagt en
efterpanthaver, der uden fuld dækning havde overtaget en ejen­
dom, ret til dækning ved salg af en anden debitor tilhørende ejen­
dom, hvori de ved auktionen dækkede forpanthavere også havde
pant, dog kun i den udstrækning, hvori forpanthaveren ville være
dækket forholdsmæssig af den sidst solgte ejendom, hvis begge
ejendomme var blevet realiseret under ét.

T il side 12 3 ved note 1 9 1 : Om indbyrdes regres mellem den, der
har stillet pant for trediemands gæld, og en kautionist U. f. R.
19 61. 424.

T il side 124 note 19 4: Afgørelsen i U. f. R. 19 61. 155 , der tillægger
forsikringstagerens enke som begunstiget fuld regres til de ikke
udnyttede panter og fuld regres mod pantedebitor, et aktieselskab,
hvori forsikringstageren ejede aktierne, har sin særlige forklaring
derved, at policerne var stillet til sikkerhed for trediemands, aktie­
selskabets gæld. Dommen er derfor ikke afgørende for tilfælde,
hvor policerne er stillet til sikkerhed for forsikringstagerens egen
gæld.

Til side 13 4 1. 3 f.n.: Nyere praksis fortolker T . L. § 41 mere restrik­
tivt, idet sparekasselån, selv om lånet ydes uden kaution, ikke side­
stilles med de udtrykkeligt nævnte lån af offentlige midler, U . f. R.
1963. 267, jfr. om lån af byggeriets realkreditfond U .f .R . 1962.
5 9 4 -

Tork. Sørensen i U. f. R. 1961 B. 298 vil kun tillade ombytning
med andre lån af offentlige midler, når efterpantebrevet udtrykke­
ligt bestemmer, at det står tilbage for »lån af offentlige midler«,
ikke hvis det alene respekterer et nærmere angivet lån f.eks. i
Overformynderiet.

T il side 166 ved note 30 7: Ved H D i U . f . R . 1967. 86 er det nu
fastslået, at de ved afkræftelse af panterettigheder i fast ejendom
ledigblevne pantepladser tilfalder efterstående panthavere. Dom­
men er kommenteret af J . Trolle i U. f. R. 1967 B. 97-100.

