
KNUD ILLUM

SERVITUTTER

N Y T N O R D I S K F O R L A G . A R N O L D B U S C K
KJØBENHAVN MCMXLIII

NORDLUNDBS BOGTRYKKERI, KØBENHAVN

18140

INDHOLDSFORTEGNELSE

Kap. I. Træk af Udviklingen .. 7

Kap. II. Ekspropriation og Ejendomsgrænser ... 24

Kap. III. Nærmere om Servitutbegrebet. Inddeling af Servitutter. Ser­

vitutrettens Konstruktion .. 66

Kap. IV. Servitutters Stiftelse ved Retshandel ... 79

Kap. V. Servitutters Erhvervelse ved Hævd ... 92

Kap. VI. Servitutters Stiftelse i Henhold til L ovg ivn in gen 127

Kap. VII. Servitutters Prioritetsstilling .. 137

Kap. VIII. Servitutters Tinglysning .. 156

Kap. IX. Servitutforpligtelsens Karakter og U d stræ k n in g 187

Kap. X. Nærmere om Servitutberettigelsen ... 194

Kap. XI. Om Indholdet af Servitutretten ... 207

Kap. XII. Servitutters Haandhævelse. Retsmidler imod Servitutoverskri­

delse .. 232

Kap. XIII. Servitutters Ophør ... 238

Kap. XIV. Servitutters Aflysning .. 273

Sagregister ... 281

Lovregister ... 291

Fortegnelse over benyttede Forkortelser .. 295

K A P I T E L I

TRÆK AF UDVIKLINGEN

B etegnelsen Serv itu t for visse E jendom sbyrder, hvortil der ikke haves
nogen tilsvarende dansk Betegnelse, h idrører fra R om erretten og er
derfra gaaet over i de fleste m oderne Landes Sprogbrug. Kun i England
benyttes den nationale Betegnelse easements og for T ilegnelsesservi­
tu tte r profits å prendre ; i Code Civil bruges i O verskriften til II Bog,
titre IV og i § 526 Betegnelsen Servitudes ou Services fonciers. M ed
B etegnelsen Services fonciers har m an ønsket at understrege S erv itu t­
tens Forskellighed fra det feudale, personlige A fhængighedsforhold, men
Betegnelsen bruges sjæ lden t i alm indelig ju rid isk Sprogbrug. I de ty sk ­
talende Lande er Servitu t oversat til Dienstbarkeit.

Det rom erretlige Servitutbegreb, der i m angt og m eget er fremmed
for vor Tankegang, indeholdt forskellige Elementer, som fortjener Om ­
tale, ikke blot fordi det har sat sit Præ g paa U dviklingen i en Række
Lande, men tillige fordi dets Udform ning hvilede paa B etragtninger,
som tildels er af B etydning ogsaa for V urderingen af S erv itu tter i m o­
derne Ret.

Den rom erske Ret sondrer mellem to H ovedform er for Servitu tter,
servitutes personales og servitutes reales. B landt disse tør man hen­
regne de sidstnæ vnte til de æ ldste. En R ealserv itu t er en Ret, der til­
kom m er E jeren af en fast Ejendom som saadan til at udøve en Raaden
over en anden fast Ejendom eller til at forbyde Ejeren af denne at raade
i visse Retninger. Forsaavidt bestem m es de rom erske R ealserv itu tter
ganske som de tilsvarende R ettigheder i m oderne dansk Ret. Et Sæ r­
præ g havde den rom erske R ealserv itu t im idlertid i de sæ rsk ilte Krav,
som opstilledes som Betingelse for at anerkende en Servitu t som R eal­
servitut. H ertil fordredes, at der forelaa utilitas fundo, vicinitas og per­
petua causa.

U tilitas fundo betegner N ytten for den Ejendom, præ dium dom inans

7

eller den herskende Ejendom, til Fordel for hvilken S erv itu tten er p aa ­
lagt. Servitu ttens O pgave som R ealservitu t er at afhjæ lpe en M angel
ved en Ejendom. En Ret til at bryde Sten til Salg vilde derfor ikke i
Rom erretten kunne anerkendes som en R ealservitut, og utilitas fundo
dannede ogsaa G rænse for Om fanget af R ealservitutten. Serv itu tudøvel­
sen kunde ikke gaa ud over den herskende Ejendoms Behov. K ravet om
vicinitas mellem den herskende og den tjenende Ejendom, præ dium ser-
viens, skulde ikke tages bogstaveligt, saaledes at det fordredes, at E jen­
dommene græ nsede op til h inanden; K ravet indeholdt, at Ejendom m enes
Beliggenhed i Forhold til h inanden betingede den sæ rlige N ytte, som
Ejeren af den herskende Ejendom kunde drage af den tjenende. Af K ra­
ve t om perpetua causa fulgte, at et blot forbigaaende Behov for den
herskende Ejendom ikke kunde tilfredsstilles ved Stiftelsen af en R eal­
servitut, ligesom Servitu tforplig telsen kun kunde kny ttes til G runden
eller bestandige A nlæ g paa den tjenende Ejendom.

Blandt P ersonalserv itu tterne v ar de vigtigste usus, ususfructus, habi-
tatio og operæ servorum, alle R ettigheder, som hjem lede en Person Ret
til alm indelig Brug af en fast Ejendom eller en Slave. For den m oderne
T ankegang er det en Ejendom m elighed, der alene m aa forklares ved
R om errettens A ktionssystem , a t nogle sæ rlige Form er af alm indelige
B rugsrettigheder som de næ vnte indordnes under Servitu tbegrebet, m e­
dens andre som locatio, emphyteusis og superficies holdtes udenfor.

Langt m ere beslæ gtede med R ealserv itu tterne v a r de begræ nsede
Personalservitu tter, der hjem lede den berettigede Ret til begræ nset Brug
af A ndenm ands faste Ejendom, uden at B erettigelsen v ar k n y tte t til Be­
siddelsen af en anden Ejendom. De synes at høre til et yngre Lag i Ud­
viklingen og betegnes lejlighedsvis som servitutes irregularia. Disse
S erv itu tter har v istnok haft ringe Betydning.

K arakteristisk for P ersonalserv itu tterne v a r det, at de v ar uadsk ille­
ligt k n y tte t til den berettigedes Person og derfor bortfald t ved hans
Død. For ususfructus v a r det foreskrevet, at Retten, hvis den v a r ind­
røm m et en ju rid isk Person, bortfald t efter 100 Aar. »Periculum enim
esse videbatur, ne perpetuus fieret, quia n eque more morte, nec facilis
capitis deminutione peritus est«.1

1. L. 56 Dig. de usufr. 7. 1. I den senere Tid udhuledes Personalservituttens
personlige Karakter dog ved Adgangen til i Servitutaftalen at lade indgaa
Aftale om Stiftelse af tilsvarende Ret for den berettigedes Arvinger, en Af­
tale, der dog formodedes kun at gælde for de umiddelbare Arvinger, Wind-
scheid, Lehrbuch des Pandektenrechts 1891. I, S. 647 Note 7.

8

Fælles for P ersonalserv itu tter og R ealserv itu tter var det, at en Ser­
v itu t ikke kunde m edføre Pligt for E jeren af en fast Ejendom til et.
»lacere«. H erm ed udelukkes navnlig Pligt til V edligeholdelsen af Servi­
tu tindretn inger fra Indholdet af den Ret, som uden v idere kan gaa over
fra den ene Ejer af den tjenende Ejendom til den anden. I nyere Rets-
lite ra tu r udledes dette som en ligefrem nødvendig Følge af Sondringen
mellem tinglige og obligatoriske Rettigheder. Forpligtelsen til lacere er
begrebsm æ ssigt af obligatorisk N atu r og kan derfor ikke overgaa fra
Ejer til Ejer. N aar U ndtagelse gjordes ved servitus oneris lerendi, der
m edførte Forpligtelse ikke blot til a t taale Støtte for Bygning, m en til­
lige til V edligeholdelse af U nderlaget, opfattedes dette da ogsaa som
en begrebsm æ ssig Anomali.

G rundtræ kkene i den rom erretlige O pbygning af S erv itu tre ttig ­
hederne er p ræ get af H ensynet til Ejendom m enes Frihed for bestandige
Byrder. Den Ejendom sbyrde, der ved Stiftelsen frem træ der som en rim e­
lig U dnyttelse af den tjenende Ejendom, vil i Frem tiden under foran­
drede Forhold le t vise sig som et for E jeren u taa le lig t snæ rende Baand.
For at en Ejer af fast Ejendom skal kunne paalæ gge Ejendom m en en
R aadighedsindskræ nkning, der ogsaa skal have V irkning for hans Rets-
efterfølgere, k ræ ves de G arantier for N ytten, som ligger i K ravet om,
at Serv itu tten skal afhjæ lpe et Savn for den herskende Ejendom som
saadan, og den tjenende Ejendom skal paa G rund af sin Beliggenhed
væ re sæ rlig egnet til at afh jæ lpe Savnet.

R om erretten h ar som næ vnt øvet en stor Indflydelse paa S erv itu t­
rettens Udvikling. Af m indre B etydning er det, at forskellige Lande
inden for Serv itu tbegrebet frem deles giver Plads for alm indelige Brugs­
rettigheder, der har deres Rod i de rom erretlige P ersonalservitu tter. Code
Civil har saaledes bevare t saavel usulruit, usage og habitation , der i
den videnskabelige Sprogbrug betegnes som servitudes personelles ,
omend Loven har undgaaet denne U dtryksm aade. Baade Bürgerliches
Gesetzbuch og Schweizerisches Zivilgesetzbuch kender Niessbrauch
(Nutzniessung), W ohnungsrecht og Baurecht som Dienstbarkeiten. For­
bindelsen med de begræ nsede B rugsrettigheder er dog baade i Lovgiv­
ningerne og i R etsliteraturen ren t ydre. N aar S erv itu tbegrebet gøres
saa rum m eligt, kan fæ lles Regler om Serv itu tter kun i ringe Omfang
opstilles.

S tørre In teresse kn y tte r der sig til Sondringen m ellem R ealserv itu t­
ter og Personalserv itu tter inden for Rammen af begræ nsede R ettigheder
til Brug af frem m ed Ejendom. Denne Sondring tillæ gges i Regelen baade

9

i Lovgivning og R etsliteratur en saadan Betydning, at de to A rter af
Serv itu tter behandles sæ rskilt. M ed H ensyn til B evarelsen af de for
disse A rter karak teristiske E lem enter b estaar der dog store Forskel­
ligheder.

F jernest fra den rom erretlige O rdning staar den svejtsiske C ivillov­
bog. Efter Art. 730, smh. med Art. 781 gæ lder samme Regler for P er­
sonal- og R ealserv itu tter alene med de M odifikationer, der følger um id­
delbart af, at de første er stiftet til Fordel for en Person, de sidste til
Fordel for en Ejendom. Uden v idere kaste t over Bord er K ravene om
utilitas fundo, vicinitas og perpetua causa. Endog positive Handlefor-
plig telser kan kny ttes til Servitu tforplig telsen som A kcessorium . For
P ersonalserv itu tterne opstilles kun en Form odning imod O verdragelig ­
hed. En overdragelig Personalserv itu t falder i Ar v .2

I Bürgerliches Gesetzbuch holdes en skarp Sondring m ellem Real-
se rv itu tte r og Personalservitu tter. For de førstnæ vntes V edkom m ende
fastholdes i § 1019 K ravet om utilitas fundo, hvorim od vicinitas og per­
petua causa ikke opstilles som sæ rlige G yldighedsbetingelser ved Siden
af utilitas fundo. Utilitas e ller »Vorteil für die Benutzung des Grund­
stücks des Berechtigten« opfattes dog re t v id t.3 § 1022 opretholder den
rom erretlige Regel om V edligeholdelsespligt for E jeren af den tjenende
Ejendom ved jus oneris ferendi (Retten til at have B ygningsanlæ g paa
N aboens Bygningsanlæg); §1021 aabner tillige A dgang til ved sæ rlig
A ftale at paalæ gge Ejeren af den tjenende Ejendom V edligeholdelses­
pligt ved andre Anlæg, ligesom der om vendt, hvor E jeren af den tje ­
nende Ejendom har M edbenyttelsesret, desuagtet kan paalæ gges Ser-
v itu thaveren fuld V edligeholdelsespligt. Ligesom i svejtsisk Ret kan
Servitu tter, der ikke kan stiftes som R ealservitu tter, i S tedet stiftes som
P ersonalservitu tter, § 1090, men med den m eget væ sentlige B egræ ns­
ning, at R etten ikke kan overdrages, § 1092, og derfor heller ikke falde
i A rv.4 H erved forringes P ersonalserv itu ttens Betydning for E rhvervs­
livet i væ sentlig Grad.

I Code Civil er den rom erretlige Paavirkning stæ rk t frem træ dende.
Om egentlige Serv itu tter gæ lder Art. 686: Le service ne peut étre im-
posé ni å la personne ni en faveur de la personne, mais seulement å un
fonds et pour un fonds. Heri indeholdes ikke blot K ravet om, at Servi­
tu tten skal væ re k n y tte t til Besiddelsen af fast Ejendom, men tillige

2. W ieland S. 202 ff.
3. Se nærmere Staudinger S. 849 ff.
4. Staudinger S. 952 Anm. 7.

10

Fordringen om utilitas fundo.5 Fra Forskriften, at S erv itu tten ikke kan
læ gges paa Personen, d rager m an tillige den Slutning, at der ikke kan
knyttes positive Forplig telser til Servitu tten; men denne Regel fraviges
dog ved Art. 698 m ed H ensyn til Forpligtelser, der er akcessoriske i
Forhold til Serv itu ttens H ovedindhold.6 Derimod opretholder Code civil
ikke K ravene om vicinitas og perpetua causa.7 Saa afhæ ngig er iøvrig t
Code civil af det rom erretlige Forbillede, at m an ofrer en sæ rlig A rtikel
paa at opstille en Sondring m ellem servitudes urbaines (servitutes præ-
diorum urbanorum) og servitudes rurales (servitutes prædiorum rusti-
carum), uag te t denne Sondring, hvis B etydning i R om erretten er om­
tvistet, savner enhver Betydning i fransk Servitutret.

O gsaa i England er A dgangen til at stifte easements som vedvarende
B rugsrettigheder over fast Ejendom begræ nset til R ealserv itu tter.8 D es­
uden fastholdes K ravene om utilitas fundo, vicinitas og perpetua c a u sa 9
men herudover gør engelsk Ret den yderligere Indskræ nkning i A d­
gangen til Servitutstiftelse, at Serv itu tre tten skal væ re of a know n and
usual kind. M an har derfor næ g te t at anerkende en Ret til U dlejning
af Baade paa en Kanal som Servitut; paa den anden Side m aa S erv itu t­
re tten kunne følge med U dviklingen, og Princippet antages ikke til H in­
der for en U dvikling af nye S ervitu ttyper, hvor et p rak tisk Behov derfor
anerkendes, f. Eks. med H ensyn til Ret til at frem føre e lek triske Led­
ninger.10 Endelig kan S erv itu tten som H ovedregel ikke inkludere Pligt
til facere, omend den enkelte Ejer kan have paataget sig V edligehol­
delsespligt paa sæ rlig t Grundlag.11

G anske bem æ rkelsesvæ rdig t er det, at m an i Sverige, hvor den ro ­
m erretlige Indflydelse ligesom her i Landet har haft en m ere indirekte
K arakter gennem Retsanvendelsen, har overtaget og bevare t det rom er­
retlige R ealservitu tbegreb i dets oprindelige Form. Til P ersonalserv itu t­
terne finder man derim od ligesom i engelsk Ret in te t Sidestykke. P er­
sonalservitu tter, som vi kender dem, kan vel stiftes efter deres Indhold,
men R etten betegnes som nyttjanderätt og er underg ivet den Lovgiv­

5. Planiol S. 875 ff.
6. Planiol S. 872 ff.
7. Planiol S. 828 f.
8. Gale S. 11 ff. Regelen gælder dog ikke profits å prendre , og en Vejret vil

derfor tillige kunne stiftes til Fordel for Indehaveren af Ret til Fiskeri,
Gale S. 15 ff.

9. Gale S. 18 ff., 23 ff.
10. Gale S. 20 f.
11. Gale S. 426 ff.

11

ning, der gæ lder om B rugsrettigheder, navnlig ogsaa med H ensyn til
den Begrænsning, at Retten kun kan stiftes for et Tidsrum af ikke over
50 Aar, i Byerne 25 A ar.12 U anset at m an saaledes opretholder K ravene
om utilitas, vicinitas og perpetua causa sam t Forbudet mod Pligt til
lacere, gennem føres Sondringen dog ikke i alle R etninger som efter
streng rom erretlig Teori. F. Eks. kan Servitu t i en vis U dstræ kning p aa ­
læ gges til Fordel for en Ejendom, der anvendes til E rhvervsvirksom hed,
selvom S erv itu tten næ rm est tjener Erhvervsvirksom hedens, ikke E jen­
dommens Behov.13 Ved Servitu tloven af 1907 er der derhos aabnet A d­
gang til at paalæ gge den servitu tforplig tede Pligt til V edligeholdelse
af Vej, Bygning eller anden Serv itu tindretn ing .14

I den danske R etsliteratur er den rom erretlige P aavirkning stæ rk t
frem træ dende hos vore æ ldre Forfattere, der naturligv is skelner m el­
lem Personalserv itu tter og R ealserv itu tter og henregner de alm indelige
B rugsrettigheder til Servitu tterne. De b eny tte r endog de rom erretlige
Betegnelser, usus, ususfructus og habitatio, uag te t disse B etegnelser
næ ppe nogensinde har vundet B orgerret i R etsanvendelsens Sprogbrug.15
Paavirkningen er dog langt m ere overfladisk end i Sverige. In tetsteds
finder man saaledes opstillet K rav om utilitas, vicinitas og perpetua
causa som Betingelse for R ealserv itu tters Gyldighed, ligesaa lidt som
der under vor æ ldre Rets vide A dgang til at paalæ gge faste Ejendomme
vedvarende Byrder har v æ re t Tale om at tilsidesæ tte Aftaler, der i For­
bindelse med R aadighedsindskræ nkning paalæ gger Ejeren af den tje ­
nende Ejendom H andlepligter.16

En Indskræ nkning af S erv itu tlæ ren til alene at om fatte R ealserv itu t­
terne finder man im idlertid hos A lgreen-U ssing17 der navnlig anfører,
at Begrebet hos de æ ldre Forfattere ved M edtagelsen af de alm indelige
B rugsrettigheder har saa v id t et Omfang, at der ikke kan opstilles fæ l­
les Regler. Senere Forfattere18 har im idlertid blot udskilt de alm indelige
B rugsrettigheder fra Servitu tterne, og en Servitu t er herefter ifølge den
videnskabelige T radition her i Landet at bestem m e som en paa sæ rlig t

12. Undén II S. 332 ff, jfr. S. 298.
13. Undén II. S. 349 ff.
14. Undén II S. 347.
15. Nørregaard II. S. 393 f., Hurtigkarl II. 1 S. 388 f.; endnu Ørsted regner Leje­

tagerens Ret til Servitutterne, Haandbog IV S. 645.
16. Se derimod om, hvad der i denne Retning kan udledes af Forbudet mod

Paalæg af Grundbyrder nfr. S. 71.
17. S. 5 ff., jfr. Gram S. 448 f.
18. Matzen S. 401 ff., Torp S. 484 f.

12

R etsgrundlag hvilende Ret til a t raade over en fast Ejendom 19 i beg ræ n ­
set Omfang eller til at k ræ ve opretholdt en given T ilstand paa E jen­
dommen.

A t Personalserv itu tterne indbefattes under Servitu tbegrebet, m aa
efter dansk Rets Regler anses for velbegrundet. U nder den herskende
Frihed til at stifte Serv itu tter er Reglerne om S erv itu tter i det hele fæ l­
les, omend R ealserv itu tten frem byder enkelte Problem er, navnlig med
H ensyn til S erv itu trettens O vergang, som k ræ v er sæ rlig Løsning. G an­
ske m isvisende forekom m er det, naar Bergm an20 k ritise re r det danske
Servitutbegreb og udtaler, at system atiske Fordele næ ppe kan paavises
gennem U dvidelsen af Servitu tbegrebet, da R ealserv itu tterne just paa
afgørende Punkter er underkastede andre R etsregler end de øvrige p a r­
tielle B rugsrettigheder. Dette slaar ikke til for dansk Ret, og det er
derfor ikke — som Bergman an tager — M odviljen imod at danne Be­
grebet »negativ Brugsret«, som har g ivet A nledning til vo rt S erv itu t­
begrebs Indhold.

De lege ferenda findes der ej heller G rund til at efterligne fremmed
Rets afvisende H oldning overfor Personalserv itu tterne, som i vor Tid
har faaet en stadig voksende Betydning paa Grund af den tekniske Ud­
vikling og den stigende offentlige In teresse i E jendom sforholdene. Den
tekniske U dvikling har aabnet M ulighed for Servitu tter, hvor N ytten
for den berettigede ikke er k n y tte t til Besiddelsen af fast Ejendom som
saadan, men til en E rhvervsvirksom hed, der ikke behøver at væ re
kny tte t til Besiddelsen af fast Ejendom. Den offentlige Interesse giver
Stødet til, at det offentlige dels d irek te udvirker, at de priva te paatager
sig Indskræ nkninger i den p rivate Ejendom sret, dels søger A ndel i R et­
ten til at haandhæ ve private Servitu tter, der d irek te tjen e r til Fordel
for om liggende Ejendomme. H vor P ersonalserv itu tten er unddraget fra
Servitu treglerne, er det vanskelig t inden for S erv itu tbegrebet at im øde­
komme Tidens Krav.21

Paa den anden Side har den k lassiske S erv itu tlæ re ogsaa Bud til vor

19. Ved Begrænsningen til Rettigheder over fast Ejendom er der ikke taget
Stilling til Spørgsmaalet, om der over Løsøre kan erhverves Raadigheds-
rettigheder med tinglig B eskyttelse mod Trediemand, et Spørgsmaal, der i
dansk Ret er lidet afklaret, Matzen S. 401, Torp S. 485, E. R. S. 1386 ff.

20. I S. 24 ff.
21. Se f. Eks. Bergman, der paa den ene Side strengt vil fastholde det traditio­

nelle Servitutbegreb, saavel i Servitut I som i Servitut IV, men dog i sidst­
nævnte Værk stærkt understreger, at der i vor Tid findes adskillige For-
maal, der kan sidestilles med utilitas fundo, se navnlig Servitut IV S. 27 ff.

13

Tid, for saa v id t som den understreger det betydningsfulde i, at de faste
Ejendomme ikke undergives varige Indskræ nkninger, hvis N ytte ikke
s taar i Forhold til Byrden for den tjenende Ejendom. V or Lovgivning
har allerede g jort en Del i denne Retning gennem Bestemmelser, der
forbyder, at R etten til Jag t og Fiskeri for bestandig skilles fra Besiddel­
sen af de faste Ejendomme, og Bestemmelser, der giver A dgang til A f­
løsning af bestaaende Ret til Jag t og Fiskeri, sam t H overi- og P lig t­
arbejde og andre G rundbyrder. Et Skridt i samme Retning er g jort ved
den københavnske Byggelov og Byplanloven. For Udform ningen af den
m oderne Planlæ gning af B ebyggelsen m aa foræ ldede B yggeserv itu tter
om fornødent vige. For Serv itu tter i A lm indelighed savnes dog endnu
Lovregler, der kan bruges til U ndlivelsen af u tidssvarende Ejendoms-
byrder.

De hidtidige Frem stillinger i dansk R etsliteratur tager næ sten ude­
lukkende H ensyn til de priva tre tlige Servitu tter, der stiftes ved A ftale
eller H æ vd.22 Disse S erv itu tter har allerede en lang H istorie bag sig.
H vornaar S erv itu tre tten har udvik let sig som en sæ rlig Ret over fast
Ejendom, som ikke alene kunde gøres gæ ldende over for den, som har
indrøm m et Retten, men ogsaa over for senere E rhververe af den b e ­
hæ ftede Ejendom, kan ganske v ist ikke oplyses. For dansk Rets V ed­
kom m ende er der ikke foretaget nogen gennem gribende K ildeunder­
søgelse med H ensyn til T idspunktet for S erv itu trettens O pstaaen. Ind-
gaaende U ndersøgelser er derim od for svensk Ret foretagne af C. G.
Bergman.23 Den U dvikling, som her skildres, m aa for de kon trak tlige
S erv itu tters V edkom m ende antages i de væ sentlige T ræ k at svare til
U dviklingen i Danmark. U nder Jord fæ llesskabet m aa Trangen til Ser­
v itu tte r antages at have v æ re t re t ringe. Jo rden laa for en væ sentlig
Del under fælles Dyrkning, og det paahvilede L andsbyfæ llesskabet at
tilvejebringe de nødvendige Veje, ligesom enhver m aatte taale den
Færdsel, som Jordens Brug nødvendiggjorde. De In teresser, som senere
tilgodeses ved Servitut, indgaar saaledes paa det prim itive Stadium i
de alm indelige Regler for Landsbysam fundet om Jordens B enyttelse og
giver ikke A nledning til O pstaaen af R ettigheder, der hv iler paa sæ r­

22. Endnu Algreen-Ussing gaar ud fra, at Servitutter kun opstaar paa privat­
retligt Grundlag, se S. 31 f. Senere Forfattere har gjort det til et Led i Ser­
vituttens Definition, at den hviler paa privatretlig Adkomst, jfr. Gram
S. 447, Matzen S. 402 f., jfr. hertil Torp S. 486 ff.

23. Studier i svensk servituträtt II 1919 og III 1926.

14

lig A dkom st.24 H vor der bestod til Indholdet forskellige R ettigheder
over fast Ejendom, har Tanken om et Sam eje eller delt Ejendom sret
ligget nærm est. N aar det i J. L. om A lm indingen hedder, at Kongen
ejer Jorden og Bonden Skoven, vilde det for m oderne Tankegang væ re
naturlig t at opfatte Bondens B rugsret som en Serv itu tre t eller lignende
begræ nset Ret. E fterhaanden fødes Trangen til Stiftelsen af sæ rlig be­
græ nset Brugsret til frem m ed Ejendom og giver A nledning til O ver­
dragelse af Ret til Vej, G ræsning, Skovhugst, F iskeri m. v. I m ange Til­
fælde ik læ des A ftalen en saadan Form, som peger hen paa, at en Del
af E jendom sretten overdrages; men efterhaanden synes m an at blive
fortrolig med Tanken om A nerkendelse af Serv itu tre tten som en jus in
re aliena.25 I Byerne er det isæ r Bygningerne, som giver A nledning til
Serv itu tters O pstaaen. M an finder saaledes i Sverige Tagdrypsret, Lys-
ningsservitut, Fæ rdselsret, Ret til S tøtte for Mur, H væ lving o. lign.. Det
ukontrollerede Byggeri i Forbindelse med U dstykning af hidtidig Fælles-
ejendom var H ovedkilden til disse S erv itu tter.26

I Danske Lov er ikke optaget alm indelige Bestem m elser om viljes-
bestem te Servitu tter; kun i D. L. 5-10-56 forudsæ ttes det, at der kan
væ re erhvervet »lovlig Adkomst« paa Ret til Port, Dør, Udgang eller
V indue til A ndenm ands Grund. Da lovlig A dkom st sidestilles med Hævd,
m aa der væ re tæ n k t paa Aftale. Trods Lovens Tavshed m aa det da an­
tages, at S erv itu tre tten i det hele er naae t til A nerkendelse paa Lovens
Tid, selv om det først er R etsliteraturen i det attende A arhundrede, som
under Paavirkning af rom ersk Ret giver den dens næ rm ere Udformning.

For svensk Rets V edkom m ende v iser Bergmans U ndersøgelser, at
man tidligt er naaet til A nerkendelse af S erv itu tters Stiftelse ved »ur-
minnes hävd«,27 som under svensk Rets M angel af en kortere Tids Ser­
v itu thæ vd endnu har b evare t sin oprindelige Betydning. I D anm ark er
A lderstidshæ vds Betydning for S tiftelsen af S erv itu tter i æ ldre Tid ikke
tilsvarende klar. O rdet A lders Tid er først indført i Lovgivningen ved
Danske Lov. A llerede i Jy sk e Lov forekom m er der im idlertid Bestem ­
m elser om B eskyttelse for den af »Arild« etab lerede Tilstand. Der stilles
Krav om, at ornum (Jord uden for Fæ llesskabet) skal have v æ re t af

24. Bergman II S. 16 ff.
25. Bergman II S. 132 ff., Ill S. 32 ff.
26. Bergman III S. 16 ff., samt ogsaa H. Matzen, Forelæsninger over den danske

Retshistorie, Privatret II S. 129 f.
27. Bergman II S. 164 ff.

15

A rild.28 Til hver By skal der føre fire Veje, der fra A rilds Tid har ført
dertil.29 V ed O pførelsen af nye V andm øller m aa man ikke m ed Bagflod
skade de gamle M øller, der har s taae t fra A rild .30 Ej heller m aa man
forandre V ands naturlige Afløb.31 I de to førstnæ vnte Bestem m elser
dre jer Sagen sig dels om G ræ nserne m ellem Ejendom og N orm er for
Ejendom sfællesskabet, og J. L. I. 58 giver en naboretlig Regel; der kan
næ ppe drages nogen Slutning herfra og til A nerkendelsen af egentlig
Serv itu tre t gennem A lderstidsbrug. For M øllerettens V edkom m ende
gælder, at den vel kan konstrueres som en paa de tilstødende E jen­
domme hvilende Servitut; det kan dog ikke antages, at Bestem m elsen
skal ses som U dslag af en alm indelig A dgang til at k ræ ve indskræ nket
Raadighed over fremmed Ejendom. U nder Retssager og T ingsvidner i
Tiden før Danske Lov er det sæ rlig i G ræ nsestrid igheder og ved A f­
gørelsen af A fgifters Størrelse, at A rilds Tid paaberaabes.32 I en Sag
fra 159 533 gjorde Beboerne i H alm stad K rav paa Fiskeri og Fædrift, som
de havde nydt fra A rilds Tid. U nder Sagen blev det oplyst, at C hri­
stian III i 1539 havde tillad t Byen Laksefiskeri og Fæ drift for 120 Køer
m. v., men dette K ongebrev opfattedes af Byen kun som en B ekræ ftelse
af Byens gamle Ret, m edens E jeren gjorde gældende, a t T illadelsen var
givet ad gratiam. V ed Dommen sloges det fast, at O verdragelsen af
Ejendommen fra Kronen ikke havde indbefatte t Pæle- og Laksefiske-
riet, der ikke var næ vn t i Skødet, og hvorfor der ikke v ar b e ta lt V eder­
lag, og med H ensyn til G ræ sgang m aatte Parterne, hvis de ikke vilde
lade det blive ved K ongebrevet, »krefve sig paa oldinge och siden gaa
derom, saa vit som loug og ret er«. Saaledes som A fgørelsen faldt,
synes Dommen næ rm est a t gaa ud fra, at F iskeriet er en sæ rlig Ejen-
dom sgenstand, m edens R etten til G ræsning har K arakter af Servitut,
der — da man ikke skulde blive staaende ved det kongelige Brev —
kunde erhverves ved gammel Brug.

A t dog ikke enhver Brug kunde erhverves ved A lderstidshæ vd,
synes at frem gaa af en R ettertingsdom 34 fra 1555. U nder Sagen gjorde
en Jens Brade gældende, at han fra A rilds Tid havde haft H erlighed og

28. J.L. 1.46.
29. J.L. 1.56.
30. J. L. I. 57.
31. J.L. 1.58.
32. Se f. Eks. Kolderup-Rosenvinge 1.3, II. 4, 43, 115, IV. 55, Secher 1. 425, 11.43,

185, 509.
33. Secher I. 52.
34. Kolderup-Rosenvinge II. 150.

16

Herredøm m e med Jagt, O ldengæ ld og Skovgem m ere over en Fælles-
skov hørende til to Landsbyer. Skønt han førte V idner paa sin Paastand
om Brugen, frakendtes den ham dog med den Begrundelse, at han ikke
kunde have eller vinde H erredøm m e over andet end sin egen Part. I
samme Retning gaar en Dom fra 1590,35 der angaar en G ræ sningsret,
som Køge By paastod sig tillag t paa A realer Syd for Byen. Foruden
20 A ars H æ vd og kongelige Priv ilegier paaberaab tes A lder og Rolighed
i over 100 Aar. Det slaas dog fast — idet en æ ldre Dom med m odsat
Udfald anføres — at ingen kan have Brug af andens Grund og Ejendom
uden dennes V ilje og M inde.36

Selv fraset om en Tilstands Bestaaen i A lderstid kan stifte Serv itu t­
ret, m aa det for den æ ldre Tid tegne sig som usikkert, om A rilds Tid
saaledes som A lderstid i m oderne Ret betegner et v ist omend re t ube­
stem t Tidsrum; paa en Tid, hvor alt Bevis føres gennem Vidner, kan
in tet Bevis føres udover M ands M inde, og R egelen om B eskyttelse for
den i M ands M inde bestaaende T ilstand er en naturlig Følge af, at Bevis
for æ ldre Adkom st ikke kan føres. Efter at det gennem A dkom stbreve
og optegnede T ingsvidner b liver m uligt at oplyse æ ldre Tilstande, m aa
det Spørgsm aal re jse sig, om saadant Bevis gaar forud for A lderstids
Brug. I Sverige har dette Spørgsm aal paa et givet T idspunkt faaet en
m ere om fattende Betydning i Sager, hvorunder Kronen tilbagesøgte
ulovligt afhæ ndet Krongods, hvorim od A delen paaberaab te sig »urmin-
nes hå vd «.37 I England er m em ory of man paa et givet T idspunkt i

35. Kolderup-Rosenvinge IV. 193.
36. Om en Ret til at drage Vod i og for sig kunde erhverves ved Alderstids

Brug, er næppe afgjort ved Dommen hos Secher II. 178, omend Dommen
nærmest taler derimod. Gammel Brug var vel paaberaabt, men næppe til­
strækkelig dokumenteret. Iøvrigt kan henvises til en Dom fra 1606, Secher
II. 91, hvoraf fremgaar, at Knud Rud paa Kongens Vegne gjorde gældende,
at »langsom hefd uden louglig adkomb er icke hefd, meget mindre at de
med saadan hefd skulle kunde hiemble nogen anden enten fiskerie, skouf-
hug elle olden udi kronens hiehed«. Spørgsmaalet om Servituthævd kom
imidlertid ikke til Afgørelse, ligesom det maa erindres, at Knud Ruds Op­
fattelse kan bero paa den Antagelse, at der ikke kunde vindes Hævd mod
Kronen, en Opfattelse, hvoraf der iøvrigt næppe findes synderlige Spor her
i Landet. Se om Erhvervelse af Ret til Fiskeri iøvrigt ogsaa Secher I. 562.
I en Dom fra 1613, Secher II. 476, næ vnes Arilds Tid som afgørende for
Retten til at opsætte Led; der kan her nok være Tale om en Retsdannelse
vedrørende Jordfællesskabet, der er Kilden til Bestemmelserne i D. L.
3-13-13.

37. Undén II S. 207 f.

2 Servitutter 17

Praksis fikseret som Tiden efter 1189, det A arf da Richard I tiltraad te
Regeringen, dog at der ikke fordredes Bevis for Brug i saa lang Tid; m en
Bevis for Brugens O pstaaen efter næ vnte T idspunkt udelukkede H æ vd.38
I D anm ark synes en enkelt A fgørelse fra Tiden før D. L. at pege i R et­
ning af, at A rildstids T ilstand kun antoges at skabe en P ræ sum ption for
T ilstandens Berettigelse. C hristian I havde sammen med den davæ rende
Lensmand indrøm m et Bønder Privilegium paa A nsæ ttelsen af Y dekøer
til 2 M ark. U nder en Sag, hvorunder den senere Lensm and i 1553 k ræ ­
vede dette Privilegium tilsidesat, v ar der under Sagen ikke Tale om
at stø tte en Indsigelse paa den fra gammel Tid bestaaende T ilstand.39 I
nyere Tid staar det im idlertid fast, at K ravet om A lderstids Brug kan
væ re opfyldt, uag te t en endnu æ ldre T ilstand godtgøres gennem D oku­
m enter, men det frem hæ ves dog endnu i adskillige Domme, at T ilstan­
den ræ k k er tilbage i M ands M inde, uden at der findes V idnesbyrd om
en anden endnu æ ldre Tilstand.

M edens T ilstanden med H ensyn til S erv itu tters E rhvervelse ved Al-
derstidshæ vd før Danske Lov saaledes er uklar, er der næ ppe Grund til
at antage, at Bestem m elsen om 20 A ars H æ vd i Recessen af 1558 har
væ ret alm indelig anvendt paa Servituthæ vd. Fra Tiden um iddelbart før
Danske Lov kendes dog en u try k t H øjesteretsdom af 23. Jun i 1679,40
hvorved det antoges, at A abninger til Naboskel, der havde v æ re t anbrag t
i H ævdstid, kunde fordres bibeholdt. Denne A fgørelse er rim eligvis K il­
den til Bestem m elsen i D. L. 5-10-56, der blev indsat af fjerde R evisions­
kom m ission 1681-82.

I D. L. sker der en afgørende Forandring i de bestaaende H æ vdsreg-
ler ved Bestem m elsen i 5-5-2: M and kan saavel paa Brug som paa E jen­
dom fange Hævd. Nu overføres den tid ligere tyveaarige E jendom shævd
til Servitutter. Særlig A nvendelse af H æ vdsregelen i 5-5-2 gøres med
H ensyn til M øller i 5-11-1 og m ed H ensyn til L ysningsserv itu tter i
5-10-56. A t man ved Siden af den tyveaarige H æ vd paa positive M ølle-
serv itu tter b ibeholder J. L.s sæ rlige Regel om A lderstid som Betingelse
for B eskyttelse mod Bagflod har m aaske sin Begrundelse i denne Regels
ejendom m elige N atur.41

A t der tillige blev staaende i Danske Lov en R æ kke Bestem m elser
fra æ ldre Tid om B eskyttelse for den gennem A lderstid bestaaende Til-

38. Gale S. 188 f.
39. Kolderup-Rosenvinge I. 210.
40. Se A xel Petersen i T. f. R. 1892. 434.
41. Jfr. nfr. S. 95 Note 7.

18

stand, som ikke havde H enblik paa egentlig Servitu thæ vd, kan ikke
undre.42 M ere ejendom m eligt er det, a t der i Loven er optaget nye Reg­
ler, der tilsyneladende hjem ler H æ vdserhvervelse gennem A lderstid af
egentlige S erv itu trettigheder ved Bestemmelser, der end ikke har noget
Sidestykke i den æ ldre Lovgivning, jfr. D. L. 3-13-13 om Folke- og F æ ­
gang og 5-10-21 om partielle B rugsrettigheder over Skove. Da D. L. 5-5-2
tilsyneladende uden Begrænsning anerkender 20 A ars H æ vd paa Serv i­
tutter, synes disse Bestem m elser overflødige.

Den Forklaring paa M odsæ tningen mellem D anske Lovs Bestem m el­
ser, som blev bestem m ende for den nyere R etsudvikling, blev givet af
Ørsted 43 Ifølge Ø rsted er Bestem m elsen i D. L. 5-5-2 kun anvendelig paa
positivt synbare Servitutter, der giver sig til Kende gennem en sæ rlig
Servitu tudøvelsen tjenende Indretning. D ette følger af den næ re Sam ­
m enhæ ng med Bestem m elsen i D. L. 5-5-1. Kun med H ensyn til de syn ­
bare S erv itu tter kan der væ re Tale om en saadan U døvelsestilstand af
vedvarende K arakter, der kan sidestilles med den i 5-5-1 om handlede
Ejendom sbesiddelse. De usynbare Servitu tter, der ikke vedvarende giver
sig til Kende over for O m verdenen, og hvortil ialtfald oftest de i 3-13-13
og 5-10-21 næ vnte R ettigheder vil høre, skulde kun erhverves ved Ud­
øvelse gennem A lderstid.

Ø rsteds O pfattelse vandt hurtig t T ilslutning saavel i R etsliteraturen44
som i Praksis, og Teorien m aa nu anses for hjem let ved R etssæ dvane.
I den nyeste Tid er den dog b levet k raftig t im ødegaaet af N. Cohn45 og
42. Om V eje D. L. 3-15-2, jfr. J.L. 1.56; om Vands Afløb D. L. 5-11-6, jfr. J.L.

1.58, om Pligten til at søge M ølle og Retten til Skvatmøller D. L. 5-11-3
og 4, jfr. Reces 1643 2-9-1 og 2; om Afgifter til Herreds- og Birkefogeden,
Præst og Degn D. L. 1-5-18, jfr. Reces 1643 2-6-19, 2-12-1, jfr. Kirkeordinans
1539 Bl. 69, D. L. 2-15-15, jfr. Ribe Artikler 1542 § 16, samt om Afgifter af
Kirker 2-22-51, jfr. Reces 1643 1-4-54; naar D. L. 2-12-1 paa en uklar Maade
synes at nævne tyve Aars og Alderstids Hævd jæ vnsides som Støtte for
Præstens Ret til henholdsvis »Rettighed« og »Frugt og Landgielde«, tør det
maaske antages, at den sidstnævnte Betegnelse har Henblik paa Tvist m el­
lem flere, der hver for sig paastaar sig berettiget til Frugt og Landgielde.
Naar D. L. 5-10-13 ligesom J. L. I. 46 kræver, at Ornum skal have været af­
mærket i Alderstid, staar dette i Sammenhæng med, at Hævd iflg. D. L. 5-10-12
viger for Rebning. D. L. 5-3-20 har ikke heller Hensyn til Brugsrettigheder.

43. Juridisk Archiv 25 S. 137 ff., Archiv for Retsvidenskab 6 S. 341 ff., jfr. Haand-
bog IV S. 350 ff.

44. Algreen-Ussing S. 152 ff.; denne Forfatter havde dog tidligere opponeret
imod Ørsted i Anmærkninger til Tingsretten, 1825. 1 S. 99; Gram S. 461 ff.,
I. E. Larsen S. 448 ff., Matzen S. 415 f., Torp S. 502 f.

45. Juridisk Tidsskrift 1915 S. 511 ff, 1917 S. 18 ff.

2* 19

V inding Kruse.46 Efter de frem dragne O plysninger m aa det da ogsaa
antages, at Ø rsteds O pfattelse er ganske uhistorisk. H verken i P raksis
eller i Teori gøres der i Tiden forud for Ø rsted nogen Sondring m ellem
synbare og usynbare S erv itu tter i H enseende til H æ vdstidens Længde;
navnlig paaberaabes D. L. 5-5-2 ofte som Hjemmel for E rhvervelse af
R ettigheder til Græsning, Vej og V anding.47 I norsk Ret, hvor man i
N orske Lov havde en Bestem m else ganske svarende til D. L. 5-5-2, an ­
toges det da ogsaa alm indeligt, at Bestem m elsen v ar anvendelig paa
enhver positiv Servitut. I K om m issionsudkastet til N orske Lov hed det
da ogsaa oprindelig: »En Tings Brug, saasom en Vei eller D r if t ,------ kan
man fange H æ vd paa i tive Aar.«

N aar Ø rsted desuagtet kom ind paa sin urig tige Teori, skete det
under Paavirkning af fransk Rets Sondring mellem servitudes apparen-
tes og servitudes non apparentes. M uligheden for at overføre denne
Teori paa danske Forhold forelaa, fordi en saa lidet system atisk Lov
som Danske Lov giver v id t Spillerum, hvis man vil underg ive den m o­
derne Lovfortolkningskunst. U dviklingen i N orge tyder im idlertid paa,
a t Ø rsteds Løsning var heldig for Retsudviklingen. I N orge fandt man
det nem lig ved en Lov af 23. M aj 1874 fornødent med et Par U ndtagel­
ser at afskaffe den tyveaarige H æ vd paa usynbare Servitu tter, der d e r­
for nu ligesom i D anm ark kun kan erhverves ved A lderstidsbrug 48

Baade Cohn og V inding Kruse gør sig im idlertid ved B ehandlingen
af D anske Lovs H æ vdsbestem m elser skyldige i en lignende Fejltagelse
som Ø rsted med H ensyn til Fortolkningen af Danske Lovs H æ vdsbe­
stem m elser. N aar Ø rsteds Forklaring paa U overensstem m elsen mellem
disse ikke holder Stik, søger de en ny Forklaring; de an tager da uden
næ rm ere Dokum entation, at Bestem m elserne i D. L. 3-13-13 og 5-10-21

46. E. R. S. 539 ff.
47. Se de i E. R. 1. c. anførte Afgørelser. Af ældre Forfattere kan henvises til

Hedegaard, Om Adkomst, Gods og Gield, 1776 S. 492 f., Nørregaard II S. 395,
Hurtigkarl II. 1 S. 390 f.

48. Gjelsvik S. 499 f, S. 502 f. Naar det af Vinding Kruse, E. R. S. 546 anføres,
at Sondringen mellem synbare og usynbare Servitutter er stridende mod
Sagens Natur, turde dette indeholde en betydelig Overdrivelse. Den Fast­
hed, Servitutbrugen har ved de synbare Servitutter, gør H æ vdserhvervelse
særlig naturlig og paakrævet, omend ogsaa anden gammel Brug kan for­
tjene Beskyttelse i mindre Omfang. Vinding Kruse overdriver i ikke ringe
Grad Vanskelighederne ved Sondringens Gennemførelse i Praksis, jfr. nfr.
S. 98 ff.

20

for saa v idt har en selvstæ ndig Betydning ved Siden af 5-5-2, som den
Ret, de næ vnte Bestem m elser hjem ler, ikke skulde forudsæ tte O pfyl­
delsen af alm indelige H æ vdsbetingelser. R etten er ikke egentlig Hævd,
men Udslag af det alm indelige Princip, at den igennem A lderstid b e­
staaende T ilstand skal bevares uforandret. D ette skal kunne paaberaa-
bes ikke blot af den, der gennem A lderstid selv har udøvet Raadighed
over fremmed Ejendom, men af enhver. H vor Vej eller Sti har v æ re t
Genstand for alm indelig B enyttelse i A lderstid, er der saaledes vundet
en Ret til Færdsel for A lm enheden, og ogsaa Retten ifølge 5-10-21 an ­
tages at komme en m ere ubestem t Kreds tilgode.49

Cohns og V inding Kruses O pfattelse kan saavid t ses alene stø tte sig
til en Tradition, som jeg ikke har kunnet føre læ ngere tilbage end til
Algreen-Ussing, der har frem sat en lignende A nskuelse, netop da han
opponerede mod Ø rsteds Teori og søgte en passende Forklaring paa de
uklare Lovregler.50 For saa v id t angaar R etten til Færdsel, har Teorien
vundet nogen T ilslutning i Praksis om kring M idten af forrige A arhun-
drede, men det næ rm ere herom udskydes til senere Behandling i Ai-
snittet om H æ vd.51 H er skal kun bem æ rkes, at D anske Lov næ ppe giver
Støtte for Teorien.

H vad angaar Bestem m elsen i D. L. 3-13-13, m aa det understreges, at
Bestemmelsen findes i et Afsnit, der angaar Fæ steforholdet; m an m aa
derfor paa Forhaand væ re forsigtig med at anvende Bestem m elsen uden
for R etsforholdet m ellem H usbond og Fæ ster og Forhold Jo rdfæ lles­
skabet vedrørende. A t Bestem m elsen ikke hjem ler nogen Ret, der kan
paaberaabes af enhver, synes endvidere at frem gaa af dens Ordlyd:
Bonde maa ej indgrave, eller indlukke, nogen Ager, Eng, eller Jord-
bond, uden hans Husbonds M inde og alle Lodsejeris S a m ty k k e ; ej heller
aflukke enten Folke- eller Fægang, hvor den har væ r it af Alders Tid.
Det er s ikkert ikke bere ttige t at adskille den sidste Regel fra Bestem ­

49. Teorien kan siges at have et Sidestykke i engelsk Ret; egentlig Hævd kan
ikke vindes paa en Brug, som Ejeren lader staa aaben for Almenheden,
fordi saadan Brug ikke indicerer lost grant, jfr. nfr. S. 115. Derimod kan der
ved saadan Brug være opstaaet lokal Sædvaneret, customary rights, Gale
S. 3 ff.

50. Anmærkninger til Tingsretten, 1825. 1 S. 99. De af N. Cohn 1. c. S. 19 anførte
Afgørelser i Archiv f. Retsvidensk. II. 1825. 169 og Jur. Tidsskr. XIII. 1827. 2
S. 92 anførte Afgørelser synes nærmest at forudsætte, at den, der vil paa-
beraabe sig D. L. 3-13-13 selv maa have deltaget i Brugen gennem Alders­
tid.

51. Nfr. S. 110 ff.

21

m elsens første Sætning, og man tør derfor antage, at det ud trykkelig er
foreskrevet, at Paatalen tilkom m er H usbond og de i Jo rd fæ llesskabet
lodtagne. Dette v inder saa m egen m ere Sandsynlighed for sig, som Be­
stem m elsen i D. L. 3-13-13 ikke kan antages at væ re givet for V eje i
A lm indelighed. Om V eje findes tillige en alt for lidet p aaag te t Bestem ­
m else i 3-15-2: Hvo som almindelig Vej, som eenhver er tilladt, for­
meener, eller aflukker, eller forandrer, eller spilder med Gryft eller
Pløjning, som til Bye, Kirke, Ting, Strande, Vanding, Mølle, eller Skovs,
er lagt, legge Vejen ud igien — . Ved alm indelig Vej forstaas her saa ­
dan egentlig Vej, der paa Grund af alm indelig Brug er at anse som
offentlig Vej, hvis V edligeholdelse i H enhold til V ejforordningerne p a a ­
ses af det offentlige, og Bestem m elsen er den d irek te F o rtsæ ttelse af
Regelen i J. L. 1-56. D. L. 3-13-13 har da kun H enblik paa saadanne se­
kundæ re Fæ rdselsaarer som M arkveje og Stier, der alene har B etydning
for Landsbyens Beboere. H vad endelig angaar Bestem m elsen i D. L.
5-10-21, ses der ikke at foreligge nogen Grund til den A ntagelse, at Be­
stem m elsen skulde komme en m ere ubestem t Kreds til Gode. Bestem ­
m elsen foreskriver, at hvor Skov sælges, og andre der har haft G ræ s­
gang, Gærdsel, A gerland eller Engbund i A lderstid, beholder de deres
Ret.52

H erefter er der im idlertid ingen anden Forklaring paa, a t D. L. paa
een Gang indeholder en alm indelig Bestem m else om Serv itu thæ vd og
andre sæ rlige Bestem m elser om H æ vd gennem den læ ngere A lderstid
end den, at man paa Lovens Tid ikke har v æ re t sig en skarp M odsæ t­
ning mellem de to H æ vdsform er bevidst. Dette, der allerede frem hæ ves
af V inding Kruse,53 understø ttes yderligere ved U ndersøgelse af gamle
Domme, hvor man baade i Parternes Paastande og i D om sresultaterne
finder 40 eller 20 A ars H æ vd anført ved Siden af A lder og Rolighed til
S tøtte for en p aastaaet eller fastslaaet Ret. M an har følt en Trang til
R etsbeskyttelse for Servitu tbrug og har for at tilvejebringe denne o v er­
ført Regler fra begge de kendte H æ vdsinstitu tter.54

.52. I hvilket Omfang Bestemmelsen i D. L. 5-10-21, der kun har haft ringe prak­
tisk Betydning, angaar Servitutret, eller den opstiller en Formodning for
Ejendomsret over ikke skovbevoksede Arealer, jfr. Algreen-Ussing S. 53 ff.,
Gram S. 471, kan vel være tvivlsomt.

53. E.R. S. 542 f.
54. Det kan maaske ogsaa have Betydning, at Bestem melsen i D. L. 5-5-2 ikke

er optaget i de to af Haandskrifterne til »Det første Projekt« til Loven, saa­
ledes at det kan have en vis Sandsynlighed for sig, at Rasmus Vindings
Udkast har villet fastslaa Alderstidsregelens A nvendelse for et Par vigtige

22

(

Siden M idten af forrige A arhundrede har de private Serv itu tter
undergaaet en betydelig U dvikling dels som Følge af B estræ belserne
for en planm æ ssig Udvikling af Bebyggelsen, dels paa Grund af den
tekniske Udvikling. I fø rstnæ vnte Retning har det virket, at større
G rundejere har foretaget U dparcellering efter en forud lagt Plan, navn ­
lig til V illabebyggelse, hvorved der paa alle de solgte Parceller er lagt
ensartede S erv itu tter om Indskræ nkning af Ejerens Ret til U dnyttelse
af Parcellerne. H erved har den negative Servitut, der alene gaar ud paa
at forbyde Ejeren en Raadighed over sin Ejendom, faaet en Betydning,
der v ar ukendt i æ ldre Ret. Den tekniske U dvikling har øget Trangen
til Servitu tter; M uligheden for Tilførsel fra fjern tliggende S teder af Lys,
Kraft, V and og V arm e og for V ands A fledning har skabt et tid ligere
ukendt Behov for at raade over fremmed Ejendom til saadanne Formaal,
som i stor U dstræ kning er b levet fy ldestg jort ved kon trak tlig Servitut.

Erfaringen har im idlertid vist, at den p rivatre tlige Servitu t ikke paa
fyldestgørende M aade kan udfylde de Behov, som den m oderne U dvik­
ling har skabt. O rdningen af den planm æ ssige Bebyggelse og af de tek ­
niske Foranstaltninger, som denne kræ ver, er saa om fattende, at Løs­
ningen ikke kan overlades alene til det p riva te Initiativ. I den nyere og
navnlig i den allernyeste Tid har Lovgivningsm agten i stigende Om­
fang grebet ind med Reguleringer, der om fatter større eller m indre Om-
raader. H erigennem skabes Retsforhold af en sæ regen N atur, som træ n ­
ger de p rivate Serv itu tter tilbage til et m indre Om raade. I S tedet træ der
Bestem m elser trufne af adm inistrative M yndigheder om R aadighedsind-
skræ nkninger, der undertiden har K arakter af Ekspropriation, under­
tiden gennem føres uden Erstatning. Disse R aadighedsindskræ nkninger
bør ikke i Enkeltheder behandles inden for en Frem stilling af Serv itu t­
retten, men finder deres naturlige Plads inden for forskellige sæ rlige
Discipliner, V andløbsret, Bygningsret, V ejre t etc. Dog har jeg fundet
det rim eligt at inddrage visse Spørgsm aal af m ere alm indelig Betydning
vedrørende saadanne Rettigheders K arakter og B etingelserne for deres
Stiftelse og Ophør, Tinglysning m. v. under Frem stillingen, selv om en
Del af disse Spørgsm aal lige saa vel kunde finde Plads inden for en
alm indelig Frem stilling af E kspropriationsretten.

Servituttilfælde, medens man først derefter har besluttet sig til at gøre den
almindelige Hævdsregel anvendelig paa Servitutter.

23

K A P I T E L I I

EKSPROPRIATION OG
EJENDOMSGRÆNSER

S erv itu tter fastsat i H enhold til Lovgivningen er som næ vnt i det
foregaaende K apitel en re t ny Foreteelse. V ed Frd. af 5. M arts 1845 blev
der givet H jem m el til ved Ekspropriation at paalæ gge Serv itu tter til
Fordel for Jernbanerne, og senere er der ved en R æ kke andre Lov­
bestem m elser givet Forskrifter om Erhvervelse af E kspropriationsservi-
tu tter. N aar G rundlovens § 80 ta le r om A fstaaelse af Ejendom, peger
O rdene vel næ rm est hen paa E jendom srettens A fstaaelse i sin Helhed;
under D røftelsen af Bestem m elsen paa den grundlovgivende Forsam ­
ling kom m an vel ikke næ rm ere ind herpaa.1 U nder Forhandlingerne
om G angstiloven af 4. Ju li 1850 var man dog fuldt paa det rene med, at
den Fæ rdselsservitu t, som Loven hjem ler, havde K arakteren af Eks-
propriationsindgreb af en saadan Art, som den davæ rende G rundlovs
§ 81 havde for Øje. O gsaa senere er det alm indelig erkendt, at Ejen-
dom safstaaelse i G rundlovens Forstand kan antage Form af Servitut-
paalæ g.2

Jæ vnsides med den hyppigere A dgang til a t paalæ gge Ekspropria-
tionsserv itu tter gaar U dviklingen af alm indelige Indskræ nkninger i E jen­
dom sretten. A t der ved Lovgivningsforskrifter kan gives Bestem m elser
om Indskræ nkning i E jerens Raadighed over sin Ejendom, har a ltid
v æ re t antaget. Paa Ø rsteds Tid ta ler man om Statens O verejendom sret,
der m edfører Beføjelse til at give Forskrifter til Sikring af en forsvarlig
U dnyttelse af Ejendom.3 Senere ta ler m an om A dgangen til at fastsæ tte
alm indelige G ræ nser for E jendom sretten, en Beføjelse, som G rundloven

1. Egon Larsen, Tvungen Ejendomsafstaaelse 1940 S. 36 ff.
2. U. f. R. 1902 A. 182, jfr. Torp S. 159, E. R. S. 222 f.
3. Ørsted Hdb. Ill S. 518 ff.

24

ikke har v ille t berøre m ed Bestem m elsen om Ejendom srettens U kræ nke­
lighed i § 80.

I de senere A ar er det im idlertid b levet stedse vanskeligere at e r­
kende, om et E jendom sindgreb i Forhold til G rundloven skal betegnes
som en alm indelig B egrænsning i E jendom sretten eller som en Ekspro­
priation. G runden hertil m aa søges i den stæ rk t voksende Intensitet,
som alm indelige Begræ nsninger i E jendom sretten har faaet. Baggrunden
herfor er baade den tekniske U dvikling og en æ ndret V urdering af E jen­
dom srettens sam fundsm æssige Betydning. Jo m ere in tens Lovgivnings­
m agtens Indgriben i E jendom sretten bliver, jo m ere udviskes Indgre­
benes K arakter af at væ re alm indelige. Er Indgrebene faa og lidet b e­
tydningsfulde, kan Reglerne let form uleres som gæ ldende for sam tlige
faste Ejendomme eller dog for m ere om fattende G rupper af Ejendomme,
Landejendom m e, Købstadsejendom m e, Skovejendom m e etc. A ntager Ind­
grebene et saadant Omfang, at m an derigennem vil opnaa en fra sam ­
fundsm æssige Synspunkter hensigtsm æ ssig E jendom sudnyttelse i v idest
muligt Omfang, m aa H ensyn tages til den enkelte Ejendom s Beskaffen­
hed, Beliggenhed og sæ rlige Funktion. R esultatet af U dviklingen er der­
for blevet, a t Lovgivningsm agten i stigende Omfang har afholdt sig fra
at give m aterielle Forskrifter om R aadigheden over fast Ejendom, men
har overlad t A dm inistrationen at træ ffe fornøden Bestem m else for en ­
kelte Ejendomme eller begræ nsede Om raader.

Den U dvikling, som her er antydet, finder sit s tæ rkeste U dtryk i
Bygningslovgivningens og V ejlovgivningens Udvikling. Den æ ldre
B yggelovgivning fandt i sin H elhed ensarte t A nvendelse paa sam tlige
Ejendomme inden for Lovens Om raade. En H ensyntagen til den enkelte
Ejendoms sæ rlige Forhold fandtes kun i Forskriften om, at Veje, der
udlagdes ved Bebyggelse, skulde have en, ikke blot med H ensyn til
den om spurgte Bygning, men ogsaa til hele det bestaaende eller v ed ­
tagne System af Gader og V eje, hensigtsm æ ssig Retning. I afgørende
M odsæ tning hertil s taar navnlig Reglerne i Byggeloven for K øbenhavn
af 29. M arts 1939. Bebyggelsens A rt er ikke blot bestem t ved Byens
Inddeling i G rundkredse, men tillige ved af M agistraten fastsatte Bygge-
om raader. V ejne tte t fastsæ ttes eller godkendes af det offentlige ved
Retningsplan, som udform es m ed H ensyntagen ikke blot til den enkelte
Grund, men tillige til den alm indelige Fæ rdsel og N aboejendom m ene.
Gennem Regulerings- og U dredningsplaner træ ffes detaillerede Bestem ­
m elser om Bebyggelsens Udformning inden for det af P lanen om fattede
Om raade. Den enkelte B yggetilladelses M eddelelse er endelig afhængig

25

ikke blot af O verholdelsen af alm indelige Bygningsregler, men tillige
af, at B yggeprojektet med H ensyn til G rundudnyttelse m. v. indgaar
som en harm onisk Del af den sam lede Bebyggelse. Lignende Principper
ligger til Grund for Byplanlovgivningen.

Ved den skitserede U dvikling er der opstaaet Problem er, som man
ikke kan komme uden om ved en Bestemmelse af Servitu tbegrebet.
Æ ldre Forfattere som Torp4 kunde vel anerkende, at Serv itu tter kunde
stiftes ved Ekspropriation, men holdt B egræ nsninger i E jendom sretten,
der ikke havde K arakter af Ekspropriation, skarp t uden for S erv itu t­
begrebet. »I disse Tilfælde,« siger Torp, »er der kun Tale om de no r­
male G ræ nser for E jendom srettens Indhold, som Følge af Lovens al­
mindelige Regel, m edens Serv itu tter gør en sæ rlig (yderligere) Ind­
skræ nkning i den Ejeren ifølge Lovens alm indelige Regel tilkom m ende
Ret.« Denne B etragtning slaar ikke til mere. V ed Siden af alm indelige
Lovforskrifter finder man ogsaa Bestem m elser fastsat af adm inistrative
M yndigheder vedrørende den enkelte Ejendom, f. Eks. om R etningsplan
for Gade, om Byggelinie, R eguleringsplan etc. Disse B eslutninger kan
ikke siges um iddelbart at hvile paa Lov, men har et sæ rsk ilt Grundlag
ligesom E kspropriationsservitu tter.

Langt m ere betydningsfuldt end Spørgsm aalet, om de nye Form er for
E jendom sindskræ nkninger skal indordnes under Servitu tbegrebet, er
im idlertid det ekspropriationsretlige Spørgsmaal, som U dviklingen har
rejst. Selv om der i Teorien v ar U enighed om de næ rm ere Betingelser
for at anse et Ejendom sindgreb for at væ re Ekspropriation, var Stillin­
gen i Praksis læ nge klar. Den alm indelige, sam tlige Ejendomme eller
v isse K lasser af Ejendomme paahvilende Byrde er ikke Ekspropriation.
De for den enkelte Ejendom adm inistrativ t fastsatte Indskræ nkninger
havde derim od K arakteren af Ekspropriation. Efter den nyere Lovgiv­
ning forekom m er Indgreb, som ikke er Ekspropriation med Serv itu ttens
ydre Kendem ærke. N aar hertil kommer, at en stæ rk U dvikling af Eks-
propriationsreglerne fra den ene Side og de alm indelige B egræ nsninger
i E jendom sretten paa den anden nødvendigvis m aa medføre, at Indgre­
bene naar til et G rænseom raade, er en rigtig Bestemmelse af Ekspro-
pria tionsindgrebet absolut paakræ vet.

Den første, der her i Landet m ere indgaaende har beskæ ftiget sig
med Problem et, er M atzen.5 For M atzen staar det som afgørende, om

4. S. 159, jfr. 486.
5. Se Statsforfatningsret III, 1909 S. 343 f. samt Grundtvigs G engivelse af Mat­

zens Opposition ved Troels G. Jørgensens Disputats i T. f. R. 1906 S. 99 ff.

26

et E jendom sindgreb er sket i O verensstem m else m ed en for alle For­
m uegoder eller dog for alle Form uegoder af en vis A rt gæ ldende R ets­
regel, eller om A fstaaelse er paalag t netop i S trid med de alm indelige,
om Rettigheders Fortabelse gældende Regler.

M edens Torp, som det frem gaar af foranstaaende Citat, har givet sin
Tilslutning til M atzens O pfattelse, udvikles O pfattelsen yderligere af
V inding Kruse.6 H erved er der taget H ensyn til den nyere Udvikling.
Ejendom sindgrebets K arakter af alm indelig Indskræ nkning er ikke saa
skarp t kendetegnet ved Regelens A ngivelse i en alm indelig Lovgivnings-
forskrift. Det afgørende er derimod, om Indgrebet sker efter alm ene og
saglige Skelnem ærker. Er dette ikke Tilfældet, men Indgrebet vilkaar-
ligt ram m er den enkelte Ejer, foreligger der et Ekspropriationsindgreb.
V inding Kruse har derhos tilfø jet den Regel, at et Indgreb i Ejendom s­
retten, der er saa v id tgaaende, at dets V irkninger p rak tisk ta lt m aa side­
stilles med O verførelse af Ejendom sret, m aa væ re Ekspropriation, uan ­
set om Indgrebet er fastsat efter alm ene og saglige K riterier. Til V inding
Kruses O pfattelse har ogsaa Berlin slu tte t sig.7 Dog synes Berlin at
pointere H ensynet til E jendom srettens B eskyttelse noget stæ rkere, hvor
Ejendom sindgreb betegner en væ sentlig Byrde for en m indre Klasse af
E jendom sbesiddere.8

Den herskende A nskuelse, der har haft overvejende Betydning for
Retsudviklingen, er im ødegaaet af Troels G. Jørgensen .9 Ifølge Troels
G. Jørgensen er det uden principiel Betydning, hvorv id t Ejendoms-
begræ nsningen er alm indelig eller ikke. Uden principiel Betydning er

6. E. R. S. 230 ff., jfr. Noter til E. R. S. 67 ff.
7. Berlin II S. 393 f.
8. Se navnlig 1. c. S. 394 og 396.
9. Erstatning for Ejendomsafstaaelse, 1905 S. 8 ff., Festskrift for Vinding Kruse

1940 S. 212 ff. Kritik af den herskende Opfattelse er ogsaa fremsat af Egon
Larsen i Tvungen Ejendomsafstaaelse, 1940. Efter Egon Larsens Opfattelse
er Grundlovens almindelige Lighedskrav til Hinder for Ejendomsindgreb,
der ikke hviler paa almene og saglige Kriterier, se S. 75. Heraf følger da,
at der aldrig skal ydes Erstatning for Ejendomsbegrænsninger, se S. 104.
Jfr. nærmere i U. f. R. 1941 B. 76 f.
En saadan A nvendelse af Begrebet »almene og saglige Skelnemærker« har
sikkert ligget uden for Vinding Kruses Tanke. Begrebet er imidlertid uklart.
Enhver Raadighedsindskrænkning har en saglig Begrundelse af teknisk, hy­
giejnisk, æstetisk eller lignende Art, og Begrebets Tyngdepunkt maa da
ligge i Ordet »almene«, der giver liden Vejledning for Tanken. Man kan
saaledes putte ind i den herskende Teoris Kriterium det, som man ønsker
at trække ud deraf igen.

27

det ligeledes, om B egræ nsningen er saa v id tgaaende, at dens V irkn in ­
ger næ rm er sig til V irkningerne af E jendom srettens A fstaaelse. Det af­
gørende er derim od i alle Tilfælde E jendom sindgrebets causa. H ertil er
Frem stillingen klar, m en v idere frem er den saa snørklet, at jeg fore­
træ k k er at ud trykke den med Forfatterens egne Ord. »G ræ nsenorm ernes
R etsgrund er netop at søge i en Brydning mellem forskellige K redses
m odstaaende Interesser. Lovgiveren har taget disse In teresser op til ind ­
byrdes V urdering med det Udfald, at han har lagt visse Baand paa den
absolutte Ejendom sret, hvis Udfoldelse uden disse kunde v æ re skade­
lig for andre eller dog afkastende m indre ind irek te N ytte. Form aalene
for Reglerne om E jendom srettens G ræ nser findes i H ensyn til en Almen-
heds Sikkerhed, Sundhed, æ ste tisk T ilfredsstillelse ved Fæ rden paa sin
Grund; endvidere i nationaløkonom iske In teresser i, at Jo rden dyrkes
under visse Driftsformer, at der findes Skov, Dyr eller P lan ter i e t v ist
Omfang osv. U ndertiden kan bestem te Ejere paavises som dem, for hvis
Skyld Baandet paalæ gges, undertiden er det ubestem te Kredse. M en der
vil altid kunne paavises visse Interesser, der, selv om de ikke hører
til de individuelle E jendom srettigheder, ved at opnaa V æ rn gennem
G ræ nsenorm erne faar K arakter af R ettigheder, idet de hæ vder sig i
Sam m enstødet med E jerbeføjelserne. Det fuldstæ ndige U dtryk for »Ejen­
dom srettens Grænser« m aa derfor lyde »Ejerbeføjelsernes lovm æ ssige
B egræ nsninger over for bestaaende frem m ede Rettigheder« - - - -«10
»Hvad er da causa for Ekspropriation, eller er den sine causa. Bor­
geren afstaar sin Ejendom i grundlovsm æ ssig Forstand, naar han u n d er­
kastes et m ere eller m indre dybtgaaende Indgreb i sine E jerbeføjelser
uden anden Begrundelse end A ndenm ands Behov for O vertagelse af
disse Beføjelser«.11 I førstnæ vnte Tilfæ lde foreligger ifølge Troels G.
Jørgensen ingen A fstaaelse af R ettigheder; E jerens Ret fortræ nges gen­
nem en Norm, der yder Beskyttelse for andres Ret. I sidste Tilfælde
er der derim od Tale om O verførelse af R ettigheder til Trediem and.

De anførte B em æ rkninger gør det næ ppe um iddelbart indlysende,
hvorpaa det skal kendes, om en Ejendom sbegræ nsning er en G ræ nse­
norm eller en A fstaaelsesnorm . For en Del kan m an dømme efter, om
Norm en har alm indelig K arakter. »Den eneste Vej til at erkende, om
Sam m enstødet virkelig er causa for Form uebegræ nsningen, er da at
undersøge, om der er tillag t det denne R etsvirkning overalt, hvor det
forekommer, med andre Ord om B egræ nsningen er alm indelig i Forhold

10. Festskrift for Vinding Kruse 1940 S. 214 f.
11. 1. c. S. 217.

28

til Sam m enstødet«.12 »Den generelle K arakter indicerer altsaa, at v ed ­
kom m ende Indgrebslov kan holdes uden for det grundlovsm æ ssige Er­
statn ingskrav, men den afgiver ikke noget Bevis derfor, idet man kan
staa over for en norm eret G ruppe af Ekspropriationstilfæ lde«.13

I to R etninger afviger Troels G. Jørgensens O pfattelse saaledes fra
V inding Kruses. Den første A fvigelse b estaar i, at et E jendom sindgreb,
der næ rm er sig til A fstaaelse af E jendom sret i V irkning, ikke altid bør
anses som en Ekspropriation. Som Eksempel næ vner Forf., at der kan
gives Bestem m elser om N edslagtning af K reaturer uden Erstatning til
Ejeren. Som yderligere Eksem pel vil kunne næ vnes, at der ikke vil væ re
a t udrede Erstatning for T vangsaflevering af V aaben, som den har væ ret
paabudt i de senere Aar, selv om E jeren efterhaanden kan tabe U dsigten
til at faa Glæde af det afleverede. K ondem nering af Bygning næ rm er
sig ogsaa s tæ rk t den Grænse, som den herskende Teori sæ tte r for Ind­
greb efter alm ene og saglige K riterier. Iøvrigt vil ikke enhver tvungen
A fstaaelse af fuldstæ ndig E jendom sret væ re en Ekspropriation. Lovgiv­
ningen hjem ler f. Eks. pligtm æ ssig A fstaaelse af Jo rd til offentlige V eje
i en vis U dstrækning. I denne Forbindelse kan ogsaa næ vnes Pligten
efter Frd. 13. Dec. 1793 § 16 og PI. 4. Jun i 1845 til A fgivelse af V ej­
m ateria ler uden V ederlag .14 U nder N utidens Forhold gaar R etten sik ­
k e r t for vidt. Et andet Eksempel er Anrd. af 29. Ju li 1814, hvis Regel
i § 52 om vederlagsfri A fgivelse af G adejord til Skoler ikke berørtes af
G rundloven.15

Den anden A fvigelse bestaar i, at ogsaa en Ejendom sbegrænsning,
der er alm indelig for sam tlige Ejendomme eller sam tlige Ejendomme
af en vis Klasse, kan væ re en Ekspropriation, hvis Talen er om en
norm eret G ruppe af Ekspropriationstilfæ lde. I og for sig er dette sikkert
rigtigt. Hvis der ved alm indelig Lovregel blev tillag t H usm ænd Ret til
Brug af Bondejord, m aatte der vel væ re Tale om Ekspropriation. O gsaa
N aturfredningen og Bygningsfredningen opfattes, som det nedenfor skal
vises, som Ekspropriation, uag te t Fredningen sikkert m aa erkendes fore-

12. Erstatning for Ejendomsafstaaelse S. 30.
13. Festskrift for Vinding Kruse S. 217.
14. Jfr. herom Troels G. Jørgensen, Erstatning for Ejendomsafstaaelse S. 50 ff.,

Matzen, Statsforfatningsret III, 1909 S. 344 f., Torp S. 156 f., E. R. S. 224
Noten, T. f. R. 1940.482.

15. Jfr. U. f. R. 1909. 423. Af det anførte vil det ses, at det er Udtryk for en mere
almindelig Grundsætning, naar Staten ved Lov af 18. Maj 1937 uden Veder­
lag har kunnet overtage kommunale Politistationer og Arresthuse, jfr. her­
om Berlin II S. 389.

29

taget efter alm ene og saglige K riterier i den Betydning, hvori denne
B etegnelse alm indeligt bruges. Paa det afgørende Punkt giver Troels
G. Jørgensen im idlertid kun en ganske formel Forklaring paa, hvor
G ræ nsen skal drages. M an faar næ rm est det Indtryk, a t det er H en­
sigten hos Lovgivningsm agten, som b liver bestem m ende for, om der e r
Tale om en O verførelse af E jerbeføjelser eller G ræ nsedragning i andres
Interesse. Dette træ der tydelig t frem ved Forfatterens B ehandling af
D em arkationsservitu tten , som øjensynlig kan opfattes enten som en
G rænse for E jendom sretten over Ejendomme, der ligger n æ r Befæst-
ningsanlæg, eller som en E kspropriationsservitut. Forholdet konstrueres,
med samme Lethed som en O verførelse af R aadighedsret over de p aa ­
gæ ldende Ejendomme eller som en selvstæ ndig Ret til B evæ gelsesfrihed
for M ilitæ ret, for hvilken E jerens u indskræ nkede R aadighedsret m aa
vige.15a Ved begge Form er for E jendom sindgreb d re jer Sagen sig om en
A fvejning af m odstaaende In teresser, og et m aterielt K riterium for A f­
græ nsningen gives ikke. G runden hertil er den, at D efinitionerne af
G rænse og Serv itu tekspropria tion kun indeholder en O m skrivning af de:
Begreber, som skal defineres.

M edens Troels G. Jørgensen ikke giver nogen akceptabel endelig
Løsning paa Problem et om E jendom sgræ nse og Ekspropriation, gives
der dog en ganske ram m ende K ritik af den herskende O pfattelse. Der
rokkes ved begge dens afgørende K riterier, baade Indgrebets V ilkaar-
lighed og dets Sidestilling i Betydning med A fstaaelse af E jen­
domsret. H vad det sidstnæ vnte K riterium angaar, gæ lder da ogsaa, at
dets A nvendelse i m ange Forhold fører til en urim elig Indsnæ vring af
Ekspropriationsbegrebet. Det m aa frem træ de som besynderlig t at give
en Regel om E jendom srettens U kræ nkelighed, hvis U kræ nkeligheden
vel giver Ret til E rstatning for hver lille Stump Jord, som afstaas til
Ejendom, men tillader v id tgaaende Indgreb i E jerens Raadighed. Selv
om et saadant Indgreb ikke kan sidestilles med en fuldstæ ndig A fstaaelse,
vil det dog let blive ru inerende for Ejeren. Den herskende O pfattelse
]øber saaledes den Risiko, at m an vel respek terer Ejendom srettens.
U kræ nkelighed som en Skal; m en R ettens Kerne lades ubeskytte t.

Skal den herskende O pfattelse væ re U dtryk for gæ ldende Ret, bliver
G rundlovsbudet ogsaa let en Fare for E jendom sretten; selvom man
undertiden forudsæ tter, at der ved Siden af grundlovsm æ ssig Erstatning
kan blive Tale om Billighedserstatning, v iser et Blik ud over Lovgiv­

15a. Troels G. Jørgensen, Erstatning for Ejendomsafstaaelse S. 31.

30

ningens Holdning, at der er ringe T ilbøjelighed til at yde E rstatning
uden for Tilfælde, hvor man anser G rundlovsbudet for anvendeligt. Og
Faren bliver ikke mindre, jo m ere m an understreger, at H ensyn til den
private Ejendom sret skal vige for A lm enhedens Tarv, et af vor Tids
jurid iske Slagord. Om dette Slagord som om andre gælder, at det let
kan narre den, der b ruger det. Det sande og det rigtige er det, a t Ejen-
dom sordningen bør udform es paa den for Sam fundet som H elhed bedst
mulige Maade. M en heri ligger ikke, at de Tab, der b liver en Følge af
Lovgivningens Indgreb, i v idest m uligt Omfang skal bæ res af de p ri­
vate G rundejere. H ensynet til S ikkerheden i Ejendoms- og Formues-
forholdene, som varetages igennem Bestem m elsen i G rundlovens § 80,
er ikke et Hensyn, der kan stilles i M odsæ tning til Sam fundsinteresser;
dette H ensyn rep ræ sen terer selv en Sam fundsinteresse, saalæ nge Sam­
fundet bygger paa P rivatejendom srettens Grundlag. Skattepolitiske Be­
trag tn inger kan vel føre til, at Byrden ved en m ere indgribende Regu­
lering af E jendom sretten læ gges paa de besiddende; sam fundsm æssigt
set er det im idlertid at foretræ kke, at en Udligning finder Sted af de
med R eguleringen forbundne Tab. Ikke m indst de T jenestem æ nd, der
varetager de offentlige Interesser, vil gøre vel i at gøre sig klart, at
Sparsom m elighed paa det offentliges V egne vel er en Dyd, dog først
og fremmest, hvor Sagen gæ lder Spild af V æ rd ier eller Økonom i ved
Indkøb o. lign.

En grov T ilsidesæ ttelse af H ensynet til U dligning af Tab ved Ejen­
dom sreguleringen finder man i de Bem ærkninger, hvorm ed Indenrigs­
m inisteriet ledsagede Forslaget til den gæ ldende Byplanlov af 29. A pril
1938. Den første Byplanlov fra 1925 frem traadte som en Ekspropriations-
lov.16 Byplanm æssige Bestem m elser kunde kun paalæ gges imod E rstat­
ning. I Regeringsm otiverne til den gæ ldende Lov hedder det, at Loven
kun havde faaet ringe A nvendelse og slu ttelig m aatte anses for at væ re
gaaet ud af Brug. Grunden hertil m aatte blandt andet søges i Reglerne
om Erstatningspligten, der kunde antage et uoverskuelig t Omfang. Er-

16. Ved Forelæggelsen af Forslaget til den gældende Lov mente Indenrigsmini­
steren dog at kunne fastslaa, at Loven af 1925 kun hjem lede Erstatning for
Raadighedsindskrænkninger iorudsætningsvis som en Eventualitet (Rigs-
dagstidende 1937-38, Folketinget Sp. 2914). Hvis det herved var hans M e­
ning at angive, at Erstatningen var fakultativ, kan Opfattelsen ikke forenes
med Bestemmelsen i Lovens § 9, 7. Stk., hvorefter den Ejer, der ikke mente
at have faaet tilstrækkelig Erstatning i Anledning af de ved Byplanen trufne
Bestemmelser om Bebyggelsesarter og deres Fordeling, kunde kræve Ejen­
dommen eksproprieret.

31

statn ingsplig ten m aatte derhos anses for at væ re i Strid m ed Princip­
perne i den æ ldre Lovgivning, hvorefter der af H ensyn til den alm inde­
lige Sikkerhed og Sundhed kan fastsæ ttes alm indelige Regler for Be­
nyttelsen af saavel løs som fast Ejendom; der henvises til Skovlovgiv­
ningen, Landbolovgivningen, B randlovgivningen, Fabrikslovgivningen
og N aturfredningslovgivningen.

V idere hedder det i M otiverne, a t B yplanlovgivningens O pgave er
at fordele B ebyggelsesarterne paa de O m raader, der ifølge deres Belig­
genhed i Forhold til andre Byanlæg saasom Trafikm idler er bedst egnede
til at tilfredsstille de enkelte B ebyggelsesarters sæ rlige Form aal og d er­
næ st at sikre den naturlige A nvendelighed mod uhensig tsm æ ssige Be-
byggelser og Anlæg. B yplanlæ gningen er a ltsaa langt fra at væ re væ rdi-
forringende, som den netop har til O pgave at udfinde og skabe de n a ­
turlige sande V æ rdier og bevare dem, og ifølge dette H ovedprincip er
det saa m eget m ere urim eligt a t gaa ud fra, at B yplanreguleringen skal
kunne begrunde K rav paa Erstatning hos det offentlige.17

Kun ved en væ ldig O verspæ nding af den Tanke, a t Byplanen er en
Udform ning af de naturlige U dnyttelsesm uligheder, naar m an til en Sam ­
m enstilling af B yplanlovgivningen og den tid ligere Lovgivning om U d­
ny tte lsen af fast Ejendom. V ar Tanken rigtig, behøvede m an ingen By­
plan, men vilde kunne regulere Bebyggelsen, efterhaanden som den sk ri­
der frem. Det for P lanlæ gningen lige saa væ sentlige er, at m an ved at
sæ tte v ilkaarlige Skel og G ræ nser skaber en Orden, som ikke er givet
af de naturlige Forhold i sig selv, m en som en Gang sat h ar sin se lv ­
stæ ndige V æ rdi for Byudformningen.

Frem hæ velsen af, at Byplanlæ gningen er væ rdiskabende, er vel og-
saa rigtig i bred A lm indelighed, men det m aa dog tilføjes, at Byplanen
kan faa afgørende Betydning for V æ rdiernes Fordeling m ellem forskel­
lige Grunde. Det er en ringe Trøst for den G rundejer, der f. Eks. h en ­
vises til lav Bebyggelse paa en hidtil servitutfri, til Fabriksbrug indkøbt
Grund, eller som bebyrdes ekstrao rd inæ rt ved U dform ningen af V ej­
nettet, at Byplanen som H elhed er væ rdiskabende. D obbelt grelt frem ­
træ der den m anglende B eskyttelse for G rundejerin teresserne, naar man
erindrer, at det offentlige anser sig b ere ttige t til at inddrage V æ rd i­
forøgelse, der b liver en Følge af Byplanen, ved Paalæ g af G rundstig-
ningsskyld.

U nder Forudsæ tning af, at Byplanlæ gningen som H elhed betrag te t
er væ rdiskabende, vilde en fuldt ud rationel O rdning af B yplanerstat­

17. Rigsdagstidende 1937/38, Till. A. Sp. 3847.

32

ning kunne opnaas ved en U dligning mellem sam tlige i Byplanen in te r­
esserede G rundejere. Et in teressan t Forsøg paa en Udform ning af By­
planlovgivningen efter denne R etningslinie blev g jort ved det af Bolig­
kom m issionen af 1918 udarbejdede U dkast til Lov om Boligforholdene.18
For Tab ved byplanm æ ssige Bestem m elser skulde der efter U dkastet
ydes Erstatning, men der blev sam tidig givet A dgang til ved Byplanen
a t fastsæ tte, hvem der skulde udrede Erstatningerne. V ed Fastsæ ttelsen
af de Bidrag, som det kunde paalæ gges Lodsejerne at yde, skulde der
tages H ensyn til den N ytte og V æ rdistigning, som vedkom m ende A nlæ g
m aatte m edføre for den paagæ ldende Ejendom. Iøvrigt skulde den By­
planskom m ission, som man foreslog oprettet, væ re re t frit stillet ved
Erstatningernes Fastsæ ttelse; for Ejendomme, der først senere vilde faa
N ytte af et Anlæg, kunde Bidragspligten udsæ ttes.

T ilsvarende Principper ligger til Grund for Reglerne i den køben­
havnske Byggelov, for saa vidt angaar Fastlæ ggelsen og U dførelsen af
V eje i Henhold til Retningsplan. Hvis ikke de af en fæ lles R etningsplan
om fattede Lodsejere kan enes om Planens Gennem førelse, kan denne
fastsæ ttes af Reguleringskom m issionen, der tillige kan træ ffe Bestem ­
m else om Fordelingen af de med G ennem førelsen forbundne Byrder og
O m kostninger, jfr. Lovens § 18, 5. Stk. V ed Reglerne om V ejbyrdens
Fordeling mellem Lodsejerne er der opnaaet O verensstem m else mellem
Principperne for V ejbyrdens Fordeling og G rundsæ tningerne for For­
delingen af U dgifterne ved V ands Afledning, og de for den enkelte
G rundejer forbundne U lem per ved, at V eje ikke alene udlæ gges under
H ensyn til hans egen Fornødenhed, er i væ sentlig Grad afbødet. I H en­
seende til at undgaa V ilkaarlighed er den københavnske Byggelov paa
dette Punkt B yplanloven overlegen. Hvis nem lig G rundejerne ikke kan
enes om en Fordeling af Byrden ved A nlæ g af de ved Byplan udlagte
Veje, nødes den enkelte G rundejer, for at han kan udny tte sin Grund
til Bebyggelse, til at anlæ gge de paa Byplanen anførte V eje udeluk­
kende paa egen Bekostning.19

18. Se den af Kommissionen afgivne Betænkning II, 1921.
19. Til Belysning af det i Teksten anførte kan tillige henvises til en norsk

Højesteretsdom, der tilsidesatte en Lovbestemmelse om vederlagsfri Af­
givelse af Grunde til offentlig Vej som grundlovsstridig, Norsk Retstidende
1880. 278; derimod forkastedes Paastand om Underkendelse af Lovbestem­
melser, hvorefter Vej skulde afgives mod Erstatning, samtidig med at Be­
kostningen fordeltes over samtlige de i Vejen interesserede Lodsejere, i
hvert Fald naar Refusionskravet ikke oversteg Nytten, Norsk Retstidende
1903.545, 1917.816, 1934.997.

:3 Servitutter 33

Selv om den for B yplanlovens E rstatn ingsregler givne B egrundelse
er m isvisende, og en alm indelig Udligning m ellem G rundejerne kunde
v æ re ønskelig, kan den dog ikke væ re grundlovsm æ ssig nødvendig .20
Rent bortset fra, at ubetydelige Indgreb i E jendom sraadigheden bør
kunne finde Sted uden Erstatning, er det en gammel Erfaring, at G rund­
væ rd ierne stiger, efterhaanden som en frem adskridende Bebyggelse til­
lader en m ere in tensiv U dnyttelse af G rundarealerne. Denne V æ rd istig ­
ning er i høj Grad afhæ ngig af, om A realet efter sin Beliggenhed og
øvrige Forhold kan udnyttes til Industriforetagender, til høj Bebyggelse
eller til V illabebyggelse. Den G rundejer, der henvises til V illabebyg­
gelse, vil nok kunne siges at lide et Tab; dersom man har kunnet an ­
vise ham Benyttelsen til V illabebyggelse paa saa tid lig t et Tidspunkt,
at den frem tidige A nvendelsesm ulighed endnu ikke har nedfæ ldet sig
i G rundvæ rdien, vil Byplanens V irkning kun væ re a t hindre en V in­
ding, som ellers kunde væ re indtraadt. H eri kan der ikke væ re noget,
der strider imod Grundloven; det kan ikke væ re M eningen m ed G rund­
lovens § 80 at sikre M uligheden for en V inding, der alene har den
uhæm m ede A dgang til Bebyggelse til Forudsætning.

Af H ensyn til dette Synspunkts A nvendelse er det af største B etyd­
ning, a t en Byplanlov tilvejebringes paa det tidligst m ulige Tidspunkt.
G anske v ist vil H ensynet til Sm idighed i B yplanlæ gningen fordre, at
m an ikke fastlæ gger Byplanens D etailler for tidligt; men H oved træ k­
kene bør ligge nogenlunde fast. Det er derfor, at B yplanloven fo reskri­
ver, at der inden en Frist af 5 A ar skal væ re tilve jeb rag t en Byplan
for hver By. D esvæ rre er denne Bestem m else i Praksis b levet forstaaet
saaledes, at det er tilstræ kkelig t, om vedkom m ende Kommune u d arb e j­
der en D ispositionsplan for Bebyggelsens Udformning, m edens egentlige
B yplaner først udarbejdes i Detailler, naar Planens G ennem førelse b li­
ver ak tuel.21 Det er i høj Grad tvivlsom t, om ikke en saadan Frem gangs-
m aade er stridende imod Byplanloven. Den m edfører for det første, ac
G rundejerne ganske m ister den Beskyttelse, som ligger i, at de faar
Lejlighed til at gøre Indsigelse imod de trufne Beslutninger og paaklage
dem til Indenrigsm inisteriet. Først naar en enkelt G rundejer ikke vil
rette sig efter D ispositionsplanen og de detaillerede Krav, som Kom­
m unen m aatte stille, griber man ind med foreløbigt Forbud, og derefter

20. Jfr. herved U. f. R. 1934. 1003. Ved Bygningsvedtægt kunde fastsættes Be­
stemmelser om Bygningshøjde, uden at Erstatningskrav kunde støttes paa, at
Bestemmelserne var motiveret ved byplanm æssige Hensyn.

21. Jfr. herved Indenrigsministeriets Cirkulære af 21. Okt. 1939.

34

udarbejdes en Byplan, der alene eller væ sentlig har til Form aal at bryde
G rundejerens M odstand imod D ispositionsplanen. Det vil da ofte væ re
for sent at frem sæ tte Indsigelser, idet disse kan væ re foregrebet ved
den i M ellem tiden stedfundne Udvikling. For det andet savner en saa­
dan D ispositionsplan den Fasthed, som er forbundet med en af Inden­
rigsm inisteriet godkendt Byplan; D ispositionsplanen vil uden næ rm ere
Form aliteter kunne æ ndres af de kom m unale M yndigheder. Af m indre
Betydning er det, at G rundejeren ikke paa Basis af D ispositionsplanen
kan rejse de i B yplanlovens §§ 13-15 om handlede Erstatnings- og Af-
staaelseskrav. De har dog først aktuel Betydning, naar G rundejeren øn­
sker at læ gge H indringer i V ejen for D ispositionsplanens Gennemførelse.

Der findes im idlertid Tilfælde, hvor de byplanm æ ssige Indgreb har
V irkninger, som ikke alene berøver G rundejerne Gevinst, som m an med
større eller m indre B erettigelse tu rde haabe paa at faa. Loven savner
da heller ikke ganske Erstatningsbestem m elser. Erstatning kan kræ ves,
dersom den bebyggelige Del af den af Byplanen berørte Ejendom paa
Grund af V ejlin ier b liver saa lille eller saaledes beskaffen, at den ikke
hensigtsm æ ssigt kan anvendes til Bebyggelse, Lovens § 15. A realer, der
ved en Byplan er bestem t til offentligt Anlæg, vil tillige kunne fordres
eksproprieret, hvis E jeren er afskaaret fra en økonom isk rim elig og for­
svarlig U dnyttelse, Lovens § 14. Disse Bestem m elser stem m er med den
herskende O pfattelse i den af V inding Kruse givne Udformning, men
m aa efter m it Skøn betegnes som utilstræ kkelige. I M otiverne til By­
p lanloven siges det, at Bestem m elserne i §§ 14 og 1522 er Udslag af
det samme Princip som § 13.23 I § 13 gives der i O verensstem m else med,
hvad der er alm indeligt ved D elafstaaelse af Ejendom, G rundejeren Ret
til at k ræ ve R estejendom m en eksproprieret, naar den ikke selvstæ ndig t
vil kunne finde rim elig A nvendelse. Det er dog kun tilsyneladende, at
der er Tale om samme Retsprincip. § 13 giver U dtryk for en fuldstæ ndig
B eskyttelse for E jerens Ret, idet han kan væ lge mellem D elerstatning
eller A fstaaelse af hele Ejendommen. §§ 14 og 15 er U dtryk for en
m eget stæ rk Begrænsning i Retten til E rstatning for Lovgivningsindgreb,
og deres principielle Betydning er derfor en ganske anden. M isforstaael-
sen synes at væ re skæ bnesvanger, idet m an har m ent at væ re paa sikker
Grund, da man gav Reglerne, jfr. iøvrig t ogsaa § 2 i Lov om Byggelinier.

U tilstræ kkeligheden af Lovens Erstatningsbestem m elser beror der-
paa, at der findes andre Tilfælde end de i Loven frem hævede, hvor

22. Forslagets §§ 13 og 14.
23. Forslagets § 12.

35

Byplanens R aadighedsindskræ nkninger be tegner et m eget føleligt Ind­
greb ikke alene i m ere luftige U dsigter til Gevinst, men i V æ rdier, der
solidt er nedfæ ldet i G rundvæ rdierne. Jeg skal næ vne et Par Eksempler,
der kan siges at væ re konstruerede, men som absolut ikke er u tæ n k e ­
lige. Paa et næ rm ere afgræ nset A real læ gges V illaserv itu tter, m en efter
at en enkelt V illa er opført beslu tter m an sig til a t beny tte det sam lede
A real til K oksvæ rk og fastsæ tter dette i Byplan. H erved an tager man,
at S erv itu tterne bortfalder uden Erstatning.24 Eller et andet Eksempel:
En Fabrik har for m ange A ar siden købt en Grund til senere U dvidelse
af Fabriksanlæ get. Nu bestem m es det, a t A realet skal anvendes til Bolig­
bebyggelse. M aaske om fatter Byplanen ogsaa selve det A real, hvorpaa
Fabrikken ligger. Efter at Fabrikken er delvis nedbræ ndt, m aa de n ed ­
bræ ndte Bygninger ikke genopføres. Bestem m elser om Lysafstand vil
ved Byplan for nye K varterer kunne gennem føres paa ensarte t M aade
for sam tlige af en Byplan om fattede Ejendomme. I allerede bebyggede
K varterer vil U dform ningen af Byplanens Forskrifter om Lysafstand som
om talt i Indenrigsm inisteriets C irkulæ re af 21. Okt. 1939 kunne ske kon ­
kret, saaledes at Forpligtelserne til a t træ kke Bygninger tilbage vil
kunne paalæ gges de Grunde, der hurtigst kan ventes ryddeliggjort. H er­
ved læ gges der im idlertid paa disse Grundes Ejere en ganske sæ rlig
Byrde. Sæ rdeles tyngende kan Byplanen væ re i H enseende til B eslut­
n inger om Bevaring af bebyggede Om raader. Af Fredningshensyn vil
man i s tæ rk M odstrid med de Principper, der ligger til G rund for Lov­
givningen om Bygningsfredning og N aturfredning, uden Erstatning til
G rundejeren kunne paabyde, at bestaaende Bebyggelse skal bevares,
og at Grundens U dnyttelse til Bebyggelse ikke m aa udvides, u ag te t det
e r bygningsm æ ssigt forsvarlig t etc.

Ved Forelæ ggelsen af Byplanloven i Folketinget ud talte Indenrigs­
m inisteren, idet han herved erkendte det ubillige i Lovens snæ vre Er­
sta tn ingsreg ler: »Paa den anden Side udelukker Forslagets A ffattelse
ikke positivt, at der gives en G rundejer Erstatning, hvor det i et enkelt
Tilfælde m aatte findes, a t en Bestemmelse af en saa speciel K arakter
for hans Ejendom vil stille ham saa væ sentlig ugunstigere end hans N a­
boer, at Billighed m aatte tale derfor, men A fgørelsen heraf vil ikke væ re
at træffe af Taksationskom m issionen«. Ud fra det anførte Synspunkt
vilde en m ere betryggende Sikring af G rundejerin teresser væ re opnaaet
ved en Lovregel, der hjem lede Krav paa Erstatning i Tilfælde, hvor
Byplanen m edførte sæ regne og betydelige Tab for en enkelt Grundejer.

24. Jfr. nfr. S. 262 ff.

36

I Praksis synes der allerede at have vist sig en Tendens til udvidende
Fortolkning af E rstatn ingsregelen i Byplanlovens § 15. I et Tilfælde,
hvor en ved Byplan fastsat V ejlinie bevirkede, at en Ejendom ikke
kunde bebygges som p ro jek te re t ud mod to bestaaende V eje, men kun
mod den ene, m indre befæ rdede Gade, blev der ved T aksation tilkendt
G rundejeren en Erstatning paa næ sten 29.000 Kr. U nder en derefter an ­
lagt Sag blev det ganske v ist statueret, at Lovens B etingelser for Er­
statning ikke havde v æ re t til Stede. Det er derfor Begrundelsen, man
m aa hæ fte sig ved. Det hedder i Landsretsdom m en,25 at »efter alt det
foreliggende, og naar sæ rlig henses til, at der — uanset B yplansforsla­
get — vil kunne bebygges et G rundareal af Sagsøgtes Ejendom, som i
Størrelse svarer til, hvad der vilde m edgaa til en Bebyggelse, som den
af Sagsøgte ønskede, m aa det statueres, at den O m stændighed, at en
frem tidig Bebyggelse af Ejendom m en som Følge af Byplansforslagets
R aadighedsindskræ nkninger ikke faar samme økonom iske V æ rdi for de
S a g sø g te -----------------, ikke vil kunne sidestilles m ed den i § 15, 1. Stk.
angivne Betingelse, at den tilbagevæ rende bebyggelige Del ikke hen ­
sigtsm æ ssigt kan anvendes til B e b y g g e lse --------«. H øjesterets Dom af
30. A pril 1943 ud ta ler m ere forsigtigt, at Ejendom m en hensigtsm æ ssigt
vil kunne anvendes til en efter Forholdene rim elig Bebyggelse. Retten
synes saaledes at forudsæ tte, at der vil kunne blive Tale om Erstatning,
hvor Fastsæ ttelsen af V ejlin ier m edfører en ikke uvæ sentlig N edsæ t­
telse af B ebyggelsesgraden. Efter Sam m enhængen med Bestem m elsen i
§ 14, jfr. herom foran S. 35, kan det kun have v æ re t H ensigten at til­
læ gge G rundejeren Erstatning, naar R estarealet slet ikke hensigtsm æ s­
sigt vil kunne anvendes til Bebyggelse.

I den københavnske Byggelov, der iøvrig t ikke gør Indskræ nkning
i A dgangen til at træ ffe B eslutninger i H enhold til Byplanloven, inde­
holdes Bestemmelser, der svarer til Byplanlovens, men tildels gaar vi-

25. V. L. T. 1942. 277. Se i denne Forbindelse ogsaa U. f. R. 1940. 1036. Ved Vur-
deringsforretning i Anledning af Fastsættelse af en Byggelinie var der til­
kendt to V illaejere Erstatning i Anledning af, at Opførelsen af Garager ved
deres Ejendomme var blevet vanskeliggjort. Medens Landsretten havde
statueret, at der savnedes Hjemmel til at tilkende Erstatning, udtalte H øje­
steret, at Virkningen af Byggeliniens Fastsættelse ikke kunde sidestilles
med den i Lovens § 2, 5. Stk., for Tilkendelse af Erstatning opstillede Be­
tingelse, at den bag Byggelinien liggende Del af Grunden ikke hensigts­
mæssigt kan anvendes til Bebyggelse. Ogsaa Højesteret forudsætter saa­
ledes, at Lovens Erstatningsregel kan udvides ved en Analogi, ved hvis
Udstrækning Hensyn sikkert maa tages til de Krav, der kan rejses efter
Grundlovens § 80.

37

dere.26 I § 12 gives der A dgang til at bestem m e, at næ rm ere angivne
O m raader skal væ re forbeholdt henholdsvis Boligbebyggelse, Forret-
ningsbebyggelse eller Industribebyggelse, og næ rm ere Regler om saa-
danne B eslutningers Betydning er givne ved §§ 44-45. V ed R egulerings­
plan i M edfør af Lovens § 31 kan der fastsæ ttes Regler for Bebyggelsen,
der endog kan gaa langt ud over Bestem m elserne i en Byplan, idet der
navnlig kan blive Spørgsm aal om en fu ldstæ ndig O m lægning af E jen­
dom sforholdene paa det af R eguleringsplanen om fattede Om raade. I saa
Fald vil P lanen — hvis Enighed om G ennem førelsen ikke opnaas m ellem
sam tlige in teresserede — dog kunne gennem føres ved en af Regulerings-
kom m issionen truffen Beslutning om Ivæ rksæ tte lsen af U dredning. En
saadan U dredning har K arakteren af en Ekspropriationsforretning, hv o r­
under der gives Erstatning for Tab, der b liver en Følge af U dredningen.
Erstatningen kan dels udredes med kontan te Beløb, dels ved at der ind ­
rømmes R ettigheder i de ved U dredningen frem kom ne Ejendomme. M e­
dens B yplanlovens Bestem m elser kan siges først og frem m est a t tage
Sigte paa O rdningen af Bebyggelsen paa hid til ubebyggede O m raader,
selv om Byplaner ogsaa kan om fatte allerede bebyggede A realer, er
der gennem Regulerings- og U dredningsplaner skabt et Instrum ent, der
er sæ rlig t egnet til Regulering af gamle Bydele. V ed denne R egulering ei­
der tilve jebrag t M ulighed for en Udligning af Tab og G evinst m ellem de
interesserede, hvorfor Reglerne i B yggeloven ogsaa ud fra H ensynet til
E jendom srettens Betryggelse frem byder Fortrin frem for Byplanloven.

Idet de næ rm ere Forskrifter i den københavnske Byggelov ikke skal
gøres til G enstand for en Frem stilling her, skal der dog frem hæ ves et
enkelt Punkt, hvor Reglerne om Regulerings- og U dredningsplaner frem ­
byder sæ rlige B etæ nkeligheder set i Relation til G rundlovens § 80. Efter
§ 32, jfr. § 36, e r det i A lm indelighed M agistraten, der tager In itia tive t
til Gennem førelsen af en U dredningsplan. H vor der im idlertid ved Re­
guleringsplan er truffet Bestemmelser, der gaar v idere end h jem let ved
Byplanloven, kan en G rundejer, der hindres i at udføre Bebyggelse
eller udøve nogen anden Raadighed over sin Grund, forlange Sag om
U dredning rejst. Under Sagen skønner Reguleringskom m issionen over,
om U dredningen skal gennem føres allerede nu. Dersom den udsæ ttes,
foreskrives det ud trykkelig i § 36 i. f., at N æ gtelse af at fremme U dred­
ningen ikke m edfører nogen Ret mod det offentlige. Til Begrundelse af
denne Regel hedder det i M otiverne til B yggeloven,27 at G rundejeren

26. Se om Bestemmelserne om Gader foran S. 33.
27. Rigsdagstidende 1938-39 Till. A. Sp. 3105.

38

ikke derved hindres i sin hidtidige U dnyttelse af Ejendommen, og den
O m stændighed, at han af en R eguleringsplan hindres i en paa tæ n k t Om­
bygning, T ilbygning eller lignende, ligesaa lidt kan begrunde noget
Krav som f. Eks. en Byplan, der ej heller er til H inder for Fortsæ ttelse
af den hidtidige Brug af en Ejendom, men derim od vel kan h indre en
yderligere U dnyttelse ved T ilbygning i Strid med Planen. Denne Be­
grundelse er lidet træ ffende i sig selv; der er afgørende Forskel im el­
lem de R aadighedsindskræ nkninger, der fastsæ ttes efter Byplanloven,
og som dog i nogen Grad er bestem t efter Ejendom m ens naturlige Ud-
nyttelsesm uligheder, og R aadighedsindskræ nkninger, hvis eneste sag­
lige Begrundelse er den, at E jeren m aa vente paa G ennem førelsen af
en Udredningsplan. H ertil kommer, at m an ikke har taget H ensyn til
den ikke uprak tiske Situation, at R eguleringsplanen gennem føres paa
et Tidspunkt, hvor den hidtidige Bebyggelse er nedrevet, eller den efter
Reguleringsplanens G ennem førelse kondem neres. Findes det øvrige
K varter, der om fattes af R eguleringsplanen, endnu ikke »sanerings-
modent«, læ gges der en urim elig Byrde paa den enkelte G rundejer.

Den korte M ening med den lange Tale om B yplanlovgivningen skal
da væ re den, at den herskende Teori har øvet en uheldig Indflydelse
paa Byplanlovgivningens Regler. Hvis de H ensyn til T ryghed i E jen­
dom sforholdene, som ligger til G rund for G rundlovens § 80, skal komme
til deres Ret, m aa det ofte kræ ves, at der betales Erstatning ved en a l­
m indelig Regulering, selv om Følgerne ikke er slet saa indgribende som
forudsat ved U dform ningen af de gæ ldende Erstatningsbestem m elser.
G anske v ist er det ikke min Tanke, at det skulde væ re p aak ræ v et at yde
E rstatning for enhver Ulempe ved en Byplans Bestemmelser. A llerede Be­
kostningen og B esvæ ret herved ta le r afgørende imod en saadan Løsning.

N aturligvis har det imod det anførte betydelig Vægt, at Byplanlov­
givningen nu engang ikke giver U dtryk for den her hæ vdede Opfattelse.
Den herskende O pfattelses U tilstræ kkelighed kan im idlertid yderligere
illustreres ved H envisning til Lovbestem m elser, der h jem ler E kspropria­
tionserstatning, skønt Erstatning ikke behøver at svares efter den h e r­
skende Teori.28

28. Her kan ogsaa henvises til Zahles Udtalelser i Rigsdagstidende 1916-17,
Landstinget Sp. 677. Han motiverer ikke alene Aabningen af Strandbred­
derne for almindelig Færdsel med, at der er Tale om en almindelig Be­
grænsning i Ejerraadigheden, men tillige med, at Indgrebet er ubetydeligt.
Se ogsaa U. f. R. 1936. 99, hvorefter Grundlovsmæssigheden af den ved Lov
af 16. Maj 1934 givne Fortrinsret for M ergelgæld begrundedes med, at Bi­

39

Det første Eksempel, der skal næ vnes, er ganske v ist ikke heller af
uim odsigelig k lar Beskaffenhed, men det skal dog frem hæ ves som sæ r­
lig illustrerende. Det d re jer sig om Bestem m elserne i Lov af 23. Jan u ar
1917 angaaende Forbud mod N edrivning af Bygninger m. v. Loven ind­
førte et alm indeligt Forbud imod N edrivning af Bygninger med Beboel­
seslejligheder uden K om m unalbestyrelsens Tilladelse; da der herved er
Tale om en alm indelig Indskræ nkning i Ejendom sretten, om end paa
Grund af de ekstraord inæ re Boligforhold, af re t v id tgaaende K arakter,
ydedes der ikke G rundejerne E rstatning herfor. Loven hjem lede im id­
lertid ogsaa A dgang til at beordre allerede paabegyndte N edrivnings-
arbejder standset og Bygninger tilbageført til beboelig Stand; hvor
denne Bestemmelse fandt A nvendelse, gaves der Ejeren Ret til E rsta t­
ning efter næ rm ere i Loven indeholdte Regler, der var U dtryk for den
Betragtning, at den G rundejer, der allerede havde truffet Foransta ltn in ­
ger til N edrivning, burde have sine d irek te U dgifter og Tab herved e r­
stattet. U nder en Erstatningssag i H enhold til Loven udtalte O verret-
ten,29 at Loven af 23. Jan. 1917 ikke kunde betrag tes som en A nven­
delse af G rundlovens § 82 (nu § 80), hvorfor G rundejerens E rstatn ings­
krav alene m aatte bedømmes efter Lovens eget Indhold. Efter den h e r­
skende Teori er Betingelserne for at antage, at der v ar Tale om Ekspro­
priation, ikke heller til Stede. M en Dommens U dtalelse er dog næ ppe
rigtig. Baggrunden for Lovens Erstatningsbestem m elser er den B etrag t­
ning, at der ikke kan stilles K rav til den G rundejer, der allerede har
tøm t Ejendommen for Lejere, s lu tte t A ftale m ed E ntreprenører om N ed­
rivning og G enopbygning og endog m aaske paabegyndt N edrivningen,
om Retablering af den hidtidige Tilstand, uden at m an yder ham E rstat­
ning. Dette Synspunkt frem førtes under R igsdagsforhandlingerne med
stor S tyrke af Birch.30 Sam tidig paapegede Birch, at de foreslaaede R eg­
ler om Erstatningen var u tilstræ kkelige, og det blev derfor fastslaaet, at
E jeren foruden for sæ rlig næ vnte Tab kunde fordre Erstatning for en ­
hver anden direkte Udgift, der paaførtes ham ved N edrivn ingsarbejdets
Standsning. G anske vist henviste Birch ikke til G rundlovens § 80, men
der kan ikke væ re Tvivl om, at det er E kspropriationssynspunktet, som
han gav U dtryk for, og som vandt T ilslutning under Forhandlingerne.
V ed Forelæ ggelsen i Landstinget af det af Folketinget ved tagne Forslag

draget for den enkelte Ejendom androg et forholdsvis ubetydeligt Beløb,
jfr. iøvrigt om denne Lov nfr. S. 59 Note 73.

29. U. f. R. 1918.468.
30. Rigsdagstidende 1916-17, Folketinget Sp. 1409 ff.

40

udtalte Indenrigsm inister Rode da ogsaa, at Loven hjem lede Indgriben
over for paabegyndt N edrivningsarbejde, »dog selvfølgelig saaledes, at
der herfor ydes E jeren al lovlig Erstatning«.31 A t paa den anden Side
den, der standses i N edrivningsarbejdet, ikke kunde have rim eligt Krav
paa E rstatning for m istet U dsigt til Fortjeneste ved N ybygning, var en
Følge af, at E jeren ikke havde Krav paa at stilles bedre end andre, der
rammes af Lovens alm indelige Regler.

N aar jeg bem æ rkede, at Loven af 23. Jan. 1917 er sæ rlig illustre­
rende, beror det paa, at H ensynet til Indgrebets Følelighed kom m er
frem i al sin Klarhed. Indgrebet sker efter alm ene og saglige K riterier
og kan ikke sidestilles m ed en A fstaaelse af Ejendom sret. Og dog er
det indlysende for Retsfølelsen, at E rstatning m aa ydes i et rim eligt
Omfang.

O gsaa Bestem m elserne i N aturfredningsloven og Bygningsfrednings-
loven harm onerer m indre godt med den herskende O pfattelse. Ikke
m indst efter at der er givet Bestem m elser om U darbejdelse af N atur-
fredningsplaner for hele Landet eller for enkelte Landom raader eller
enkelte Dele af Landet, vil det næ ppe kunne gøres gældende, a t N atu r­
fredningen ikke sker i Form af E jendom sindgreb efter alm ene og saglige
K endem ærker. Det samme gæ lder i endnu højere Grad om Bygnings­
fredningen, der fra første Fæ rd har fundet Sted ved O ptagelse paa en
Fortegnelse over alle de Bygninger, man m ente at burde frede.

Den le tteste M aade, hvorpaa man efter den herskende O pfattelse
kan behandle Fredningstilfæ ldene, er naturligv is a t benæ gte Frednings-
ersta tn ingernes K arakter af Ekspropriationserstatn ing.32 M an m aa im id­
lertid udvise Forsigtighed m ed at beny tte en ju rid isk Teori som en
Prokrustesseng, hvori m an stræ k k er eller afkapper de Foreteelser, som
man møder, efter et forud fastsat Maal. Fra Rigsdagens Side har man
næ re t den A nskuelse, at saavel N aturfredningsloven som Bygningsfred-
ningsloven hjem ler Erstatning for Ekspropriation. For N aturfrednings­
lovens V edkom m ende kunde ganske v ist Lovens E rstatningsbestem m el­
ser give A nledning til en m odsat O pfattelse. I N aturfredningslovens § 1,
2. Stk. bestem m es det, at der »mod fuld Erstatning« kan indrøm m es A l­
m enheden Fæ rdselsret i N aturen. I § 14, der om handler anden Form for
Fredningsindgreb ved Kendelse, hedder det derimod, at det ved K en­

31. Rigsdagstidende 1916-17, Landstinget Sp. 476.
32. Saaledes Vagn Jensen i U. f. R. 1934 B. 213 ff.r jfr. Noter til E. R. S. 70, men

herimod for Naturfredningens Vedkommende Frederik V. Petersen i U. f. R.
1942 B. 350 Noten.

41

delse skal bestem m es, »om der tilkom m er E jeren eller nogen anden i
Ejendom m en bere ttige t Erstatning; i bekræ ftende Fald skal der end­
videre træ ffes Bestemmelse om Erstatningens F o rd e lin g«. Efter
Forhistorien synes m an im idlertid ikke at kunne læ gge noget som helst
ind i denne U overensstem m else. U nder Forhandlingerne om N atu rfred ­
ningsloven tog b landt de m aterielle Regler i Forslaget R egelen om A l­
m enhedens A dgang til at fæ rdes i N aturen næ sten al O pm æ rksom hed
fangen, og der foreligger derfor m eget faa U dtalelser om Erstatn ingen
efter § 14. Det forudsæ ttes im idlertid, at der ydes E jeren fuld E rstat­
ning. Se saaledes A. C. M eyer:33 »Der er aldeles ikke Tale om at skade
de private In teresser paa nogensom helst u tilbørlig M aade; Lovforslaget
giver endog i alle H enseender D ækning for lidte T a b ,«.34 O rdene
»mod fuld Erstatning« i § 1 kom ind som Følge af et Ordskifte i Lands­
tinget mellem Nordby og Justitsm inisteren. N ordby havde ud tryk t den
A nskuelse, at der efter Lovforslaget uden Erstatning skulde kunne k ræ ­
ves Fæ rdsel gennem allerede anlagte H aver ved H avbredden,35 hvortil
M inisteren svarede, at dette efter Forslaget kun kunde ske mod fuld
Erstatning.36 A t der ikke ved O ptagelsen af M inisterens U dtryk i § 1
tilsigtedes nogen Realitetsændring, frem gaar k lart af de U dtalelser, der
frem sattes af Godskesen og Zahle.37 Disse U dtalelser v iser tydeligt, at
man som Helhed ansaa Lovens Erstatningsbestem m elser som Udslag af
G rundlovens Krav om Erstatning for Ekspropriation. Godskesen: »Det
foreliggende Lovforslag sigter jo paa et dobbelt Formaal, dels er der
Spørgsm aalet om at frede N aturen, dels om at skaffe A lm enheden A d­
gang til at færdes i N aturen men man har m ent at m aatte frem ­
hæ ve H ensynet til Ejeren, Brugeren, eller hvem det nu er, og for-
saavidt der ved de paagæ ldende Foranstaltninger lides Tab, bør dette
ikke falde paa Ejeren, men paa det hele Samfund.« Zahle: »Det er, som
jeg hæ vdede ved første Behandling overflødigt at sige det paa
dette Sted. Det ligger nemlig i Grundlovens § 80, som siger, at
man m aa yde Erstatning, naar man griber ind i E jendom sretten.«38

33. Rigsdagstidende 1916-17, Folketinget Sp. 2155.
34. A. C. Meyer citeres af Vagn Jensen til Fordel for den Opfattelse, at Er­

statning ikke skal ydes, U. f. R. 1934 B. 220.
35. Rigsdagstidende 1916-17, Landstinget Sp. 672.
36. Smst. Sp. 677.
37. Rigsdagstidende 1916-17, Landstinget Sp. 1426 og 1436.
33. Se endvidere Bemærkninger til § 8, Rigsdagstidende 1915-16 Till. A. Sp.

3546; »De foreslaaede særlige Regler om Erstatningens Beregning og Ud­

42

V ed N aturfredningsloven af 1937 tilsig tede man ikke nogen Æ n­
dring i de Principper, der v a r gældende for F redningsnæ vnenes Fore­
tagelse af Fredning. Derimod indførte m an yderligere Bestem m elser om
alm indelig Indskræ nkning i Ejerens Raadighed. I B em æ rkningerne til
Lovforslaget sporer man tydelig t den herskende Teoris Indflydelse.
S tatsm inisteren udtalte saaledes i Landstinget, at B estem m elserne i For­
slagets §§ 22, 23, 24, 25 og 30 »hviler paa den af den ju rid iske V iden­
skab godkendte Betragtning, at Lovgivningen frit kan paalæ gge Ejere
af faste Ejendomme alm indelige B egræ nsninger i deres R aadighed over
disse«.39 N avnlig Bestem m elserne om Indskræ nkning i A dgangen til at
bygge ved Skov og Strand giver dog A nledning til Tvivl om den h e r­
skende Teoris Rigtighed. Saaledes betegner det en U dvikling med H en­
syn til en Forskrifts alm indelige K arakter, naar det ved V edtagelsen
forudsæ ttes, at det skal væ re Regelen, at der gives D ispensation. D ette
fo iudsæ ttes paa Rigsdagen med H ensyn til Bestem m elsen om B ebyggel­
sens A fstand fra Skov. Det ud trykkes sæ rlig k la rt af Bomholt:40 »Natur-
iredningsforeningen har aabenbart v æ re t af den O pfattelse, at § 25,
2. Stk. indeholder e t faktisk Byggeforbud, m en givet er det, at M i­
nisteren med Bestem m elsen har tils træ b t en R egulering af Bebyggelsen,
en Byggecensur.« Form aalet med Bestem m elsen synes da lige saa vel
at kunne væ re naaet ved en Regel svarende til § 31, hvorefter der ikke
paa A realer, der om fattes af en Fredningsplan, m aa foretages Bebyg­
gelse, forinden det ved K endelse er afgjort, hvorv id t Fredning vil blive
gennemført. I saa Fald m aatte der svares Erstatning efter § 14. Erstat-
ningsspørgsm aalet synes saaledes at kunne afgøres ved et K unstgreb.

Lige saa væ sen tlig t ud fra et p rincipielt Synspunkt er det, at man
under R igsdagsforhandlingerne re jste afgørende B etæ nkeligheder ved
at gennem føre Forbudet imod Bebyggelse ved Skov og Strand ganske
almindeligt. I m ange Tilfælde har Forbudet imod Bebyggelse ikke sæ r­
lig indgribende Betydning for E jeren af en fast Ejendom, der berøres
deraf. Lovens Regler, der iøvrig t ikke fandt A nvendelse, hvor der a lle­
rede var slu tte t K ontrakt om Bebyggelsen, § 25, 3. Stk., kunde derfor
ram m e haard t over for dem, der havde købt Ejendom ved Skov eller
Strand for at anvende den til Bebyggelse. Sagen stiller sig paa tilsv a ­
rende M aade som dengang Talen v a r om at gennem føre Forbudet mod

videlse til Fæstere og andre Brugere stemmer med de ved Ekspropriation
alm indeligvis fulgte Principper, - - - -.«

39. Rigsdagstidende 1936-37, Landstinget Sp. 2380.
40. Rigsdagstidende 1936-37, Folketinget Sp. 6646.

N edrivning af faste Ejendomme over for dem, der allerede havde tru f­
fet Foranstaltn inger til Ivæ rksæ ttelsen . O ver for saadanne Ejere v ar d e r
under R igsdagsforhandlingerne Enighed om, at man ikke kunde gen­
nem føre de nye Lovregler, men at der m aatte gives D ispensation. Hvis
en Grund var e rhvervet før 15. Dec. 1936 og ikke uden D ispensation
paa hensigtsm æ ssig M aade kunde anvendes til Bebyggelse, nøjedes m an
for Strandfredningens V edkom m ende ikke med den blo tte A dgang til
D ispensation. Hvis D ispensation næ gtes, kan Ejeren i M edfør af Anrd.
Nr. 173 af 18. M aj 1937 § 4 forlange Sagen henvist til F redningsnæ vnet
til Behandling paa sæ dvanlig M aade, hvorved Ejeren navnlig vil opnaa
Ret til E rstatning efter N aturfredningslovens § 14. Denne sæ rlige Be­
skytte lse for Ejerens In teresser v ar m edvirkende til, at m an kunde ak-
ceptere det alm indelige Forbud.41 Det ses im idlertid ikke re ttere , end
at Reglerne burde væ re optaget i Loven, da Sagen d re je r sig om en
Foranstaltning, der erkendtes at væ re nødvendig ud fra Ekspropriations-
betragtninger.

Selv med den om talte Indrøm m else til E jendom srettens B eskyttelse
m aa det sikkert erkendes, at N aturfredningslovens Regler ikke er ra tio ­
nelle. De Indgreb, der ram m er E jeren ifølge Kendelse, er næ ppe m indre
vel begrundede end Begrænsningerne i Retten til Bebyggelse. De vil
hyppigt have langt m indre økonom isk Betydning. Uden K endelse og
uden Erstatning kan man næ gte E jeren at bygge næ rm ere Skov end
400 m, m en vil han skæm m e U dsigten ved at beny tte A reale t til Tør­
ring af H uder og Skind, skal F redningsnæ vnet afsige K endelse og det
offentlige udrede Erstatning.

Bygningsfredningsloven adskiller sig fra N aturfredningsloven d er­
ved, at det i sin Tid af R egeringen frem satte Lovforslag kun i ringe
Grad havde taget H ensyn til E kspropriationssynspunkter. Lovforslaget
fremkom, efter at Regler om Bygningsfredning efter K ritik paa Rigs­
dagen var udgaaet af det tid ligere frem satte Forslag om N aturfredning,
og N aturfredningslovens Principper v a r paa forskellig M aade fraveget.

B ygningsfredningen sker ved O ptagelse paa Fortegnelsen over fre­
dede Bygninger i Klasse A eller B, og denne Fredning m edfører i og
for sig ikke Ret til Erstatning. Fredning i Klasse B har overhovedet kun
ringe Betydning, idet den kun m edfører, at E jeren ved plan lag t N edriv ­
ning skal give Bygningssynet M eddelelse, for at det offentlige kan faa
Lejlighed til at foretage Ekspropriation, sam t at han inden Foretagelsen

41. Se om disse Spørgsmaal Rigsdagstidende 1936-37, Folketinget Sp. 2694 f.,
2704, 6646.

44

af A rbejder, der gaar ud over alm indelig V edligeholdelse, skal sende
M eddelelse og B eskrivelse til det sæ rlige Bygningssyn, for a t det kan
give ham Raad og V ejledning. A t disse Foranstaltn inger er paalag t E je­
ren som alm indelig Indskræ nkning i Ejendom sretten, synes under H en­
syn til Indgrebets uvæ sentlige K arakter re t selvfølgeligt. For de Byg­
ninger, der fredes i K lasse A, v a r Forslagets Bestem m elser langt m ere
v idtgaaende. Ø nskede Ejeren at nedrive Bygningen, stod dette ham vel
frit for med den samme B egrænsning som næ vn t ovenfor for Bygninger
i Klasse B. Saalæ nge Bygningen bevares, skulde der paahvile Ejeren
Pligt til V edligeholdelse, dog ikke ud over, hvad der v a r nødvendigt
til Bygningens Bevaring. Og ønskede E jeren at foretage A rbejder ud
over alm indelig V edligeholdelse (herunder delvis N edrivning), skulde
hertil indhentes T illadelse fra Bygningssynet, og U dførelsen skulde ske
i O verensstem m else med en af dette godkendt Plan. For de Udgifter,
der herved foranlediges, gaves der ikke E jeren Ret til E rstatning; men
der aabnedes A dgang til ved Bevilling at yde Tilskud af S tatskassen,
idet det med H ensyn til V edligeholdelsesudgifter ud trykkelig frem ­
hævedes, a t H ensyn skulde tages til E jerens økonom iske Forhold. Denne
A fvigelse fra E kspropriationssynspunktet blev p aata lt baade i Folke­
ting og Landsting.42 Foranlediget af denne K ritik form ulerede Lands-
tingsudvalget Bygningsfredningens K arakter saaledes: »Men det følger
af Sagens N atu r som af G rundlovens § 82, at E jeren ikke bør lide noget
Tab ved disse Indgreb; der bør i alle T ilfælde ydes ham fuld Erstatning.
Paa den anden Side bør der naturligv is ikke aabnes M ulighed for, at
E jeren kan paabyrde det offentlige Udgifter, som kom m er ham selv til
Gode, og som han m aatte have afholdt, ogsaa hvis hans Bygning ikke
havde haft offentlig Interesse.«43

I O verensstem m else med de angivne Synspunkter skete der en Om­
redaktion af Lovforslagets Bestemmelser, hvorefter Bekostning ved p aa ­
budt Istandsæ ttelse, der overstiger, hvad økonom isk og teknisk nød­
vendig Istandsæ tte lse vilde kræ ve, godtgøres Ejeren, ligesom andre U d­
gifter ved andre A rbejder, der foranlediges ved B ygningssynets Krav,
erstattes, dersom de ikke forøger Ejendommens N yttevæ rdi, se Lovens
§§ 6 og 10.

U anset de alm indelige U dtryk om Ejerens Ret til G odtgørelse for alle
ved Fredningen forvoldte Tab, er det dog ikke lykkedes at hidføre dette

42. Sporon Fiedler, Rigsdagstidende 1916-17, Folketinget Sp. 1268 ff., Godskesen
Rigsdagstidende 1916-17, Landstinget Sp. 724 ff.

43. Rigsdagstidende 1917-18, Till. B Sp. 1031.

45

Resultat. I H enhold til § 6 vil B ygningssynet kunne næ gte T illadelse til
Foretagelsen af Forandringer paa en i K lasse A fredet Bygning, h e r­
under ogsaa næ gte Tilladelse til delvis N edrivning,44 og for de herved
tilføjede Tab er der ikke H jem m el for at yde Erstatning.

For norsk Rets V edkom m ende har i de seneste A ar R agnar Knoph
med stor S tyrke forfæ gtet den A nskuelse, at der ikke kan angives
skarpe og k lare K riterier for, naar et E jendom sindgreb er at opfatte
som en Ekspropriation, men A fgørelsen m aa bero paa et Skøn over,
hvorv id t det efter sam tlige Forhold er rim eligt og re tfæ rdigt, at E rsta t­
ning skal ydes. I den norske G rundlov findes ikke blot en Bestem m else
i § 105, der svarer til den danske G rundlovs § 80: Fordrer S tatens Tarv,
at nogen m aa afgive sin rørlige eller urørlige Ejendom til offentligt
Brug, saa bør han have fuld Erstatning af S tatskassen. I væ sentlig
samme Retning v irker Bestem m elsen i G rundlovens § 97, der forbyder
at give Love tilbagevirkende Kraft.45 Af Hensyn, som b liver m edbestem ­
mende ved A fgørelsen af, om der foreligger en grundlovsstrid ig Til­
bagevirkning eller et Ekspropriationsindgreb, næ vner Knoph en lang
Række, herunder Indgrebets større eller m indre V ilkaarlighed,46 Ind­
grebets større eller m indre Omfang, A rten af den Interesse, der m oti­
verer Indgrebet,47 herunder bl. a. om Indgrebet sker af fiskale H ensyn
eller med det Form aal at forhindre en skadelig Tilstand, S tørrelsen af
den Kreds, hvem Indgrebet kom m er til Gode,48 en ekstrao rd inæ r T il­
stand, hvori S taten befinder sig,49 om den Interesse, der berøres af Ind­
grebet, er betydelig eller ubetydelig, usikker eller sikker, betinget eller
ubetinget, beskytte lsesvæ rdig eller m indre beskytte lsesvæ rdig , e rh v er­
vet ved Køb eller A rbejde eller gratis og tilfæ ldigt.50

Saaledes opfattet er de norske G rundlovsbestem m elsers Indhold ikke
een Gang for alle uforanderlig t fastlagt; m en Bestem m elsernes R æ kke­
vidde b liver bestem t af de skiftende Tiders varierende R etsopfattelse.
Knoph regner derfor §§ 97 og 105 for hørende til den Gruppe R etsreg­
ler, som han betegner som »Standarder«. Standarden, der dog m aaske
ikke adskiller sig fra andre R etsregler paa en saa typ isk M aade, som
Knoph antager, kendetegnes ved. at Loven ikke kn y tte r A fgørelsen til

44. Jfr. herved U. f. R. 1928.799.
45. Se om Forholdet mellem de to Bestemmelser nærmere Knoph S. 103 ff.
46. N avnlig S. 81 ff.
47. S. 99 f., 122 ff.
48. S. 127 f.
49. S. 100 f.
50. S. 101 f.

46

bestem te og konkrete K riterier, som kan konstateres i den ydre V er­
den, men henv iser Dommeren til at træ ffe A fgørelsen ud fra en M aale-
stok, der angives i Lovregelen, f. Eks. ved en H envisning til, hvad der
strider mod alm indelig H æ derlighed, jfr. Aftl. § 33.51

N aar det antages, at den herskende O pfattelse ikke tilstræ kkelig t
forklarer de gæ ldende Ekspropriationslovregler og ej heller paa fy ldest­
gørende M aade aabner Plads for det H ensyn til E jendom srettens Be­
skyttelse, som har d ik teret Bestem m elsen i G rundlovens § 80, er der
Grund til at søge en anden Løsning prøvet over for R etspraksis og Lov­
givningens G rundsæ tninger. Sam m enlignet med den norske er den dan­
ske Dom spraksis dog yderst sparsom; navnlig findes der ingen Domme,
der statuerer, at et Lovgivningsindgreb i Ejerens Raadighed over fast
Ejendom m ed U rette er foretaget uden Erstatning. Problem ets Belys­
ning m aa derfor i højere Grad ske ud fra Lovgivningen, der i det v æ ­
sentlige m aa antages at stemme med G rundlovens § 80. V ed Bedøm­
m elsen af Lovgivningens Regler m aa det selvfølgelig haves i Erindring,
at en Lovbestemmelse, der giver Ret til Erstatning, ikke behøver at
væ re en Ekspropriationsregel; Erstatning kan væ re hjem let som en Bil-
lighedserstatning, som den gerne kaldes, uden at det sker til O pfyl­
delse af G rundlovsbudet. Et sam let O verblik over B ehandlingen af Pro­
blem et om R aadighedsindskræ nkning eller Ekspropriation v iser im idler­
tid, at man paa Rigsdagen kun sjæ lden t ser om talt en saadan Sondring.52

Som et v ig tig t Moment, der i v id U dstræ kning har v æ re t bestem ­
mende for Lovgivningens Regler, kan næ vnes A rten af den Interesse,
der m otiverer E jendom sindgrebet. Om m ange Bestem m elser i Bygnings-
og B randlovgivningen gæ lder det saaledes, at de overvejende er fast­
sat i Ejerens Interesse, idet H ensynet til Sam fundet i alt Fald i det
væ sentlige er udtøm t med Sikringen af E jerinteressen. De Krav, der
stilles til Bygningers forsvarlige Indretning og Beskyttelse mod Ilds-
vaade, paafører vel hyppigt E jeren Udgift, men i alt Fald i vid U dstræ k­
ning ikke Tab. Skulde Forholdene i det enkelte Tilfælde stille sig paa
en saa sæ regen M aade, at U lem perne ved at opfylde K ravene i en For­
skrift, der væ sentlig er givet i vedkom m ende Ejers egen Interesse, over­
stiger Fordelene, vil den naturlige Løsning væ re D ispensation fra Lovens
alm indelige Regel.

Som Eksempel paa Lovgivningsindgreb, der frem træ der som et Baand
paa den enkelte, men dog er et Indgreb i hans egen Interesse, kan man

51. Knoph, 1. c. S. 1 ff.
52. Se dog foran S. 36 om Byplanloven.

47

næ vne, at der for at hæ ve Prisen paa en V aregruppe foretages D estruk­
tion af Partier af Varen. Sker D estruktionen proportionalt hos alle Pro­
ducenter, savnes enhver G rund til Erstatning. Foretages O pkøbene til­
fældigt, v il det dog væ re natu rlig t at fordele Byrden ved O pkøbene
paa Producenterne i Forhold til deres Interesse i Foranstaltn ingen .53

Ofte vil en Lovregel om Indskræ nkning i Ejerens R aadighed over
fast Ejendom paa een Gang væ re begrundet i E jerens velforstaaede In­
teresse saavel som i en um iddelbar Sam fundsinteresse. I det Omfang,
hvori dette er Tilfældet, bør Erstatning ej heller ydes. Til Illustration
af Synspunktet skal henvises til Regelen i B ygningsfredningslovens § 6.
N aar det sæ rlige Bygningssyn stiller K rav med H ensyn til A rbejder
ved en fredet Bygning, er E jeren som foran næ vnt vel bere ttige t til
Erstatning, men kun for saa v id t Udgiften ikke kom m er ham til Gode
ved den forhøjede N yttevæ rdi. H ensynet til Ejerens N ytte ved Siden
af det sam fundsm æssige træ der ogsaa s tæ rk t frem i V ejlovgivningens
Regler. N aar de private G rundejere i Byerne er pligtige til ved B ebyg­
gelse at udlæ gge og indrette sam t vedligeholde Vej, der ikke blot har
Betydning for dem selv, men tillige for den alm indelige Færdsel, m aa
B aggrunden herfor ses i den alm indelige N ytte, som V ejen byder
E jeren.54

Det kan naturligvis tit forekomme, at H ensyn til V aretagelse af E je­
rens velforstaaede In teresse og Sam fundets K rav kun kan følges ad et
Stykke. V ed U dform ningen af V ejnette t er dette Tilfældet, n aar den
alm indelige Trafik k ræ v er A nlæ g af H ovedfæ rdselsaarer med større
V ejbredde end den almindelige.. G rundejerens velforstaaede In teresse
kan da ikke begrunde ersta tn ingsfrit Indgreb; heri blandt andet m aa
det da forklares, at der i Lovgivningen og i V ejved tæ g ter gives For­

53. Om en afvigende Opfattelse se Troels G. Jørgensen i Festskrift S. 218.
54. Ved Dommen i U. f. R. 1927. 954 antoges det, at Bestemmelserne i en V ej­

vedtægt om vederlagsfri A fgivelse af Areal til V ejudvidelse ikke var an­
vendelig, naar V ejen var anlagt, før Bestemmelserne traadte i Kraft. I N o­
ten til Dommen S. 955 udtales det, at en videregaaende Forstaaelse vilde
komme i Strid med Grundlovens § 80. I og for sig er der ikke Grund til, at
Ejerne af bebyggede eller ubebyggede Arealer ved en Vej skal kunne und-
slaa sig for at afgive Jord til Udvidelse af Vejen i det Omfang, hvori det
almindeligt forlanges, naar det kan ske uden særlig Ulempe. Naar imidler­
tid Bygninger er opført eller andre Anlæg anbragt under Hensyntagen til
den tidligere gældende Vejregel, vil Krav om Jordafgivelse til V ejudvidelse
næppe kunne stilles, uden at der samtidig ydes Erstatning for særligt Tab,
der kunde være undgaaet, hvis man havde været forberedt paa at ind­
rette sig med Vejudvidelse for Øje.

48

skrifter om den største Bredde, hvori Vej kan forlanges udlagt og ind­
re tte t paa de p rivate G rundejeres Bekostning.

A t der i A lm indelighed ikke ydes Erstatning ved F astsæ ttelsen af
Byggelinier efter Lov af 28. Nov. 1928 uanset den pro jek terede V ej­
bredde, kan ikke forklares ved Ejerens In teresse og er under H ensyn
til Indgrebets undertiden ret v id tgaaende Betydning og tilfæ ldige A rt
ejendom m eligt. H erved m aa det dog erindres, at B yggelinieloven tager
Sigte paa saadan V ejudvidelse, som kun kan ske mod Erstatning. M an­
gelen paa E rstatn ingsregler m ister derfor sin væ sentlige Betydning, naar
den pro jek terede V ejudvidelse gennem føres, idet der da ved A fstaael-
seserstatn ingen ikke tages H ensyn til den ved Byggeliniens F astsæ t­
telse stedfundne R aadighedsindskræ nkning. I A lm indelighed er der der­
for kun Tale om en U dsæ ttelse af Ekspropriationserstatn ingens Ud­
betaling. Dersom im idlertid V ejudvidelsen opgives, kan Fastsæ ttelsen
— hvad enten man opgiver Byggelinien eller ikke — have affødt Tab
ved allerede stedfunden Bebyggelses eller U dstyknings Udformning, for
hvilken ingen Erstatning kan faas.55 U ndtagelsen fra H ovedregelen er
meget snæver. Kun dersom Byggeliniens Fastsæ ttelse m edfører, at en
Grund ikke hensigtsm æ ssigt vil kunne anvendes til selvstæ ndig Bebyg­
gelse eller som selvstæ ndig bebygget Ejendom i O verensstem m else med
den af Ejendommen hidtil g jorte Brug, kan Ejeren straks opnaa E rstat­
ning eller k ræ ve Ejendommen overtaget ved Ekspropriation, se Lo­
vens § 2.

Begrundelsen herfor er re t spinkel. I Regeringens B em æ rkninger til
Lovforslaget hedder det blot: »Den R aadighedsindskræ nkning, som Fast­
sæ ttelsen af den paagæ ldende Byggelinie paalæ gger de til V ejen stø ­
dende G rundejere, vil som Regel ikke hindre disse i at beny tte deres
Ejendomme som hidtil, a ltsaa i de fleste Tilfælde til Landbrugsdrift, og
man m ener derfor, at der kun undtagelsesvis vil væ re A nledning til at
yde dem Erstatning for selve Fastsæ tte lsen af Byggelinien«.56 Det an ­
førte giver naturligvis ingen Begrundelse for Tilfælde, hvor der kan
paavises ikke uvæ sentlige Tab ved Byggeliniens Fastsæ ttelse.

Til Tilfælde, hvor E jendom sindgreb i hvert Fald stort set sker i
G rundejernes egen Interesse, m aa ogsaa henregnes F astsæ tte lsen af
naboretlige Regler. Forskrifter om Hegnspligt, om B ygningsafstand fra
Skel, om Forbud mod skadelige P lan ter eller om F oranstaltn inger ved
U dgravning til Sikring mod U dskriden paa N abogrunden tilsig ter at

55. Se herved ogsaa Dommen i U. f. R. 1940. 1036, jfr. Noten.
56. Rigsdagstidende 1927-28 Till. A Sp. 3114.

4 Servitutter 49

sikre sam tlige Ejere en hensigtsm æ ssig U dnyttelse af deres Ejendomme,
og de kan gives uden Erstatning. D ette m aa gælde, selv om Lovregelen
i det enkelte Tilfælde m edfører overvejende Ulempe for en enkelt Ejer.
Det kan engang ikke undgaas, at en Lovbestem m else i U ndtagelsestil­
fæ lde kom m er til at v irke imod sin Hensigt, og det kan i Regelen ikke
kræ ves, at man i den A nledning skal sæ tte et E rsta tn ingsapparat i Gang.

Til naboretlige Regler i v idere Forstand vil m an ogsaa kunne hen ­
regne Lovreglerne om N ødvej, om R egulering af V andløb, om K loa­
kering, om Diger m. v. Disse Regler h jem ler efter O m stæ ndighederne
re t v id tgaaende Indgreb i E jerraadigheden, idet E jeren m aa taale, at
Foranstaltn inger til Gavn for andre Ejendomme træ ffes paa hans Grund,
og eventuelt deltage i Udgiften. O verstiger F oranstaltn ingernes N ytte
Udgiften, er det stem m ende med det allerede anførte, at det kan p aa ­
læ gges Ejeren mod hans V ilje at deltage. Iøvrigt er Lovgivningsm agten
netop ved Indgreb til Fordel for tilstødende G runde m eget n ø je reg ­
nende med H ensyn til at give Erstatning. For den, til Fordel for hvem
Indgrebet gøres, betegner U dredelsen af Erstatning in te t Tab, fordi
U dgiften opvejes af den N ytte, der tilføres hans Ejendom; og H ensynet
til E jendom srettens Betryggelse fører sæ rlig t k lart til den A ntagelse, at
Lovgivningsm agten ikke ved sine Regler skal frem kalde en F orskyd­
ning af V æ rdier fra den ene private til den anden. Selv om m an derfor
kan tale om et typ isk Ekspropriationstilfæ lde, er den re tte A fgræ nsning
for Synspunktets A nvendelse dog vanskelig. Som tid ligere om talt vil
Bestem m elserne i en Byplan hyppigt ved Siden af andre V irkninger og­
saa kunne medføre en Forskydning i de af Planen berørte Grundes
Værdi. Boligkommissionen af 1918 havde derfor stillet Forslag om en
U dligning mellem de private G rundejere, et Forslag, der im idlertid ikke
fik Indflydelse paa den gæ ldende Byplanlov. I den københavnske Bygge­
lov har U dligningssynspunktet derim od fundet øget A nvendelse.

H vor Sam fundshensyn um iddelbart k ræ v er B egrænsning i E jerraa­
digheden, synes S tyrken og A rten af Sam fundshensynet at spille en af­
gørende Rolle. N avnlig frem byder der sig en Sondring mellem Tilfælde,
hvor Sam fundet forbyder U døvelse af E jerraadigheden paa en M aade,
der m aa anses som uforsvarlig, og Tilfælde, hvor m ere rela tive Hen-
sigtsm æ ssighedsgrunde d ik terer Ejendom sindgrebet. Dette Synspunkt
har her i Landet hidtil navnlig v æ re t frem ført i D iskussionen om Fore­
tagelse af Indgreb i N æ ringsretten uden Erstatning, idet det er antaget,
at Forbud mod skadelig N æ ring kan gives uden Erstatning.57 Synspunktet

57. Berlin S. 397 f., Egon Larsen S. 237 ff., men tvivlende E. R. S. 232.

50

gør sig ogsaa gæ ldende ved andre E jendom sgrænser. F. Eks. m edfører
det, at der kan nedlæ gges Forbud mod B enyttelsen af B eboelsesejen­
domme, der er sundhedsfarlige. Herom er navnlig v id tgaaende Bestem­
m elser givne i Lov af 31. M aj 1939 om Boligtilsyn og Sanering af usunde
Bydele.

H ensynet til G ennem førelsen af en Saneringsplan eller en Byplan
vil ofte k ræ ve F jernelsen af bestaaende Bygninger, der ikke opfylder
Betingelserne for K ondem nering efter Saneringsloven, men dog ikke
kan betrag tes som en hensigtsm æ ssig U dnyttelse af det G rundareal,
som Bygningerne optager. Selv om G ennem førelsen af en Byplan ikke
i A lm indelighed betegnes som et Ekspropriationsindgreb, og G rund­
ejerne derfor ikke kan k ræ ve Erstatning, m aa m an se anderledes paa
Sagen, naar Ejeren nødes til at fjerne allerede bestaaende Bygninger
eller Anlæg.

Saneringslovens Bestem m elser lider iøvrig t af en beklagelig U klar­
hed i H enseende til de næ rm ere Betingelser for Kondem nering. I § 1
angives de alm indelige Retningslinier. Bygninger, der beny ttes til Be­
boelse eller Ophold for M ennesker, skal væ re saaledes indre tte t og i
en saadan Stand, at de ikke frem byder Fare for Sundhedstilstanden hos
de Personer, for hvem de tjen er til Bolig eller Opholdssted, eller for
M enneskers S ikkerhed i Tilfælde af Ildebrand. I § 2 angives en Række
næ rm ere Krav, der i det m indste skal stilles. Beboelses- og Opholdsrum
skal 1) yde Beskyttelse imod Fugtighed, Kulde og Hede, 2) give fy ldest­
gørende A dgang for Dagslys, 3) give forsvarlig A dgang for Fornyelsen
af Luften i sam tlige Rum, idet alle Opholdsrum , herunder Køkkener,
skal væ re forsynede med et eller flere oplukkelige V induer direkte ud
til det fri, og 4) yde M ulighed for tilstræ kkelig O pvarm ning. Endvidere
maa det kræ ves, at de enkelte Lejligheder skal 5) have A dgang til godt
og tilstræ kkelig t D rikkevand, 6) have behørig t Afløb for Spildevand og
7) have tilfredsstillende A dgang til W.C. eller, hvor W .C.-Indlæg ikke
er paabudt, til forsvarlig t indrettede Klosetrum. Indretningen af de en ­
kelte Lejligheder og Rum og A dgangsforholdene til disse m aa derhos
væ re saaledes, at de Personer, der opholder sig i vedkom m ende Ejen­
dom, ikke derigennem udsæ ttes for sæ rlig Fare i Brandtilfælde.

I O verensstem m else med §§ 1 og 2 skal Boligtilsynet udøves,* om
Forbud imod Benyttelsen kan der som H ovedregel blive Spørgsmaal,
naar Bygningen i væ sentlig Grad og paa en M aade, der ikke skønnes
at kunne afhjæ lpes, afviger fra et eller flere af de i §§ 1 og 2 fastsatte
alm indelige Krav. For saa v id t er Sagen klar, men det tilføjes derefter

4* 51

i § 10, 2. Stk.: Som uafhjæ lpelige betrag tes M anglerne, selv om Æ ndrin ­
ger eller Istandsæ ttelse vilde kunne afbøde de m est frem træ dende U lem ­
per, naar den paagæ ldende Bygning eller vedkom m ende Rum dog iøvrig t
vilde vedblive at væ re væ sentlig ringere end de Bygninger eller Rum i
Kommunen, der opfylder den gæ ldende Bygge- og Sundhedslovgivnings
Forskrifter. Læser man Bestem m elsen efter O rdlyden, kom m er m an til et
m eget m æ rkelig t Resultat. Benyttelsesforbud kan nedlæ gges, n aar Byg­
ninger er sundheds- eller brandfarlige, jfr. §§ 1 og 2. Kan Sundhedsfaren
eller Brandfaren afhjæ lpes ved Æ ndring eller Istandsæ ttelse, kan For­
bud dog nedlæ gges, hvis Ejendom m ens T ilstand set i Forhold til den
gældende Bygningslovgivning m edfører Ulemper, der er væ sentlige .68
H ar Forholdene aldrig v æ re t sundheds- eller brandfarlige, er det efter
O rdene uden Betydning, om der foreligger U lem per af den angivne Art.
I § 12 gives der ej heller H jem m el for a t paabyde A fhjæ lpning af Ulem ­
per, der ikke i og for sig om fattes af §§ 1 og 2.

I det af K øbenhavns M agistrat ved tagne Forslag til Byggelov for Kø­
benhavn fandtes den Bestemmelse, som er Kilden til Saneringslovens
Bestem m elser i § 34. H erefter v a r B etingelsen for K ondem nering den,
at der skulde væ re forløbet 75 A ar fra Bebyggelsens O pførelse samt, at
Bebyggelsen var i saa daarlig Stand eller i saa væ sentlig Grad afveg
fra Bestem m elserne i Loven eller B ygningsvedtæ gt, at Bygningen frem ­
bød alvorlig B etænkelighed, navnlig i sundhedsm æ ssig og brandm æ ssig
Henseende. I U dkastet var der saaledes ikke Tale om at opstille en
sæ rlig Regel om A dgang til K ondem nation paa Grund af væ sentlig A f­
vigelse fra Bygningslovens Forskrifter, m edm indre A fvigelsen gjorde
A nvendelsen af Bygningen uforsvarlig.

I M otiverne til Saneringslovens § 1059 hedder det blot, at H ensigten
med Bestem m elsen i 2. Stk. har v æ re t a t hindre Istandsæ tte lse af E jen­
domme, der som H elhed afviger saa m eget fra de gæ ngse Krav, at Kapi-
ta linvestering vilde væ re urimelig. Det kunde have v æ re t ønskeligt, om
denne M otivering havde fundet k larere U dtryk i Lovens Ord. Der kunde
f. Eks. have staaet, at K ondem nering kunde finde Sted, naar Udgiften
ved Istandsæ tte lse eller Æ ndring ikke vilde staa i rim eligt Forhold til
den derved opnaaede Forbedring af Ejendommen. Som O rdene staar,
er de farlige, fordi Bestem m elsen i 2. Stk., hvis den ikke anvendes med
største Forsigtighed, let kan komme i Strid med G rundlovens § 80. Dob­
belt farlig bliver Bestemmelsen, naar det i M otiverne til § 10, 1. Stk.,

58. Jfr. Frantz Pio i U. f. R. 1942 B. 57 f.
59. Lovforslagets § 13, se Rigsdagstidende 1938-39 Till. A. Sp. 3302.

52

hedder, at d irek te D okum entation af en Ejendoms Sundhedsfarlighed
ikke kan kræ ves. Det m aa væ re tilstræ kkelig t, a t vedkom m ende Be­
boelse efter et alm indeligt um iddelbart Skøn m aa anses for usund, samt
at den i væ sentlig Grad afviger fra de ud fra sundhedsmæssige Hensyn
fastsatte almindelige Bygnings- og Sundhedsbestemmelser. Rent bortset
fra, at den frem hæ vede Passus burde væ re anført som M otivering for
Regelen i § 13, 2. Stk., synes m an her at v æ re gaaet for v idt.60 Lige saa
betæ nkelig t er det, naar det i Indenrigsm inisteriets C irkulæ re af 2. Nov.
1940 hedder: »Loven giver ikke næ rm ere Regler for, hvilke N orm er der
skal opfyldes ved A fgørelsen af, om Lovens alm indelige Fordringer er
opfyldt. Efter M inisteriets Form ening m aa det p rak tiske Skøn herom
træffes paa G rundlag af de for Stedet gæ ldende Byggeforskrifter, hvad
enten disse indeholdes i Bygningsreglem ent, Sundhedsvedtæ gt, Politi­
ved tæ g t eller anden Forskrift.« Det tilraades derfor ligefrem Kommu­
nerne at skæ rpe de gældende Forskrifter for at kunne gøre v id tgaaende
Brug af Saneringsloven.61

Endnu større B etæ nkeligheder k n y tte r der sig til A nvendelsen af
det Kriterium , om Bygningen paa væ sentlige Punkter afviger fra de
gæ ldende Forskrifter, naar man tager i Betragtning, at Saneringslovens
K ondem nationsbestem m elser har v æ re t tæ n k t anvendt til Lettelse af
G ennem førelsen af Saneringsplan i M edfør af Lovens K apitel VI. Om
man overhovedet er bere ttige t til a t re jse Spørgsm aal om K ondem na­
tion over for Bygninger, der om fattes af en Saneringsplan, har væ re t
om tvistet.62 I og for sig kan man sige, at K ondem nering ikke har noget

60. Jfr. Frantz Pio i U. f. R. 1942 B. 110.
61. I U. f. R. 1942 B. 23 f. tillægger Eyvind Sivertsen ligeledes Bestemmelsen i

§ 10, 2. Stk. fremtrædende Betydning og udtaler, at selv om man mener, at
§ 10, 2. Stk. optrækker Grænsen for det tilladelige for snævert, kan man
ikke bebrejde Boligkommissionen, at den holder sig Bestemmelsen efter­
rettelig. Hertil er at bemærke, at Boligkommissionen ikke kan undlade ved
Lovens A nvendelse at overholde Grundlovens § 80 og ligeledes maa se sig
nødsaget til at følge de Retningslinier, der angives af Boligtilsynsraadet,
hvis Afgørelser Sivertsen kritiserer haardt.

62. Se Frantz Pio i U. f. R. 1941 B. 177 ff., jfr. 1942 B. 58 f., Eyvind Sivertsen i
U. f. R. 1942. 19 ff., H. H. Bruun smst. S. 63 ff. Da den overordnede Instans
i Kondemneringssager, Boligtilsynsraadet, havde tilkendegivet, at Sane­
ringsplanen maatte suspendere Boligkommissionens almindelige Virksom­
hed, udsatte Københavns Kommune Planer om Sanering af Adelgade-Bor-
gergadekvarteret. Herefter behandledes Kondemneringsspørgsmaalet for
hele Kvarteret, se nærmere Sivertsen 1. c. Efter de foreliggende Forhold
turde det være højst tvivlsom t, om Udsættelsen var af en saadan Art, at

53

sundhedsm æ ssigt Formaal, naar Bygningen straks efter skal afstaas til
N edbrydning. Paa den anden Side kan det have Betydning ved F ast­
sæ tte lsen af Erstatningen, at man har faaet k larlag t Spørgsm aalet om
Bygningens B rugbarhed i O verensstem m else med de alm indelige R et­
ningslinier for Saneringslovens A nvendelse. En M agtfordrejning af finan­
sielle G runde synes derfor ikke at kunne foreligge, blot fordi m an skrider
til Kondem nering af en Ejendom, der om fattes af en Saneringsplan.63

En M agtfordrejning i finansielt Ø jem ed synes derim od at foreligge,
hvor K ondem nationen begrundes med Saneringsplanens G ennem førelse
m ere end med en sundhedsm æ ssig og brandm æ ssig N ødvendighed. N aar
Krav om Kondem nering rejses med H enblik paa Sanering, synes H en­
synet til E jendom srettens Betryggelse at fordre, at man ikke følger an ­
dre R etningslinier end dem, man vil følge over for Bygninger, som er
beliggende paa Steder, hvor Sanering ikke er aktuel. Ellers kom m er
man derhen, at et Forbud imod B enyttelse nedlæ gges udelukkende med
det Form aal at bevirke, at det offentlige kan overtage Ejendomme, der
om fattes af en Saneringsplan, til en b illigere Pris end den, der skulde
væ re betalt, hvis Forbud ikke havde v æ re t nedlagt.

For ikke at kollidere med H ensynet til E jendom srettens B etryggelse
bør man derfor fortolke Bestem m elsen i Saneringslovens § 13, 2. Stk.
snæ vert i O verensstem m else med den i M otiverne angivne Begrundelse,
saaledes at den for det første ikke giver Ret til at kondem nere Byg­
ninger, der vel paa væ sentlige Punkter ikke opfylder den gældende
Byggelovs Krav, men dog ikke er brand- eller sundhedsfarlige, for det
andet kun bere ttiger til K ondem nation af sundheds- og brandfarlige
Bygninger, hvis M angler kan afhjæ lpes, naar A fhjæ lpningen vilde m ed­
føre uforholdsm æssig Udgift set fra et sam fundsm æssigt Synspunkt.64

For en re t snæ ver Fortolkning af § 10, 2. Stk. ta ler ogsaa Indholdet
af § 13 angaaende K ondem nering efter A arem aal, der ikke m aa væ re

der burde være tillagt den Betydning. Uanset Udsættelsen udtaler Sivert­
sen, der i særlig Grad giver Udtryk for de kommunale Myndigheders Syn,
at Kendelsernes Funktion faktisk var indskrænket til at være Taksations-
grundlag, 1. c. S. 26.

63. Se dog nu Poul Andersen i U. f. R. 1943 B. 172 ff., der antager, at det er umu­
ligt at foretage Kondemnering upaavirket af Saneringsplanens Gennem­
førelse. Hertil kommer, at det synes formaalsløst ved en Behandling med
Henblik paa Sanering at paabyde Ændring af Bygninger. I Stedet vilde man
kunne afvise Kondemnering med den Bemærkning, at varig Bibeholdelse
vilde forudsætte Foretagelsen af nærmere angivne Arbejder, jfr. herved
Sivertsen 1. c. S. 26.

64. Jfr. ogsaa H. H. Bruun U. f. R. 1942 B. 59 ff.
54

m indre end 12 Aar. Denne Form for K ondem nering er anvendelig, hvor
Ejendommen lider af sundhedsm æ ssige M angler, der vel ikke er af en
saadan Art, at Brugen ifølge § 10 straks skal forbydes, m en dens Be­
skaffenhed i sundhedsm æ ssig H enseende paa Grund af særlig utidssva­
rende eller brandfarlig Byggemaade m aa anses for liggende under de
Krav, der m aa stilles til de Ejendomme, der finder A nvendelse til Be­
boelse. Til Grund for denne Bestemmelse — hedder det i M otiverne —
ligger det Synspunkt, at visse Ejendomme er af en saadan K arakter, at
Indgriben fra det offentliges Side vel ikke vilde væ re urim elig, men
Ejendommen ikke er behæ ftet med saadanne M angler, at de bere ttiger
til straks at se bort fra de Interesser, som er k n y tte t til dens fortsatte
Bevarelse.05 N aar saaledes H ensynet til E jendom srettens Betryggelse
træ nger sig frem paa Bekostning af H ensynet til det sundheds- og brand-
m æ ssigt forsvarlige, vilde det væ re unatu rlig t at tillæ gge § 10, 2. Stk.
afgørende Betydning.

N aar det under en senere Lovs Behandling paa Rigsdagen har v æ ­
re t forudsat, at der ikke kunde blive Spørgsm aal om A nvendelse af Re­
gelen i § 13, hvor man stod over for G ennem førelsen af en Sanerings­
plan,66 forekom m er det mig, at man bør se bort herfra, fordi Synspunk­
tets Gennem førelse vilde stride imod G rundlovens § 80. N aar det an­
tages, at Kommunens Saneringsønske ikke bør m otivere Kondem nerings-
ønske,67 ses det ikke re tte re end, at K ondem neringen ikke bør have
v ideregaaende V irkning paa G rund af foreliggende Saneringsplaner.

U nder B ehandlingen af K ondem neringssager i Adel- og B orgergade­
k v arte re t kan K øbenhavns Kommunes Boligkommission ikke antages at
have fulgt de i det foregaaende angivne R etningslinier, der i hvert Fald

65. Rigsdagstidende Till. A. 1938-39 Sp. 3304. Jfr. Frantz Pio i U. f. R. 1942. 59,
H. H. Bruun smst. S. 59 ff. Uden Føje synes det at være, naar Eyvind Si­
vertsen smst. S. 28, 108 ff. vil reducere Bestemmelsens A nvendelse til Byg­
ninger, der ikke er absolut kassable, men dog saa ringe, at de kun efter
en Ombygning kan tillades bibeholdt uden Tidsbegrænsning. Tværtimod
forudsætter Motiverne, at Ejendommen vil blive nedrevet ved det fastsatte
Tidsrums Udløb. At man under Rigsdagsforhandlingerne b lev opmærksom
paa, at Kondemnationen paa Tid i v isse Tilfælde kunde afhjælpes ved Om­
bygning og ændrede Bestem m elsens Ordlyd, kan ikke føre til det angivne
Resultat. Om iøvrigt enten § 10 eller § 13 kan betegnes som Lovens Hoved­
bestemmelse, turde være tvivlsomt. Skal nogen af Bestemmelserne frem­
hæ ves som Hovedregelen, maa det vel blive § 10.

66. Folketingets Betænkning, Rigsdagstidende 1940-41 Till. B. Sp. 1085, jfr. Si­
vertsen i U. f. R. 1942 B. 106 f.

67. Saaledes ogsaa Sivertsen 1. c. S. 107.

55

bedre lader sig forene med den Holdning, der er indtaget af Boligtil­
synsraadet.

Selv om man tillæ gger det afgørende Betydning for B erettigelsen af
sæ rdeles v idtgaaende Ejendom sindgreb, at man derved ram m er M isbrug
af E jerraadigheden, m aa det med Knoph erkendes, at Synspunktets A n­
vendelse i det enkelte Tilfælde kan væ re vanskelig .68

Forbydes det f. Eks. a t forurene V andløb, kan Regelen bero paa
m eget forskelligartede Sam fundshensyn, der ikke uden v idere lader
sig rubricere under K ategorier som uforsvarlig H andlem aade og dettes
M odsætning. Det kan væ re, at det er æ stetiske H ensyn eller H ensyn
til Badelivet, til V andets A nvendelse til V andforsyningsanlæ g eller til
Im ødegaaelse af Sm ittefare, som har v æ re t bestem m ende. Følgen heraf
bliver, at der kun kan blive Spørgsm aal om en Tendens. Jo stæ rkere
Sam fundsinteressen i et Ejendom sindgreb er, jo m ere indgribende kan
Indskræ nkninger i E jerens Raadighed blive, uden at E jeren erhverver
Ret til Erstatning. H erved kan H ensyn ogsaa tages til, om en U dvikling,
som vedkom m ende private Ejer ikke har haft Indflydelse paa, har g jort
B enyttelsen af en Ejendom uforsvarlig, eller om A nskuelserne om, hvad
Sam fundshensyn kræ ver, har forandret sig, eller gammel og ny O pfat­
telse endnu brydes.

Ligefrem U dtryk for Indgrebets større eller m indre Betydning er det
i Regelen, om Indgrebet har ak tuel Betydning eller ikke. Indførelsen af
en Bestemmelse om Skovfredning, som vi kender den i Frd. af 27. Sept.
1805, er i og for sig af indgribende Betydning og kan efterhaanden
komme til at berøre de fleste Skovejere re t stæ rkt. Da Bestem m elsen
blev givet, var der dog sikkert kun faa Skovejere, for hvem den i Ø je­
b likket havde aktuel Interesse. A ntagelig v a r Forordningens Bestem ­
m elser frem kaldt ved en K onjunkturbevæ gelse, der netop paa den Tid
gjorde O vergangen til Skovbrug fordelagtig; om disse Forhold vilde
vedvare, kunde vel i og for sig væ re tvivlsom t. Er Skoven im idlertid
een Gang fældet, tager U dviklingen dog kun med V anskelighed den
m odsatte Retning. Endelig vilde de G rundejere, som havde p aa tæ nk t
at ødelæ gge deres Skove, vel næ rm est faa en K onjunkturgevinst, som
kun i ringe Grad fortjener Beskyttelse ud fra H ensynet til E jendom sret­
tens Betryggelse. Om B etydningen af H ensynet til Indgrebets ak tuelle
B etydning kan endvidere henvises til, hvad der tid ligere er bem æ rket
om Forbud imod N edrivning af Beboelsesejendom m e,69 og om A nven­

68. Knoph 1. c. S. 123 ff.
69. Jfr. foran S. 40 f.

56

delsen af N aturfredningslovens Regler om Forbud imod Bebyggelse ved
Skov og S trand paa allerede udstykkede Byggegrunde. R enest er H en­
synet kom m et frem ved B ehandlingen af Forslaget til Loven om Raastof-
fer i K ongeriget D anm arks U ndergrund af 19. Februar 1932. Som Be­
grundelse for Indgrebet anførtes som uom tvisteligt, at ingen G rundejer
i D anm ark har erhvervet sin Ejendom under den Forudsæ tning, at der
dybt nede under de dyrkbare Jord lag skulde skjule sig væ rdifu lde Raa-
stoffer, og de p rivates In teresser var derfor ikke gaaet for næ r.70

En stor Betydning m aa der ogsaa tillæ gges den O m stændighed, om
et Ejendom sindgreb sker v ilkaarlig t eller efter saglige og alm ene Skelne­
m ærker, omend dette K riterium ikke bør have den dom inerende B etyd­
ning, som den herskende Teori har v ille t give det. Det er derhos væ rd
at frem hæve, at Spørgsm aalet, naar et Indgreb sker vilkaarlig t, for­
tjener en næ rm ere A nalyse, i Sæ rdeleshed efter at i nyere Tid Ejen-
dom sindskræ nkninger i v id U dstræ kning sker adm inistrativ t ved Be-
stem m elsé for de enkelte Ejendomme. Uden at man har v æ re t sig det
k lart bevidst har man anvendt U dtrykket »vilkaarligt Indgreb« i en dob­
belt Betydning. Til S tøtte for den herskende O pfattelse er det saaledes
anført, at de offentlige Byrder skal fordeles ligeligt, et H ensyn der og­
saa ligger til Grund for Bedømmelsen af et økonom isk Paalæ gs K arak­
ter af Skat til det offentlige. V ilkaarlig betegner da M odsæ tningen til
ligelig.

Imod at anføre H ensynet til de offentlige Byrders ligelige Fordeling
som K riterium for Sondringen mellem Ekspropriationsindgreb og Ejen-
dom sbegræ nsning er der re jst Indvending af Troels G. Jørgensen.71
Denne Forfatter anfører saaledes, at en Ligestilling mellem sam tlige
Ejendom sbesiddere kun sjæ lden t eller aldrig naas ved Gennem førelsen
af Regler om E jendom srettens G rænser, men hø jest en Ligestilling in ­
den for den større eller m indre Gruppe af G rundejere, hvem Ejendoms-
indgrebet um iddelbart berører. Denne Indvending er dog ikke afgø­
rende. Princippet om Ligestilling m ed H ensyn til de offentlige Byrders
Fordeling ræ k k er in tetsteds og navnlig ikke inden for B eskatningsret­
ten videre end til en Ligestilling inden for visse ensarte t stillede G rup­
per. Ud fra L igelighedssynspunktet vil m an derfor komme til det R esul­
tat, a t Fastsæ tte lsen af Regler om Skovdrift i A lm indelighed er sket
efter alm ene K riterier, m edens Fredning af sm ukke Skove eller Bygnin­
ger er et v ilkaarlig t Indgreb. En saadan B etragtning har sikkert be ty d e­

70. Rigsdagstidende 1931-32 Till. A. Sp. 5145.
71. Erstatning for Ejendomsafstaaelse S. 64 ff.

57

lig Relevans. Saalæ nge Indgrebet ikke ved sin gennem gribende B etyd­
ning an tager K arakteren af v ilkaarlig Form ueberøvelse fra en enkelt
G ruppe Ejendom sbesiddere, vil Byrden kunne begrundes ved den Be­
tragtning, at den m aa sidestilles med en Skat paa G ruppens M edlemmer.

Et Ejendom sindgreb vil ogsaa kunne væ re v ilkaarlig t i en anden
Forstand. U dlægges en offentlig Gangsti over en Ejendom, vil m an heri
i Regelen m aatte se et v ilkaarlig t Indgreb, fordi de Hensyn, som har
m edført Indgrebet, ofte vilde kunne ske Fyldest paa anden M aade, f. Eks.
ved at Stien førtes over Naboejendom m en. Indgrebet kan derim od b e ­
tegnes som bestem t efter alm ene og saglige K riterier, naar Løsningen
af det opstaaede Spørgsm aal i hø jere Grad er given ud fra den enkelte
Ejendoms Beliggenhed og Beskaffenhed. I den Betydning Betegnelsen
V ilkaarlighed her tages, er hverken B ygningsfredning eller N atu rfred­
ning vilkaarlige Indgreb. N aar Indenrigsm inisteriet i M otiverne til By­
p lanloven anførte, at der ved B yplanlæ gningen ikke v a r Tale om v il­
kaarlige Indgreb, havde m an den samme Betydning for Øje, om end det
i høj Grad kan om tvistes, om ikke netop B yplanlæ gningen indeholder
stæ rk t v ilkaarlige M omenter. N aar Ejendom sindgreb ikke um iddelbart
beror paa Ejendommens Beskaffenhed og Beliggenhed, tiltræ nger E jeren
et sæ rlig t V æ rn imod Ø vrighedens A nvendelse af Loven. Skal en Vej
føres frem, og den ene Beliggenhed kan væ re lige saa god som den
anden, eller d re jer Sagen sig om inden for afgræ nsede O m raader at
aabne A dgang til Badning, vil f. Eks. kom m unale M yndigheder, der har
Indflydelse paa Afgørelsen, kunne væ re in teresserede i at holde kom ­
m unale Grunde fri for Byrden, naar der ikke skal betales Erstatning.
Foruden at Retten til E rstatning har den Funktion at afbøde U lem perne
ved Indgrebet, tjener den tillige som V æ rn imod U døvelsen af Bestem ­
m elsesretten ud fra tilfæ ldige M otiver.

M edens m an saaledes kan sige, at Faren for adm inistrativ V ilkaar­
lighed kan føre til at s træ kke E rstatn ingskravet vidt, v il m an ikke
kunne drage den Slutning, at Erstatning ikke skal ydes, hvor Faren for
V ilkaarlighed ikke er til Stede. Skønt der er Grund til at tro, at Byg­
ningsfredningen sker efter en re t streng H ensyntagen til de fredede
Bygningers sam fundsm æssige V ærdi, har man med Rette opfattet F red­
ningen som et Indgreb af en saadan Betydning, at H ensynet til Sam ­
fundet kun kunde gøre sig gæ ldende med tilstræ kkelig Styrke, naar
Ejeren fik Kompensation.

U ndertiden har man under Betoning af G rundlovsordene »afstaa sin
Ejendom« gjort en Sondring mellem O verførelse af E jerbeføjelser til

58

andre og Indskræ nkninger i E jendom sretten, der ikke overfører E jer­
beføjelser.Ta En saadan Sondring lider af iø jnefaldende U klarhed, hvis
der skal tillæ gges den afgørende Betydning for A fgræ nsningen af Eks-
propriationstilfæ ldene. Kan m an f. Eks. sige, at en Fredningsserv itu t
eller D em arkationsservitu t overfører E jerbeføjelser til det offentlige?
N ogen Raadighed over Ejendom m en faar det offentlige ikke. H avde
Fredningen ikke foreligget, havde E jeren naturligv is kunnet handle med
Ejendommen, som han vilde; m en dette gæ lder jo ogsaa Indgreb, der
ikke kendetegnes som O verførelse af E jerbeføjelser. Det rigtige b liver
dog tilbage, a t E jendom sretten tiltræ nger et sæ rlig t V ærn, hvor den
N ytte, som følger af et E jendom sindgreb, ganske svarer til den, som
Ejeren selv kunde have erhvervet. Det kan vel forsvares at aabne S tran­
den for alm indelig Færdsel, hvorved Ejendom m en gavner Sam fundet
paa en ny M aade, uden at Indgrebet volder E jerne væ sen tlig Ulempe.
M en vilde man f. Eks. gøre Jag ten fri for enhver eller forbeholde den
for det offentlige, vilde m an kunne tale om O verførelse af E jerbeføjel­
ser, fordi man kun giver S taten eller A lm enheden den selv samme For­
del, som efter gæ ldende Ret tilkom m er Ejeren. Til et saadan t Indgreb
er det re ttes t at anvende Ekspropriationsform en. Det har da ogsaa v æ re t
forudsat som selvfølgeligt, at A fløsningen af Jag tre tten paa fremmed
Grund m aatte anses for en E kspropriationsforanstaltning.73

At man under ekstraord inæ re Forhold, f. Eks. i U fredstider uden Er­
statn ing kan gaa læ ngere i Retning af erstatn ingsfri Indskræ nkning i
E jerraadigheden, er selvfølgeligt ud fra en O pfattelse, hvorefter Ind­
grebets B erettigelse afhæ nger af en A fvejelse af H ensyn til Sam fundet

72. Se f. Eks. Troels G. Jørgensen, Erstatning for Ejendomsafstaaelse S. 11,
men herimod Berlin II S. 392.

73. Det anførte Hensyn er formentlig det, der stærkest taler mod Rigtigheden
af den betæ nkelige Afgørelse i U. f. R. 1936. 99. Ved Lov af 16. Maj 1934
var der indrømmet Fortrinsret for Bidrag til M ergelselskaber forud for pri­
vat Pantegæld, uanset at M ergelforetagendet var afsluttet. Denne Foran­
staltning havde udelukkende til Formaal at afbøde Virkningerne af det so­
lidariske Ansvar for M ergelselskabernes Forpligtelser. Man tilsigtede saa­
ledes paa Panthavernes Bekostning økonomisk at begunstige de solvente
Medlemmer af M ergelselskaberne. Ved Dommen opretholdtes Fortrinsretten
i Forhold til en Panthaver, hvis Panteret var stiftet efter Merglingens Af­
slutning og over for hvem Princippet versio in rem ikke kunde paaberaabes.

Da Loven ikke ud over en ønsket Forskydning i Formuesforholdene
havde noget samfundsnyttigt Formaal, var — inden Forelæggelsen for Rigs­
dagen — i Administrationen den Opfattelse kommet stærkt til Orde, at
Loven var grundlovsstridig. Se om Dommen iøvrigt Noten til E. R. S. 68.

59

og den enkelte. H vor Sam fundet udsæ ttes for Rystelser, stiller det sæ r­
lige K rav til Borgerne ikke blot i H enseende til Ejendom, men ogsaa
med H ensyn til personlig at stille sig til D isposition til Krigs- eller an ­
den Tjeneste. Paa den anden Side gør det et E jendom sindgreb m indre
føleligt, naar det kan antages at have en m idlertidig K arakter.

Det Ejendom sindgreb, som alene har til Form aal at stab ilisere den
private Ejendom gennem Inddragning i S tatskassen af K onjunk tu r­
gevinst eller forhindre, at saadan G evinst opstaar f. Eks. ved M aksim al­
priser, vil uanset Indgrebets store Følelighed ikke have K arak ter af
Ekspropriation. Paa den anden Side synes det ønskeligt, om m an kan
hente et v ist V æ rn imod Lovgivningsindgreb, f. Eks. i Form af M aksi­
m alpriser, i Grl. § 80. Dersom en M aksim alpris er fastsat uden tilbø r­
lig H ensyntagen til de næ ringsdrivendes rim elige Fortjeneste, bør den
kunne tilsidesæ ttes, i Sæ rdeleshed hvis M aksim alprisen har til Form aal
at forberede en Tvangsovertagelse fra det offentliges Side.74

Dersom den i det foregaaende givne Tolkning af de H ensyn, som
har v æ re t bestem m ende for A fgørelsen af E rstatn ingsspørgsm aalet ved
F astsæ ttelsen af Indskræ nkninger i E jerens Raadighed over sin E jen­
dom, er rigtig, vil Skelnem æ rkerne for Ekspropriation og E jendom sret­
tens G ræ nser ikke kunne angives ved en enkelt eller enkelte S æ tn in ­
ger; men Løsningen m aa søges ved A fvejelsen af en R æ kke M om enter,
der gør sig gæ ldende med stæ rk t vekslende Styrke. I B etragtning kom ­
m er navnlig Indgrebets større eller m indre Betydning for Ejeren, A rten
og S tyrken af den Interesse, som m edfører Indgrebet, dets stø rre eller
m indre V ilkaarlighed, om der sker en O verførelse af E jerbeføjelser, om
Indgrebet har aktuel eller blot eventuel B etydning for Ejeren, sam t om
vid tgaaende Indgreb kan anses for begrundet ved en ekstrao rd inæ r
K risetilstand for Samfundet. Paa Forhaand kan det ikke udelukkes, at
ogsaa andre H ensyn end de, der er næ vnt i denne Frem stilling, kan
komme til at spille ind.

N aar man kender de alm indelig anvendte Synspunkter og har dem
in m ente, kan man paa Baggrund af dem ud trykke den Regel, at Eks­
propria tion foreligger, hvor et E jendom sindgreb uden Erstatning vilde
indeholde en ubillig T ilsidesæ ttelse af H ensynet til E jendom srettens Be-
tryggelse. Dersom m an yderligere vilde fortolke Bestem m elsen i G rund­
lovens § 80 saaledes, at det v a r Forestillingerne i 1849 om S tyrken af

74. At en Maksimalpris, der medfører betydelige Tab for de næringsdrivende,
kan være grundlovsstridig, synes forudsat ved Afgørelsen i U. f. R. 1942
628.

60

H ensynet til E jendom srettens Betryggelse, som skulde væ re afgørende,
vilde G rundlovens § 80 føles som et snæ rende Baand paa Lovgivnings­
m agten. Saavel Forholdets N atur som U dviklingen m aa derfor give til
Resultat, at m an i det hele kan give T ilslutning til den Lære, der i N orge
er frem sat af Knoph. G rundlovens § 80 m aa ses i Lyset af de Retsfore-
stillinger, der er frem herskende under skiftende Samfundsforhold.

Ganske natu rlig t er det endvidere, naar Knoph supplerer sin Lære
med den A ntagelse, at D elerstatn ing efter O m stæ ndighederne kan fy l­
destgøre Lovens K rav om Erstatning.75 N aar Indgreb til en vis Grad
kan ske uden Erstatning, b liver A lternative t fuld Erstatning eller ingen
Erstatning en re t v ilkaarlig Løsning. Den vil endog kunne væ re til Skade
for de private Ejere, fordi Faren for det uoverskuelige A nsvar vil gøre
Lovgivningsm agten tilbageholdende over for Im ødekom m elsen af rim e­
lige Krav om Afbødelse af Indgrebets sæ rlige V irkninger i enkelte Til­
fælde. B yplanlovgivningen frem byder Eksempel herpaa. I G ræ nsetil­
fælde kan der derfor væ re G rund til at antage, at en delvis Godtgørelse
vil kunne opfylde G rundlovens Krav om Erstatning for Ekspropriation.
G anske v ist harm onerer denne A ntagelse m indre godt med G rundlovens
Krav om fuld Erstatning. M an kan dog forstaa O rdene som fuld E rstat­
ning for de Følger, der har en saadan Betydning, at Indgrebet stiger til
Ekspropriation, saa m eget mere, som man ved G rundlovens Givelse
ikke havde Erstatning for E jendom sindskræ nkninger for Øje. I Lovgiv­
ningspraksis synes man ogsaa at have nogen S tøtte for R esultatet. Som
tidligere om talt opfattedes Bygningsfredningen som en Ekspropriations-
indskræ nkning — og med Rette. Ikke desto m indre yder Loven ikke
Erstatning for e thvert Tab ved Fredningen. Følgerne af, at Bygnings-
synet ikke vil godkende P laner om O m bygning eller delvis N edbryd­
ning, m aa E jeren selv bære. O gsaa Loven af 23. Jan u ar 1917 om Forbud
mod N edrivning af Bygninger kan næ vnes i denne Sam m enhæng. I A l­
m indelighed er A nvendelsen af Lovens Regler ikke Ekspropriation; naar
im idlertid Lovens A nvendelse m edførte ak tuelt Tab for Ejeren, fordi
han allerede havde truffet F oranstaltn inger til N edbrydningen, m aatte
de herved voldte d irekte Udgifter, men ikke alle Tab som Følge af Lo­
vens Indgreb over for ham, ersta ttes.76 Bestemmelser, der h jem ler en
efter O m stæ ndighederne kun delvis Erstatning under H ensyntagen til
Billighed findes i Lov af 31. M arts 1926 om V andforsyningsanlæ g. Bag­
grunden herfor er den, at m an hverken har opfattet Lovens Regler om

75. L. c. navnlig S. 113 ff.
76. Se foran S. 40 f.

61

Regulering af V andindvinding eller om Forbud mod skadeligt V ands Af­
ledning til G rundvandet som Indgreb i en G rundejeren tilkom m ende Ret,
hvorfor der allerede af den Grund ikke kunde blive Spørgsm aal om A n­
vendelse af G rundlovens § 80, se den af Indenrigsm inisteriets U dvalg
angaaende V andforsyningsanlæ g i 1922 afgivne B etæ nkning S. 22 ff.r
28 f. Lovens Regler om Forbud mod skadelig t V ands A fledning synes
dog re ttes t at m aatte opfattes som Regler, der sæ tte r nye G ræ nser for
Ejerens Raadighed. Saaledes opfattet stem m er Reglerne med det her
anførte.

En O pfattelse efter de angivne R etningslinier vil forsaavidt give E je­
ren en svagere Stilling over for Lovgivningsm agten som A fgørelsen af,
om B etingelserne for Ekspropriationserstatn ing er til Stede, vil bero paa
skønsm æ ssige B etragtninger. V ore Domstole har ikke hidtil v ist sæ rlig
Tilbøjelighed til at benytte A dgangen til at tilsidesæ tte Lovbestem m el­
ser som grundlovsstridige; en sæ rlig Forsigtighed m aa Dom stolene n a ­
turligvis udvise med H ensyn til at tilsidesæ tte en Lovregel ud fra en
skønsm æssig Betragtning. Paa den anden Side byder den herskende O p­
fattelse E jendom sretten saa ringe V æ rn imod U dhuling af dens Indhold,
at man ikke af denne Grund bør fo retræ kke den.

En sæ rlig O vervejelse k ræ v er det Spørgsmaal, om en Lovbestem ­
melse, f. Eks. om Fredning uden Erstatning, vil kunne tilsidesæ ttes, hvor
dens Gennem førelse i enkelte Tilfælde m edfører sæ rlige og uforudsete
Følger for en enkelt G rundejer; i Regelen kan dette — som flere Gange
frem hæ vet i det foregaaende — ikke antages. Der m aa indrøm m es Lov­
givningen en ret bred M argin i H enseende til at give Regler under H en­
syn til typiske Tilfælde, uden at de sæ rlige Tilfælde kan gøre K rav paa
Særbehandling. U delukket kan det im idlertid ikke væ re. Er det een
Gang erkendt, at Forbud mod N edrivning af Bygninger kun kan gen­
nem føres mod Erstatning i Tilfælde, hvor dets Gennem førelse vil m ed­
føre sæ regne, betydelige Tab for Ejeren, ses der ikke Grund til, at en
Lovbestemmelse, der undlod at tage H ensyn hertil, i sin H elhed skulde
tilsidesæ ttes som grundlovsstridig. En langt m ere lem pelig og hensig ts­
m æssig O rdning er at statuere, at Loven er uanvendelig eller begrunder
E rstatn ingskrav i Enkelttilfæ lde. Selv om B yplanloven i A lm indelighed
ikke giver Erstatning, m aa der kunne væ re M ulighed for at statuere,
a t ogsaa andre Tilfælde end de ud trykkelig t frem hæ vede om fattes af
E rstatningsregelen i G rundlovens § 80.

Af det anførte følger endvidere, at der ikke lader sig sæ tte et skarpt
Skel mellem alm indelige Indskræ nkninger i E jendom sretten paa den

62

ene Side og E kspropria tionsserv itu tter paa den anden. En Ejendoms-
indskræ nkning, der er alm indelig, m aa kunne have K arakteren af Eks­
propriation, selv om Lovgivningen ikke i Ø jeb likket frem byder noget
Eksempel derpaa. En Ejendom sbegrænsning, for hvilken der ikke ydes
og ikke efter G rundloven skal ydes Erstatning, kan i H enhold til Loven
fastsæ ttes for en enkelt eller enkelte Ejendomme under H ensyn til
Ejendom m enes Beskaffenhed og Beliggenhed. Selv om Loven indehol­
der generelle Regler, er A nvendelsen paa den enkelte Ejendom tit kon­
kret. Og da Loven i m ange Tilfælde overlader G ennem førelsen til ad ­
m inistrativ Beslutning for den enkelte eller de enkelte Ejendomme, hv i­
ler E jendom sindskræ nkningen paa et saadant sæ rlig t Grundlag, der b e ­
re ttiger til at henføre den under Servitu tterne. I den alm indelige Sprog­
brug regnes da ogsaa Bestem m elserne i Byplan, i B yggetilladelse eller
lignende til Servitu tterne, og med H ensyn til Spørgsm aal om Tinglys­
ning, M aaden, hvorpaa S tiftelsen sker, sam t Indskræ nkningens Ophør
m. v. kan der opstaa Spørgsm aal fæ lles for egentlige Ekspropriations­
serv itu tter og E jendom sindskræ nkninger, der har kunnet fastsæ ttes uden
Erstatning. I den følgende Frem stilling regnes derfor de saakald te a l­
m indelige Indskræ nkninger i E jendom sretten med til Serv itu tbegrebet
i det Omfang, hvor Indskræ nkningen ikke hviler um iddelbart paa Lov­
givningen.

H ertil er der saa m eget større Grund, som den retlige Behandling af
de R aadighedsindskræ nkninger, der er h jem let ved Loven, ikke bortset
fra E rstatningsspørgsm aalet bør væ re bestem t af Indgrebets K arak ter af
Ekspropriation. En anden Sondring vil vise sig at have i det m indste
tilsvarende Betydning, nem lig Sondringen mellem de Regler, der skaber
en ufravigelig offentligretlig Regulering, og Regler, der blot rum m er en
tvungen A fstaaelse, uden at dog den ved A fstaaelsen skabte T ilstand
er underg ivet væ sentlig andre Forskrifter end dem, der gæ lder private
R ettigheder i A lm indelighed. Et typ isk Eksempel paa den sidste A rt af
R ettigheder er R etten til Nødvej. En Gang stiftet m aa den betrag tes
som en saadan Servitut, paa hv ilken alm indelige Regler om private V ej­
re ttigheder finder A nvendelse. Som Eksem pel paa den første Gruppe
vil kunne næ vnes den ved Fredningskendelse skabte Servitut.

S luttelig skal det forsøges at anvende rationelle B etragtninger over
for Spørgsm aalet om Erstatning for Indgreb i E jendom sretten ved N atu r­
fredning. Forsaavidt saadanne Indgreb har uvæ sentlig Betydning, f. Eks.
Fredning af O ldtidsm indesm æ rker eller enkelte Træer, synes der ikke
Grund til at paalæ gge det offentlige at udrede Erstatning, uden at der

63

efter Sagens N atur er Grund til at sondre imellem, om Fredningen sker
ved alm indelig Regel eller ved K endelse.77 Kun hvor Sagen d re je r sig
om Erhvervelse af Fæ rdselsret for O ffentligheden over p riva t Grund,
m aa Erstatning ydes selv for m indre Ulemper; dette beror ikke saa
m eget paa det ekstrao rd inæ re i, at andre faar Lov til at fæ rdes paa
p riva t Ejendom; G runden er derim od først og frem m est at søge i det
i Regelen re t v ilkaarlige i den Afgørelse, der træ ffes om A dgangsvej,
f. Eks. til Strand. U ndtagelse kunde der dog væ re A nledning til a t gøre,
hvor den Fæ rdselsret, der aabnes ved Kendelse, ikke er nogen anden
end den, enhver Ejer p le jer at give A lm enheden A dgang til, og F æ rd ­
selen ikke af sæ rlige G runde m edfører U lem per ud over det alm inde­
lige. Fredningens O pgave kan jo ikke væ re at skaffe E jendom sbesid­
derne G odtgørelse for Ulemper, som de altid har regnet med at m aatte
finde sig i uden Erstatning.78

H vor Fredningen har væ sentlig økonom isk Betydning, synes den i
Regelen ikke at burde gennem føres uden Erstatning, uden H ensyn til,
om den sker ved alm indelig Lovregel eller ved Kendelse. Sæ rlige Be­
trag tn inger gør sig dog gæ ldende over for Forbud imod F rilu ftsrek la­
m er og lignende Tilfælde, hvor Sagen d re jer sig om at forbyde en A n­
vendelse af de faste Ejendomme, der uden Tøven fra et sam fundsm æ s­
sigt Synspunkt kan kendetegnes som uforsvarlig. H vor et Forbud imod
Bebyggelse ikke i Ø jeblikket har og ikke i næ rm ere Frem tid ventes at
faa ak tuel Betydning, ses der ikke tilstræ kkelig Føje til at anslaa en
Ejeren tilkom m ende Godtgørelse.

H ertil kom m er et M oment, som m an ikke har haft tilstræ kkelig for
Øje. Ved Bedømmelsen af Erstatning for Fredning bør m an ikke uden
videre læ gge T ilstanden paa det Tidspunkt, hvor Fredningskendelse af­
siges, til Grund. Fredningen sker vel efterhaanden, tildels fordi F red­
ningssagens G ennem førelse tager Tid, tildels fordi m an ikke paa een
Gang vil udrede alle de E rstatninger, som G rundejerne skal have. Selve
Eksistensen af en N aturfredningslov bør im idlertid udelukke frem tidig
Spekulation i Ø delæ ggelse af N aturvæ rdier. I ganske sæ rlig Grad gæ l­
der det, hvor der allerede er lagt et v ist Baand paa en Ejendom ved en
N aturfredningsplan udarbejdet i M edfør af N aturfredningslovens § 31.

77. Her kan ogsaa fremhæves, at det vel burde være uden Betydning, om
M isteltenen fredes i Medfør af Naturfredningslovens § 28, eller de forskel­
lige Naturfredningsnævn efterhaanden freder de bestaaende M isteltene.

78. Jfr. navnlig Lewinskys Bemærkninger i Rigsdagstidende 1916-17, Lands­
tinget Sp. 1434 f., men herimod Zahle smst. Sp. 1436.

64

Det er kun ret og rimeligt, at en G rundejer skal have Erstatning for
Tab, som foreligger og kan konstateres, naar Fredningsplanen u d arb e j­
des, selv om O pgøret kan udskydes, indtil E jeren e rk læ rer at ville rea li­
sere en imod Planen stridende Bebyggelse. Uden Føje er det derimod,
om Ejendom sbesidderne skal kunne indkassere en Fortjeneste, som
alene beror paa en A nvendelse af G rundarealet, som først er b levet
m ulig eller har faaet m æ rkbar aktuel Betydning, efter at han paa G rund­
lag af N aturfredningsloven eller en Fredningsplan har m aatte t erkende,
at P lanen aldrig lader sig realisere. En saa v id tgaaende E rstatn ingsret
lader sig ikke rim eligt begrunde ud fra H ensynet til E jendom srettens
Betryggelse. M an forestille sig f. Eks., at en M and faar den Tanke at
ville indrette et større Forlystelsesetablissem ent med H oteller m. v. med
sæ rlig næ r T ilknytning til naturskønne Steder. E fterhaanden forsøger
han at erhverve en Række Ejendomme til stigende Priser, men hindres
hver Gang af F redningsnæ vnets Indgriben. Den ene M ands P laner vil
da kunne koste S taten store Summer, skønt det paa Forhaand er klart,
at hans Plan ikke er realisabel, fordi den strider mod N aturfrednings­
loven; og E jerne indkasserer Erstatningssum m er, skønt M uligheden for
G evinst kun skyldes Eksistensen af en N aturfredningslov, der d river
Køberen med hans Tilbud fra den ene Ejendom til den anden. Eksem plet
er vel konstrueret, men det er aabenbart, a t en U dskydelse af O pgøret
gør N aturfredningens G ennem førelse kostbarere for hver Dag, der gaar,
ikke m indst fordi Fredningen paa store A realer øger Efterspørgselen
efter servitu tfri Grunde.

5 Servitutter 65

K A P I T E L I I I

NÆRMERE OM SERVITUTBEGREBET
Inddeling af Servitutter. Servitutrettens Konstruktion.

En Servitu t bestem tes i K apitel I som en paa sæ rlig t G rundlag hv i­
lende Ret til at udøve en begræ nset Raadighed over en fast Ejendom
eller til at k ræ ve opretholdt en T ilstand paa denne. I det foregaaende
K apitel er Serv itu tbegrebet næ rm ere bestem t i Forhold til R aadigheds­
indskræ nkninger, der hviler paa Lov uden dog at væ re Ekspropriations-
indgreb. Til hvad der er anført, skal føjes, a t det ikke sjæ lden t vil
kunne væ re tvivlsom t, naar en R aadighedsindskræ nkning kan siges at
hvile um iddelbart paa Lov, og hvornaar den beror paa en i M edfør af
Lov truffen Beslutning. Hvis der ikke er tillag t A dm inistrationen nogen
sæ rlig M yndighed m ed H ensyn til en Lovbestem m elses Gennem førelse,
er Sagen vel klar. I andre Tilfæ lde er der tillagt A dm inistrationen Kon­
tro l med Lovens O verholdelse og m aaske endog endelig M yndighed til
at afgøre, om Lovens Krav er opfyldt. Selv denne M yndighed giver dog
ikke A nvendelsen af Lovens alm indelige Regel noget sæ rlig t G rundlag
af den Art, som er bestem m ende for S ervitu tbegrebets A fgræ nsning i
denne Frem stilling. A t der f. Eks. i M edfør af Lovgivningen om Hegn
gives en Ejer Paalæ g om at deltage i H egnsforanstaltn inger skaber in ­
gen Servitut; men H egnssynets K endelse konsta terer kun U dstræ knin­
gen af Forpligtelsen i Henhold til Loven. Stillingen er her ikke v æ sen t­
lig forskellig fra en K onstatering ved Dom af Pligten til O verholdelse
af naboretlige Regler. For at ta le om en Servitu t forudsæ ttes det, at der
i større eller m indre U dstræ kning tilkom m er A dm inistrationen eller
Domstol Beføjelse til at træ ffe B eslutninger af konstitu tiv A rt saasom
Beslutning om N ødvej, om Byplan etc. Paa dette Punkt kan A fgræ ns­
ningen naturligvis ikke blive ganske skarp. Som H ovedregel m aa det
f. Eks. antages, at der ikke er Grund til at foreskrive T inglysning af

66

alm indelige Indskræ nkninger i E jendom sretten og ej heller af Domme
og adm inistrative A fgørelser, der blot angaar A nvendelsen paa Enkelt­
tilfæ ldet af en alm indelig Regel. U ndtagelse m øder man i N aturfred­
ningslovens § 2, der frem byder Eksempel paa V anskelighederne ved at
afgøre, om E jendom sindgrebet hv iler paa sæ rlig t Grundlag. Da Fred­
ningen af jordfaste Fortidsm inder ikke er afhæ ngig af en Frednings-
beslutning af N ationalm useet, m aa den siges at hvile um iddelbart paa
Loven. N ationalm useet har dog en m eget fri Stilling ved A fgørelsen af
Lovens Forstaaelse, hvorfor m an har givet A dgang til T inglysning af
dets Beslutninger om Fredningens Gennemførelse.

Om Fredskovsforpligtelsen i M edfør af Skovloven maa det gælde,
at den i det Omfang, hvori den hviler um iddelbart paa Loven, maa b e­
trag tes som en Følge af en alm indelig Lovregel. Er den paalag t ved
D eklaration, m aa den henregnes til Servitu tterne. For Reglerne om
Fredskovspligtens V irkning faar dette dog ikke prak tisk Betydning.

O gsaa iøvrig t er der en næ r Forbindelse mellem alm indelige Ind­
skræ nkninger i E jendom sretten og Servitu tlæ ren. V ed Bestem m elsen af
en Servitu trets næ rm ere Indhold m aa H ensyn tages til de alm indelige
Regler, som gæ lder om Naboforhold. I stor U dstræ kning er disse Regler
fravigelige, og Serv itu tre tten vil i betydelig U dstræ kning frem træ de
som en Fravigelse af naboretlige Regler. F. Eks. har Retten til Lysning
for V induer anbragt i E jendom sskel sin Forudsæ tning i Bestem m elsen
i D. L. 5-10-56, der k ræ ver, at der skal holdes et »Fortov« aabent mod
Skellet, naar der i en Bygning er anbragt V induer eller andre Aabnin-
ger. Under H ensyn hertil har A lgreen-U ssing fundet det p aak ræ vet i
sin Frem stilling af Serv itu tre tten tillige at behandle naboretlige Regler
i stor U dstrækning. Disse Regler synes dog m est hensigtsm æ ssigt at
kunne behandles i en Frem stilling af E jendom srettens Indhold.

Retten til alm indelig A fbenyttelse af offentlig Ejendom, der er h jem ­
let ifølge alm indelige R etsregler, har ikke K arakter af S erv itu tre t.1 Ret­
ten til Fæ rdsel ad offentlig Vej er saaledes i Forhold til det offentlige
ikke en Servitut, og dette gæ lder i Sæ rdeleshed ogsaa om den til Be­
siddelsen af Ejendom ved offentlig Vej kny ttede Ret til Fæ rdsel fra
Ejendommen til V ejen, den saakald te Facaderet. Hvis en p rivat Vej
overtages af det offentlige, m aa det v istnok antages, at allerede b e­
staaende p rivate Fæ rdselsrettigheder bortfalder. Saalæ nge V ejen hen­
ligger som offentlig Vej har dette Spørgsm aal naturligvis m indre Be­

1. I Frankrig henregnes Rettigheder af denne Art ofte til Servitutrettighederne,
Planiol S. 825 f.

5* 67

tydning, men det kan blive aktuelt, naar V ejen aflægges. Dette Spørgs­
maal har næ r Sam m enhæng med Spørgsm aalet om Ejendom sretten
til offentlig Vej. Herom indeholder Lovgivningen ingen u d try k k e­
lig Forskrift. Er V ejarea let ligefrem eksproprieret i M edfør af Lov af
20. Aug. 1853, er der ikke Tvivl om det offentliges Ejendom sret. Er en
forhen p rivat Vej optaget paa Fortegnelsen over offentlige Veje, hv il­
ket i vid U dstræ kning kan ske, naar V ejen er til Brug for flere, ta ler
re t stæ rke Grunde for at anse E jendom sretten til V eja rea let for ufor­
andret. E jeren af V ejarea let vil ikke faa Erstatning for A fstaaelsen, da
O vertagelsens um iddelbare p rak tiske V irkning er det offentliges O ver­
tagelse af V edligeholdelsen. I og for sig er der derfor ikke heller Grund
til at anse en Vejs O vertagelse som offentlig som et Ekspropriations-
indgreb.2 A flægges V ejen, og det offentlige raader over V ejen som Ejer,
vil V ejens N edlæ ggelse medføre Tab for G rundejeren, som der ikke er
Hjemmel for at erstatte. A t Ejendom sforholdet er uforandret, antages
af Cohn.3 Saafrem t dette er rigtigt, m aatte navnlig de ved U dskiftningen
udlagte V eje væ re at anse som Gadejord, der tilhører H artkornsejerne
i Forening, ligesom en stor M ængde i nyere Tid oprindelig p riva t an ­
lagte Veje, der senere er overtaget af det offentlige, frem deles vil væ re
i p riva t Eje. M edens den københavnske V ejlov af 14. Dec. 1857 slet ikke
indeholder nogen Forskrift om V ejes N edlæggelse, bestem m es det i
Lov af 21. Jun i 1867 § 6, at V ejarea let skal bortsæ lges ved Kom m unal­
bestyrelsens Foranstaltning; dog kan G rundejere, for hvem V ejen er af
V igtighed, opnaa Bestemmelse om, at V ejen skal bibeholdes og frem ­
tidig vedligeholdes efter Reglerne om private Veje. Om denne Bestem ­
m else kun er anvendelig, hvor det offentlige oprindelig har v æ re t Ejer
af V ejarealet, kunde vel væ re tvivlsom t. I § 28 i den københavnske
Byggelov siges det alm indeligt, at K om m unalbestyrelsen bestem m er,
hvorledes der skal forholdes med det ved N edlæ ggelsen af offentlige
Gader frigjorte Areal. H verken K om m unalbestyrelsens B em æ rkninger
til det af denne vedtagne U dkast eller Indenrigsm inisteriets M otiver

2. Dette var dog forudsat i § 10 i Lov af 14 Dec. 1857. Denne Bestemmelse har
imidlertid yderst sjældent været paaberaabt som Grundlag for Erstatning
for V ejs Overtagelse. Bestemmelsen er nu ophævet og erstattet .med de
almindelige Regler i Byggeloven for København, med hvis Regler om veder­
lagsfri A fgivelse af Jord til V ejudvidelse det er umuligt at forene A ntagel­
sen af, at Vejs O vertagelse kan begrunde Ret til Erstatning. Jfr. iøvrigt fra
ældre Tid U. f. R. 1908. 29.

3. Juridisk Tidsskrift 1917 S. 62.

68

indeholder noget til Begrundelse for Regelen. N aar det bestem m es, at
Regelen ogsaa er anvendelig paa gammel, ved U dskiftningen udlagt
Gadejord, og Bestem m elsen sam m enholdes med den i samme Paragraf
indeholdte Regel om private Gaders N edlæ ggelse, kan det næ ppe an ­
tages, at den udtrykkelige Forskrift om G adejord fo rudsæ tter en a l­
mindelig A nerkendelse af Cohns Opfattelse. Forskellige D om sudtalelser
gaar ogsaa i Retning af, at det offentlige i A lm indelighed er Ejer af
A realer, der hører til offentlig V ej.4

Efter den æ ldre V ejlovgivning var det et K endem æ rke for den of­
fentlige Vej, at den var aaben for alm indelig Færdsel. Heri fandtes den
naturlige Begrundelse for det offentliges Pligt til at vedligeholde Vejen.
En Ret til Fæ rdsel ad en privat Vej kunde derfor kun bestaa som Servi­
tu tret. Ifølge § 8 i Lov af 14. Dec. 1857 om V ejvæ senet i K øbenhavn
som affattet ved Lov af 31. M arts 1926 skal im idlertid p rivate Gader,
der er i Brug for flere sæ rsk ilte Ejendomme, holdes aabne for alm inde­
lig Færdsel; men M agistraten kan efter A ndragende fra V eje jerne for­
byde G ennem kørsel med tunge Vogne. T ilsvarende Regler kan ved V ej­
vedtæ gt gennem føres i K øbstæderne. Den næ vnte Bestemmelse kan dog
ikke antages at hjem le Facaderet for Grunde, der ikke har Fæ rdselsret
paa p rivatre tlig t G rundlag.5 N aar im idlertid en Gade er udlagt ved Ret-
ningsplan i M edfør af § 18 i den københavnske Byggelov, m aa det an ­
tages, at enhver G rundejer, der har tiltraad t Planen, eller hvis E jen­
dom har v æ re t inddraget under Behandlingen ved Planens Fastsæ ttelse,
derm ed har Facaderet til V ejen, til hvis A nlæ g han efter § 19 er p lig ­
tig at yde Bidrag. N edlæ gges private Gader, træ ffer Reguleringskom -
missionen Bestemmelse om, hvorledes der skal forholdes med G ade­
arealet. H erved m aa det — under M otivernes Tavshed — sikkert væ re
forudsat, at A realet skal stilles til Raadighed for de p rivate G rundejere
i Forhold til de Byrder, de har paataget sig ved V ejens A nlæ g og V ed­
ligeholdelse, og de Tab, de lider ved V ejens N edlæggelse. Saafrem t
Grunde er solgt paa en saadan M aade, at den udstykkende efterhaan-
den kun staar som Ejer af V ejarealet, bør han næ ppe kunne gøre nogen

4. H. R. T. 1863. 841, Diss. til A fgørelsen i U. f. R. 1887. 1013, jfr. 1888. 630.
5. Facaderet kan navnlig ikke støttes paa de Bestemmelser i Lov af 14. Dec.

1857 og Vejvedtægterne, der hjemler Paalæg af Bidrag til Vedligeholdelse
af private Gader og V eje over for alle tilstødende Grundes Ejere, allerede
fordi Bidragets Fastsættelse ikke indeholder nogen mellem Grundejerne
endelig bindende Afgørelse af V edligeholdelsesbyrdens Fordeling. Jfr.
iøvrigt nfr. S. 227 Note 70.

69

Ret gæ ldende ved V ejens N edlæggelse. Dette synes ogsaa forudsat ved
den københavnske Byggelovs § 14, 3. Stk., hvorefter G adearealet ud-
gaar af M atrikul- og Tingbog. Det ses im idlertid ikke, at der efter N ed­
læ ggelsen er Grund til at behandle p rivate G ader anderledes end saa­
danne, der, uden at G adearealet er eksproprieret, er overtaget af det
offentlige. Om Rettigheder, der bestaar over p riva t Gade, og som ikke
nødvendigvis berøres derved, at Gaden ophører at væ re til Brug for
flere sæ rsk ilte Ejendomme, berøres af Gadens N edlæ ggelse, er ikke
afgjort ved Loven. Saadanne R ettigheder, f. Eks. en Ret til at nedlæ gge
Rørledninger, synes da at m aatte blive bestaaende. Derimod m aa det
sikkert væ re forudsat, at p riva te Fæ rdselsrettigheder ikke kan udøves
efter N edlæggelsen.

De offentlige Stier, der udlæ gges i M edfør af G angstiloven af 4. Ju li
1850, berø rer ikke Ejendom sforholdet og har saaledes K arakteren af
offentlige Servitutter. Hvis Stien aflægges, hører A reale t til den E jen­
dom, hvorover den er udlagt.

Forsaavidt en Vej er udlagt ved U dskiftningen ikke som offentlig,
men som privat Vej til Brug for flere, har man undertiden antaget, at
V ejarea let er G adejord.6 B egrundelsen herfor m aa søges i, at man ved
U dskiftningen tillagde Ejendommen saadant A real forlods og undtog det
fra H artkornsfordelingen. Dette kan dog ikke ses som sikkert U dtryk
for, at V ejen tillige m aa anses for undtaget fra Udskiftningen. U nder
Forhandlingerne om Lov af 20. Aug. 1853 om Jords A fgivelse til offent­
lige Biveje gik man da ogsaa ud fra, at Ekspropriation af V ejareal, der
ved U dskiftningen var udlagt til Vej, var re tte t mod G rundejeren, hvem
m an dog undtagelsesvis næ gtede Erstatning.7 Det synes derfor re ttest
at antage, at ved U dskiftningen udlagte priva te V eje tilhører den G rund­
ejer, over hvis Ejendom de fører, m edens Ejeren af de andre Ejendomme,
til hvis Brug V ejen er udlagt, har en Fæ rdselsret af servitu tm æ ssig
K arakter.

A fgræ nsningen mellem S erv itu tter og andre privatretlige, b eg ræ n ­
sede R ettigheder over fast Ejendom faar voksende Betydning, efter­
haanden som der i stigende Omfang gives Sæ rregler i Lovgivningen
om de forskellige A rter af R ettigheder. A fgræ nsningen mellem S erv itu t­
ter og G rundbyrder har f. Eks. ikke haft større Betydning, saalæ nge
Lovgivningen gav ubegræ nset A dgang til at paalæ gge de faste E jen­

6. Gram, Landboret, 1923 S. 219, Indenrigsministeriets Skr. af 21. Juni 1880,
jfr. U .f. R. 1872.702.

7. Jfr. nfr. S. 118.

70

domme vedvarende E jendom sbyrder baade som Servitu t og som G rund­
byrde.

M ed U dgangspunkt i det rom erretlige Servitu tbegreb har nogle For­
fattere anset det for uforeneligt m ed Servitu tbegrebet, at der paahviler
den servitu tforplig tede Forpligtelse til et facere. Hvis der er paalag t den
servitu tforplig tede Forpligtelse til at vedligeholde Servitu tindretningen
og lignende, opfattes Forpligtelsen derfor som en akcessorisk G rund­
byrde.8 Efter at det ved Lov af 28. Sept. 1918 er forbudt at paalæ gge
faste Ejendomme G rundbyrder, kunde denne O pfattelse af S erv itu t­
begrebet lede til A ntagelse af, at Forpligtelser af den næ vnte A rt ikke
m ere skulde kunne paalæ gges; dette har dog ikke væ re t Lovens H en­
sigt, og det er derfor natu rlig t at opfatte akcessoriske H ovedforpligtel­
ser som et Led i Servitu tretten . N aturligvis er det ikke enhver Forplig­
telse til at foretage noget, der paalæ gges i en Servitutaftale, der gyldigt
kan paalæ gges uanset Loven af 1918, men Forpligtelsen m aa knytte sig
til S erv itu tretten som et na turlig t A kcessorium .9 Lovlig er herefter ikke
blot Paalæ g af Forpligtelse til at sæ tte og vedligeholde Hegn, ved lige­
holde Vej, men ogsaa Forpligtelsen til at opretholde en given Tilstand
paa Ejendommen, f. Eks. holde den bep lan te t med H ave og antagelig
ogsaa Forpligtelse til at holde Ejendom m en bebygget paa næ rm ere an­
given Maade. Ud over det naturlige Indhold af en Servitu tforplig telse
vilde det derim od gaa, om det bestem tes, at der paa den tjenende E jen­
dom stedse ved Ejerens Foranstaltning skulde opretholdes et V andkraft­
væ rk til B enyttelse af E jeren af den herskende Ejendom.

Særlig V anskelighed volder A fgræ nsningen mellem G rundbyrde og
T ilegnelsesservitut.10 M edens der vel kan indrøm m es en A ndenm and
Ret til at tilegne sig Græsning, Tørv, Brænde og Træ, Ler og Grus m. v.,
kan Ejeren ikke forpligte sig til a t levere bestem te K vanta heraf til den
serv itu tberettigede. Det kan vel paalæ gges den forpligtede at foretage
H andlinger til M uliggørelse af Tilegnelsen, f. Eks. A fvanding af Eng­
drag, hvor H øbjergning udøves; en Forpligtelse til at foretage Saaning
hvert A ar eller en v ideregaaende Forpligtelse til at foretage bestem t
Skovdrift af H ensyn til den berettigedes Tilegnelse af Træ vilde der­
imod nok bringe Forholdet uden for det konventionelle Servitutbegreb.

8. Ørsted Hdb. 4 S. 642 ff., jfr. herved Gram S. 449 ff. og endnu C. Bang i
Tidsskrift for Opmaaling og M atrikulsvæsen 1929 S. 129.

9. Algreen-Ussing S. 61 ff. Om Adgangen til at knytte Forpligtelser til Ser­
vitutretten i fremmed Ret se foran S. 10 ff.

10. Torp S. 488.

71

Dersom en Servitu t er paalag t til Fordel for en fast Ejendom, kan det
væ re paalag t den berettigede at svare et V ederlag, f. Eks. i Penge. En
saadan Ydelse kan vel betegnes som en G rundbyrde, men dens K arak­
ter af Servitu tvederlag m edfører, at den ikke kan anses indbefatte t u n ­
der Lovens Forbud mod Paalæ g af G rundbyrder.11 Ved Behandlingen af
Spørgsm aalet om Paalæ g af vedvarende Serv itu tvederlag understreger
V inding Kruse, at gensidige G rundbyrder i det hele falder uden for
Loven af 1918,12 jfr. Anrd. 26. Nov. 1926 om Tinglysning § 15, Nr. 5.
D ette er dog næ ppe træffende. Ganske v ist indeholder Loven om Grund-
byrdeafløsning ikke sæ rlige Regler om Afløsning af gensidige G rundbyr­
der; dette er im idlertid ikke til H inder for A fløsningens Gennem førelse
for de gensidige Byrder paa den M aade, at hver opgøres for sig. Da Lo­
vens Forbud ikke h jem ler U ndtagelse, m aa det i hvert Fald antages,
at nye gensidige G rundbyrder som H ovedregel ikke kan paalæ gges.
F. Eks. vil en Byrde, der gik ud paa at levere et Parti Korn aarlig mod
V ederlag i Penge, væ re ulovlig. U ndtagelsen bør kun om fatte S erv itu t­
vederlag og lignende Forpligtelser, f. Eks. til V edligeholdelse af Fælles-
m ur eller andet i Sam eje væ rende A nlæ g.13

De Forhold, der falder ind under Lovgivningens Regler om Leje af
Boliger eller Lokaler, og de alm indelige landboretlige Brugsforhold, har
ikke en saadan K arakter, at A fgræ nsningen over for S erv itu tter vil

11. U. f. R. 1927.750, 1928.1079, jfr. U. f. R. 1938.160, hvor der bl. a. ogsaa var
Spørgsmaal, om Vej- og Broafgift skulde staa i et nærmere bestemt For­
hold til de nuværende Vedligeholdelsesudgifter, hvilken Opfattelse med
Rette forkastedes, uden at man derfor tør udelukke, at man i andre Til­
fælde kan statuere, at Overenskomsten tilsigter en Om gaaelse af Forbudet
mod Grundbyrder.

12. E. R. S. 1684.
13. Lige saa tvivlsom synes den A ntagelse, at Grundbyrder kan paalægges,

naar de er tidsbegrænsede eller opsigelige fra Skyldnerens Side til A fløs­
ning ved Kapitalisering, E. R. S. 1682 ff. Hvis Betydningen heraf er den, at
der fra først af skyldes et Kapitalbeløb af en ved »Grundbyrdedokumentet«
bestemt Størrelse, hvoraf Grundbyrden udgør »Renten«, foreligger der vel
et almindeligt Panteforhold, jfr. herved U. f. R. 1928. 412. Dersom Afgiften
imidlertid har Karakteren af en Rekognition ved Ejerskifte og ikke kan be­
tragtes som Rente eller Afdrag paa en skyldig Kapital, jfr. herved Lov om
Forældelse af 22. Dec. 1908, synes Ydelsen at maatte falde ind under Loven
af 1918, selv om der er fastsat Opsigelsesregler. Tilsvarende maa sikkert
gælde en tidsbestemt Ydelse af lignende uvist Indhold, hvorimod en fast
aarlig Ydelse i et vist begrænset Aaremaal kan betragtes som Afdrag paa
en skyldig Kapital, selv om man undertiden bruger Udtrykket Grundbyrde
om en saadan Hæftelse.

72

volde Tvivl. G ræ nsen m ellem B rugskontrakter og S erv itu tafta ler har
derfor ikke stor Betydning. Spørgsm aalet kan dog blive ak tuelt som
Følge af Bestem m elserne i Lov Nr. 106 af 3. A pril 1925 § 2, 2. Stk., og
Lov Nr. 108 af s. D. § l r 7. S tk.r om Indskræ nkning i R etten til Bortleje
for læ ngere Tid uden sæ rsk ilt M atrikulering og eventuel G odkendelse
af Landbrugsm inisteriet. Brugsaftale i Strid herm ed vil væ re ugyldig,
og A ftalen skal afvises fra Tinglysning, jfr. Anrd. 26. Nov. 1926 § 17 C.
Det ledende Synspunkt m aa væ re, om den indrøm m ede Ret til Brug er
alm indelig eller begræ nset. Tilbage bliver dog re t vidt Spillerum for et
Skøn under H ensyntagen til konventionelle Forestillinger, idet det ikke
kan udelukke en R etskarak ter af Brugsret, at der i forskellige Retninger
er fastsat B egræ nsninger i B rugsrettens Indhold. F. Eks. kan Leje af Jord
ske kun til Brug i Forbindelse med Landbrugsvirksom hed. I Praksis er
det antaget, a t en B rugsoverdragelse over Dele af en Ejendom, der sker
med et re t specielt Form aal for Øje, betrag tes som en Servitut, selv om
der indrømmes en saa v id tgaaende Ret over de af Serv itu tten om fat­
tede A realer, saa at E jeren reelt afskæ res fra selv helt eller delvis at
udnytte A realerne.14

U ndertiden kan A fgræ nsningen mellem Køb og S erv itu tter væ re
uklar. G aar A ftalen ud paa, at den berettigede skal overtage et K van­
tum Sten, der findes paa en Ejendom, er det vel naturligst at finde
G rænsen mellem Serv itu tre t og Køb dels i Spørgsm aalet, om der er Tale
om en egentlig Udvinding, f. Eks. gennem et egentligt S tenbrud eller
Indsam ling eller blot om en Afhentning, dels i Spørgsm aalet, hvorvidt
der er truffet endelig A ftale om den berettigedes Pligt til O vertagelse
af et bestem t Kvantum. En A ftale om Ret til efterhaanden at aftage
efter den berettigedes Behov synes ikke at kunne betegnes som en Af­
tale om Køb. A fgræ nsningen har ikke m egen Betydning, idet den n av n ­
lig ikke kan væ re bestem m ende for Spørgsm aalet om N ødvendigheden
af Rettens Tinglysning.

Hvor Ejeren af fast Ejendom har M edbenytte lsesret til A nlæ g paa en
anden fast Ejendom, kan R etten have et v ideregaaende Indhold end en
blot Servitutret, idet der kan bestaa et Sam eje med H ensyn til det i
Fæ llesskab beny ttede Anlæg. I saa Fald vil R aadigheden hovedsagelig
udøves ex jure dominii, omend Benyttelsen kan give A nledning til, at
der opstaar akcessoriske Servitu trettigheder. V ed U dform ningen af R ets­
forholdet m aa et s tæ rk t H ensyn naturligvis tages til de alm indelige

14. U. f. R. 1929.561, 1934.561, 1940.940, jfr. 1942.160. Se endvidere Torp S.
487 f., jfr. herved U. f. R. 1930. 731.

73

Regler om Sameje; alm indelige Regler om Servitu tter, f. Eks. om Serv i­
tu tindretn ingens V edligeholdelse vil ikke uden v idere kunne anvendes
paa saadant Sam eje.15

En H ovedsondring inden for S erv itu tterne er Sondringen mellem
R aadighedsservitu tter og T ilstandsserv itu tter e ller positive og negative
Servitutter. En positiv Servitu t er en saadan, som hjem ler den b e re t­
tigede Ret til at udøve en Raadighed i Regelen over den tjenende E jen­
dom. Den Raadighed, hvorom Talen er, kan væ re en A dgang til at til­
egne sig Dele af den tjenende Ejendom, f. Eks. dersom R etten er en
T ørvegravningsret; man ta ler da om en T ilegnelsesservitut. U ndtagel­
sesvis kan en Servitu t bestaa i, at den berettigede er b ere ttige t til at
raade over egen Ejendom paa en M aade, der efter alm indelige Regler
om N aboforhold vilde væ re utilstedelig. Eksempel herpaa frem byder
R etten til uanset Bestem m elsen i D. L. 5-10-56 at have anbrag t V induer
i Bygninger imod N aboskel uden »Fortov« mellem Bygningen og Skel­
let. Som et andet Eksempel vil kunne næ vnes Ret til at drive saadan
V irksom hed paa en Ejendom, som volder sæ rlig Ulempe for N aboejen­
dom.

En T ilstandsservitu t er en Ret, der giver S erv itu thaveren Beføjelse
til at fordre opretholdt en given T ilstand paa den tjenende Ejendom.
M est alm indelig er Forpligtelse med H ensyn til A rten af den tilladelige
Bebyggelse paa den tjenende Ejendom eller Forbud imod visse Er­
hvervsvirksom heders U døvelse paa Ejendommen. Selv hvor S erv itu t­
ten er begræ nset til Forbud mod visse A nlæ g eller V irksom heder, er
Forpligtelsen for E jeren af den tjenende Ejendom ikke begræ nset til en
Pligt til U ndladelse af at foretage serv itu tstrid ige H andlinger. Ejeren
har ogsaa en Forpligtelse til at drage Omsorg for, at serv itu tstrid ige
H andlinger ikke foretages af andre, f. Eks. af Brugere af den tjenende
Ejendom, og til at fjerne serv itu tstrid ige Anlæg. T ilstandsserv itu tter kan
ogsaa have det v ideregaaende Indhold, at E jeren af den tjenende E jen­
dom skal tilvejebringe og vedligeholde A nlæ g paa sin Ejendom. F. Eks.
bestem m es det undertiden ved U dstykning til V illabebyggelse, at H ave-
area ler skal holdes beplan tet og hegnes paa næ rm ere foreskreven
M aade. Ikke m indst i de sidstnæ vnte Tilfælde er Betegnelsen negativ
Serv itu t for T ilstandsserv itu tter m isvisende.16 B etegnelsen har im idler­
tid en stæ rk Levedygtighed i den alm indelige ju rid iske Sprogbrug, og

15. Se Algreen-Ussing S. 42 ff.
16. Se navnlig Torp S. 489 f.

74

da den ikke ses at kunne føre til M isforstaaelser, anvendes den jæ vnlig
i den følgende Fremstilling.

I denne Frem stilling gøres en H ovedsondring mellem S erv itu tter stif­
te t ved A ftale eller H æ vd og Serv itu tter stiftet i H enhold til Lovgiv­
ningen. I og for sig er Sondringen inkonsekvent, da naturligv is alle Ser­
v itu tte r kan siges at væ re stiftet i H enhold til Lovgivningen i videre
Forstand; der tæ nkes derfor paa, at S erv itu tten hjem les ved sæ rlig Lov.
Til Serv itu tter stiftet i H enhold til Lovgivningen henregnes ogsaa Ser­
v itu tte r stiftet ved O verenskom st, hvor O verenskom sten i M edfør af
Lovgivningen har tilsvarende V irkninger som adm inistrativ A fgørelse.17
Om Begrundelsen for ikke at give S erv itu tter stiftede ved Ekspropriation
en afgørende Sæ rstilling inden for de lovm æ ssige Serv itu tter henvises til
det foran S. 62 f. bem æ rkede, hvorefter den O m stændighed, om der skal
svares Erstatning for en lovm æssig Indskræ nkning i Ejerens Raadighed,
ikke bør væ re bestem m ende for de Regler, der iøvrigt m aatte kunne
opstilles om Ejendom sindgrebets Betydning.

Til de private S erv itu tter18 m aa ogsaa henregnes Servitu tter, der til­
kom m er offentlig M yndighed ifølge Aftale, hvortil der ikke ifølge Lov­
givningen er kny tte t sæ rlige V irkninger.10 Saadanne S erv itu tter har
efterhaanden faaet stigende Betydning for Bebyggelsens Udformning.
Fra U dskiftningen og B ortsalget af Staden K øbenhavns M arkjorder om­
kring A ar 1800 stam m er den saakald te »røde Servitut«, der k ræ v er M a­
gistratens Sam tykke til e thvert B yggeforetagende, og ogsaa i nyere Tid
har det v æ re t alm indeligt, at Kommuner, der solgte Grund til p riva t
Bebyggelse, har paalag t disse Servitu tter, der m uliggør en m ere eller
m indre v id tgaaende K ontrol med Bebyggelsens Udvikling. O gsaa ved
U dstykninger, der foretages af private, har det v æ re t alm indeligt, at
kom m unale M yndigheder indsæ ttes som paataleberettigede. S erv itu tter
af den om talte A rt har hidtil v æ re t underg ivet Lovgivningens alm inde­
lige Regler. Kun paa et enkelt Punkt b liver der Spørgsm aal om en S æ r­
stilling. Baggrunden for den offentlige Paata lere t m aa i betydelig Ud­
stræ kning antages at væ re H ensynet til V aretagelsen af det alm enes
In teresse i E jendom sforholdenes hensigtsm æ ssige Udformning, m edens
Form aalet i A lm indelighed ikke kan væ re at give det offentlige en

17. Jfr. nfr. S. 132.
18. Udtrykket private Servitutter benyttes her til A dskillelse fra de lovm æs­

sige, uden at disse dog derfor behøver at kendetegnes som offentligretlige.
F. Eks. er Retten til Nødvej vel af privatretlig Art.

19. Se herom nærmere nfr. S. 141 ff.

75

Fordel af um iddelbar økonom isk Betydning. I O verensstem m else h e r­
med maa Rettens U dstræ kning bedømmes. G odkendelse af planlagt Be­
byggelse vil derfor ikke kunne næ gtes for at m uliggøre billigere Eks­
propriation etc.20 En ejendom m elig N ydannelse findes derhos i den k ø ­
benhavnske Byggelovs § 4, der ikke alene giver M agistraten Paata lere t
med H ensyn til saadanne B yggeservitutter, der hidtil kun har kunnet
paatales af private, men ogsaa g iver A dgang til at haandhæ ve Bygge-
se rv itu tte r efter Reglerne om O vertræ delse af Byggelovgivningens a l­
m indelige Forskrifter. Bestem m elserne herom er ikke uden B etæ nkelig­
hed; der findes f. Eks. Tilfælde, hvor B ebyggelsesservitu tter er paalag t
til Fordel for Enkeltm and, f. Eks. G rundsælgeren, under saadanne For­
hold, at Køberen har kunnet regne med, at Serv itu tten kunde faas af­
løst imod Vederlag. Begrebet B yggeservitut er derhos ikke sæ rlig h e l­
digt defineret ved Loven. Form aalet har naturligvis v æ re t at sikre, at
p rivate Servitu tter, der har Relation til de i Byggeloven om handlede
Retsforhold, skal sikres som et varig t og væ rdifuld t Led i hele Bebyg-
gelsesordningen. Efter O rdlyden af § 4, der bestem m er B yggeservitu tter
som Servitu tter, der vedrører Ret til e ller O rdning af Bebyggelse eller
Opførelse, Indretning af eller B enyttelse af Bebyggelse, falder de for
Bebyggelsens O rdning vigtige Hegns- og V ejserv itu tter ikke under
Begrebet.21 Paa den anden Side vil f. Eks. B enyttelsesservitu tter, der
udelukkende er paalag t af K onkurrencegrunde, og som ikke kan have
alm indelig Interesse, væ re indbefatte t under Byggeservitut. Det m aa
iøvrig t væ re en Selvfølge, at Paata lere t efter § 4 kun udøves til V are­
tagelse af alm ene In teresser i Bebyggelsens Udformning 22

Blandt andre Sondringer mellem Serv itu tter skal frem hæ ves Sondrin­
gen mellem synbare og usynbare Servitu tter, en Sondring der sæ rlig
har Betydning for Servitu thæ vd, hvorfor der om dens Indhold og n æ r­
m ere G ennem førelse henvises til K apitlet om Hævd. Ikke m indre b e ­
tydningsfuld er Sondringen mellem Servitu tter, der er k n y tte t til Besid­
delsen af fast Ejendom, R ealserv itu tter og Personalservitu tter. Herom
henvises navnlig til K apitel X. A ndre Sondringer saasom Sondringen
mellem afbrudte og uafbrudte S erv itu tter eller serv itu tes præ diorum ur-

20. Jfr. Poul Andersen i U. f. R. 1934 B. 37 f., der med Rette fremhæver, at Pro­
blemet udelukkende angaar Servitutaftalens Fortolkning, ikke Spørgsmaalet
om Magtfordrejning af financielle Grunde.

21. U. f. R. 1942.867.
22. Da Sagen angaar Udøvelsen af en Magistraten ifølge Lovgivningen tillagt

Beføjelse, kan Synspunktet Magtfordrejning af financielle Grunde anvendes.

76

banorum og serv itu tes præ diorum rusticarum har ikke Betydning for
dansk Ret.

Som næ vnt i Indledningskapitlet har der, da Serv itu tre ttigheder op­
stod, væ re t en Tendens til at opfatte R etten til Brug af fremmed E jen­
dom som en selvstæ ndig Ejendom sgenstand. Senere har man — u tv iv l­
somt under rom erretlig Paavirkning — erkendt S erv itu tre ttens Selv­
stæ ndighed som en begræ nset Ret over fast Ejendom. Serv itu tre tten er
derved kom m et paa Linie med andre begræ nsede tinglige R ettigheder
saasom P anteret og Brugsret. Om dette fuldt ud er berettiget, kan maa-
ske drages i Tvivl. For R ealserv itu tternes Vedkom m ende ser man under­
tiden den A nskuelse fremsat, at Serv itu tre tten snarere m aa opfattes som
en Forskydning i E jendom sgræ nserne af en sæ rlig k valita tiv Art. F. Eks.
siger A lgreen-U ssing: »Den reelle Servitu t er m eget m ere at anse som
en Beskaffenhed ved Tingen, der giver denne en bestem t K arakter.23
S tæ rkest er dette Synspunkt frem hæ vet af Bergman. Han understreger
saaledes, at Servitu ttens K arak ter ikke er udtøm t med at betegne den
som en Byrde paa den tjenende Ejendom. Paa den ak tive Side udgør
den et Tilbehør til den herskende Ejendom eller en Bestanddel af denne
til dens K om plettering.24 Ud fra dette Synspunkt gør han sig til Tals­
m and for Servitu ttens »Adhæsion« til den herskende Ejendom. Som
Grund til denne A dhæ sion anfører Bergman H ensynet til S erv itu trettens
B etydning for den varige »iastighetsbildning«.

O pfattelsen af Serv itu tten som en G ræ nsedragning for E jendom sret­
ten eller en Forandring af den tjenende Ejendoms Beskaffenhed kan i
og for sig væ re frugtbar ogsaa uden for R ealserv itu tternes Om raade.
N avnlig gæ lder dette om de offentligretlige Servitutter, der stiftes ved
Ekspropriation eller med Hjem m el i Lovgivningsm agtens Beføjelse til at
sæ tte G ræ nser for Raadigheden over fast Ejendom. N aar Bestemmelse
træffes i en Byplan, kan det væ re kunstig t a t opfatte Forholdet paa den
M aade, at det offentlige erhverver en Ret over de af Planen om fattede
Ejendomme. Langt snarere kan Følgen — hvad enten Erstatning for Ind­
grebet ydes eller ikke — opfattes som en R egulering af E jendom srettens
Indhold.

Servitu ttens K arakter af en G ræ nsedragning for E jendom sretten
kan dog ikke gennem føres fuldt ud, hverken for private eller offentlig­
retlige Servitutter. For de private S erv itu tter vil navnlig Servitu ttens

23. Quid aliud sunt jura prædiorum quam prædia qualiter se habentia ut boni­
tas, salubritas, amplitudo, 1. 86 Dig. 50. 16, jfr. ogsaa Gale S. 10 f.

24. Bergman IV S. 53.

77

Prioritetsstilling i den tjenende Ejendom kunne væ re til H inder derfor.
Servitu ttens A dhæ sion vil i hvert Fald kun kunne gennem føres fuldt ud
for p riv ilegerede Servitutter, der i Rangfølge gaar forud for andre R et­
tigheder i den tjenende Ejendom. For de personlige S erv itu tter og saa-
danne offentligretlige Servitu tter, der h jem ler en positiv Brug af den
tjenende Ejendom, b liver Serv itu tre tten selvfølgelig at opfatte som en
Ret af selvstæ ndig Natur. Selv om S erv itu tre ttens K onstruktion som en
jus in re aliena derfor ikke vil kunne ersta ttes af en K onstruktion som
en Forandring af E jendom srettens Indhold, frem hæ ver Teorien om Ser­
v itu tre ttens A dhæ sion et v ig tig t Hensyn, som oftere vil gøre sig gæ l­
dende ved Servitu treglernes Udformning.

78

K A P I T E L I V

SERVITUTTERS STIFTELSE VED
RETSHANDEL

Enhver lovlig Serv itu t vil kunne stiftes ved ud trykkelig A ftale m el­
lem den servitu tforplig tede og den berettigede. G yldigheden af en Ser­
v itu tafta le vil væ re betinget af, at den servitu tforplig tede er raadig over
den Ret, som indrøm m es ved Aftalen. I Regelen vil det væ re Ejendom ­
mens Ejer, der paalæ gger Servitutten, men der vil dog ikke væ re noget
til H inder for, at en Bruger indrøm m er en Serv itu tre t begræ nset til hans
Besiddelsestid. Dog m aa Servitu tudøvelsen kunne ske uden Skade for
Ejeren, og R ettighedsoverdragelsen m aa ikke have en saadan U dstræ k­
ning, at den m aa sidestilles med en ikke ved L ejekontrak ten hjem let
O verdragelse af Brugsretten. Saaledes vil der i A lm indelighed ikke
væ re noget til H inder for, at en Bruger giver en Nabo Ret til at hente
Vand fra den bortle jede Ejendoms Brønd eller efter O m stæ ndighederne
for, at han overdrager en G ræ sningsret eller lignende Ret.1

Indskræ nkning i E jerens Ret til a t stifte Serv itu tter vil navnlig kunne
følge af bestaaende Brugs- eller Serv itu trettigheder, med hvilke den nye
Ret m aatte væ re uforenelig. En Trediem and tilkom m ende Køberet, For­
købsret eller G enkøbsret, m aa m aaske i M angel af H oldepunkt for det
m odsatte anses til H inder for vedvarende Servitu tstiftelse uden Sam­
tykke fra Indehaveren af saadan Ret;2 der er dog in te t til H inder for,
at Serv itu tten tinglyses og b liver i Kraft, indtil Trediem ands Ret b liver
aktuel, m edm indre Servitu tudøvelsen gaar ud over den E jeren tilkom ­
m ende Raadighed. A t en Ejendom er pantsat, v il ordentligvis ikke væ re

1. Torp S. 496; Algreen-Ussing S. 130 vil frakende saadan Ret Servitutnatur,
fordi Retten er begrænset til Brugstiden; da intet synes til Hinder for Ret­
tens Tinglysning, der efter T. L. § 1 maa være fornøden for B eskyttelse ved
Brugsrettens saavel totale som delvise Overdragelse, er det dog rigtigst at
antage en Servitutret.

2. Jfr. Algreen-Ussing S. 135 f.

79

til H inder for Paalæ g af Servitu tter, der dog ikke kan faa Gyldighecj
mod tid ligere stiftede Panterettigheder, naar Panthaveren søger Fyldest­
gørelse i Pantet.3 Er den tjenende Ejendom i Sam eje m ellem flere,
vil en enkelt Sam ejers Ret i Regelen ikke have et saadant Indhold, at
han kan overdrage en partie l B rugsret til T rediem and.1

Hvis den kontraherende Part ikke er b ere ttige t til at stifte S erv itu t­
ret, v il A ftalens Gyldighed dog kunne følge af alm indelige Regler om
Legitim ation til a t afslutte A ftaler med bindende V irkning for andre
som Fuldm ægtig eller lignende og, dersom A ftalen tinglyses, af Reg­
lerne i T. L. §§ 1 og 27.

A ftale om Stiftelsen af en Servitu t k ræ v er ingen Form til sin G yl­
dighed, omend den til T inglysningen kny ttede B eskyttelse kun kan e r­
hverves paa Grundlag af skriftlig A ftale eller Dom. En Serv itu t kan d e r­
for stiftes ved stiltiende Aftale. Til den stiltiende Stiftelse af S erv itu tter
henregner man i fransk og engelsk Ret E rhvervelsen i H enhold til Reg­
lerne om den saakaldte »destination du pére de famille« og »quasi ease­
ments«.

»La destination du pére de famille vaut titre« hedder det i C. c. Art.
692. H erm ed sigtes til en i fransk Ret udvik let Regel angaaende S erv itu t­
ters Stiftelse paa G rundlag af Foranstaltn inger trufne af en Ejer af flere
Ejendomme, m edens disse var i fæ lles Eje. Efter den ud trykkelige Be­
stem m else i Art. 637 forudsæ tter Serv itu tten efter selve sit Begreb saa
vel en herskende som en tjenende Ejendom, og der kan derfor efter
fransk Ret ikke væ re Tale om, at den fæ lles Ejer af flere Ejendomme
kan paalæ gge den ene Ejendom en Servitu t til Fordel for den anden,
ligesom de før Foreningen bestaaende S erv itu tter er bortfaldet. Destina­
tion du pére de famille foreligger da, naar den Brug, den fælles Ejer har
g jort af den ene Ejendom til Fordel for den anden, har givet sig U dtryk i
en synlig Indretning, der viser, at han har til H ensigt at e tablere en varig
Forbindelse. N aar han senere afhæ nder den ene af Ejendommene, eller
Forbindelsen paa anden M aade opløses, saa opstaar ved A dskillelsen — i
M angel af m odstaaende A ftale — um iddelbart en Servitu t af et saadant
Omfang, som indiceres ved det foreliggende Anlæg. Selv om Loven b e­
n y tter U dtrykket »destination vaut titre«, opfattes E rhvervelsen dog som
Stiftelse af en Ret ifølge »titre« nemlig paa Grundlag af stiltiende O ver­
enskom st.5 En lignende stiltiende E rhvervelse an tager man i fransk Ret,

3. Torp S. 496.
4. Jfr. Algreen-Ussing S. 137 ff.
5. Planiol S. 898 ff.

80

hvor A dskillelsen finder Sted, og en eller flere af de udskilte Ejendomme
derved vil komme til at savne nødvendig V ejforbindelse. Der tilkom m er
da E rhververen af saadan Ejendom V ejret over Restejendom m en ifølge
stiltiende O verenskom st.6 Ligegyldigt er det i begge Tilfælde, om Ser­
v itu tten hv iler paa den frasolgte Ejendom eller paa den hos den fælles
Ejer tilbageblevne Ejendom.

I engelsk Ret opstiller m an den alm indelige Regel, at en quasi ease­
ment, d. v. s. en Serv itu traaden fra den fæ lles Ejers Side, anses tilsagt
K øberen af den ene Ejendom, forsaavidt Raadigheden er apparent and
continuous? D rejer Sagen sig om en usynbar S erv itu traaden som f. Eks.
i de fleste Tilfælde af Brug af Vej, anses S erv itu tre t som tilsagt Kø­
beren, hvor der er Tale om easements of necessity.8 M edens de sidst­
næ vnte S erv itu tter ogsaa kan paaberaabes af Sæ lgeren ifølge »implied
reservation«, gaar de fleste A fgørelser ud paa, at Sæ lgeren udtrykkelig
maa forbeholde sig Servitutter, der blot er apparent and continuous.9

Mod at henregne destination du pére de famille til stiltiende Stiftelse
er Indvending b levet g jort af Bergman,10 der navnlig henleder O pm æ rk­
som heden paa, at det ikke er afgørende for S ervitu ttens Stiftelse, at
Parterne ved K ontraktsafslu tningen har ønsket Stiftelsen af en Serv itu t­
ret; det er selve den faktiske T ilstand Ejendom m ene imellem, der mo­
tiverer, at S erv itu tret opstaar. Serv itu tten m aa derfor anses stiftet i og
med D estinationen. Denne B etragtningsm aade indeholder vel et rigtigt
Synspunkt, men man kan dog i hvert Fald ikke for dansk Rets V ed­
kom m ende komme til samme Resultat.

Regler svarende til de i fransk og engelsk Ret opstillede kan ikke
um iddelbart overføres paa danske Forhold.11 M an kan saaledes ikke
uden videre gaa ud fra, at K øberen af en af de Ejendomme, der er sam ­
lede paa samme Haand, skal væ re bere ttige t til at bibeholde Serv itu t­
indretninger, hvis Lovlighed tid ligere skyldtes den fælles Ejendom sraa-

6. Planiol S. 864 ff.
7. Gale S. 117 ff.
8. Gale S. 172 ff.
9. Gale S. 173, jfr. 158 ff. I tysk Ret kan en Servitut ikke stiftes ved stiltiende

Aftale, da Servitutten først antages at komme til Eksistens ved Indførelse i
Grundbogen. Det antages dog, at Overdragelsen som Følge af den faktisk
stedfindende Brug kan tolkes som indeholdende obligatorisk Forpligtelse
til at indrømme Servitut, Staudinger S. 847, Anm. 39.

10. Bergman IV S. 163 ff.
11. Stærkt paavirket af fremmed Ret er Algreen-Ussings Fremstilling S. 146 ff.

I Overensstem m else med Teksten derimod Matzen S. 438 f.

6 Servitutter 81

den. M an kan lige saa fuldt regne med, at M angelen af ud trykkelig Af­
tale om Stiftelsen af Servitu t skal kunne tolkes saaledes, at den h id­
tidige Forbindelse mellem Ejendom m ene vil væ re at afbryde.12 Paa til­
svarende M aade kan Sæ lgeren væ re pligtig til at fjerne Indretninger
til Brug for hans tilbageblivende Ejendom, som tid ligere berettigedes
af hans alm indelige E jendom sret.13 H vor man som i D anm ark har et
udvik let T inglysningssystem , synes m an i det hele at m aatte væ re ret
tilbageholdende med H ensyn til at antage Stiftelsen af Serv itu tter gen­
nem stiltiende Reservation. Paa den anden Side vilde det føre til aaben-
bart u retfæ rd ige R esultater, dersom m an helt vilde næ gte S erv itu tstif­
telse ud fra de Forhold, hvorunder Ejendom m en bruges. H vor f. Eks. en
Ejendom sælges, og der paa den findes en Bygning opført i Skellet, m aa
der som Regel tilkom m e K øberen Ret til Bevaring af de ved Salget eksi­
sterende V induer.14 O gsaa usynbare S erv itu tter kan væ re stiltiende for­
beholdt enten Køber eller Sælger, hvorved der navnlig vil væ re at tage
H ensyn til, om den paagæ ldende Ejendom vilde blive uden V ejforbin­
delse med offentlig Vej, dersom V ejre t ikke ansaas re se rv e re t15 A ndre
O m stæ ndigheder kan dog ogsaa faa Betydning jæ vnsides m ed Brugens
N ødvendighed. H vor en tid ligere Ejer af T ørvearealer efter disses Af­
gravning af et A ktieselskab tilbagekøbte A realerne, udtales det i Dom­
men, at det under de foreliggende O m stæ ndigheder m aatte have v æ re t
hans Sag ud trykkelig at tage Forbehold, forsaavidt han ved T ilbage­

12. H. R. T. 1863. 864 om Vinduer mod Skel. Dommen synes dog i hvert Fald
urigtigt begrundet, da den alene lægger Vægt paa, at Vinduesretten ikke
udtrykkelig var forbeholdt i Skødet.

13. U. f. R. 1877. 759 Rendesten, 1884. 569 Udgang. Selv hvor Sælgeren udtrykke­
lig forbeholdt sig Udgang, ansaas han ikke berettiget til at beholde Afløb
ad en Rendesten gennem Passagen, J. U. 1853. 532.

14. J. U. 1850. 762, 1863. 590, jfr. U. f. R. 1920. 947, hvor Resultatet naaedes ved
Fortolkning af en Bestemmelse om Vejret, en Fortolkning, der dog alene
kunde støttes paa Eksistensen af en Bygning, da Salget fandt Sted.

15. Jfr. herved J. U. I. 949, U. f. R. 1883.739, 1920.518, hvor Spørgsmaalet dog
ikke af g jordes, da Hævd var vundet. H. D. i U. f. R. 1933. 60 er ret betæ nke­
lig; Ejeren af 4 Byggegrunde ved Silkeborg havde givet en femte, frasolgt
Parcel Vejret, der blev behørigt lyst. De servitutforpligtede Grunde solgtes
senere til forskellige Ejere, og da det oplystes, at en af disse aldrig havde
faaet tillagt Vejret ad den fæ lles Vej, b lev Ejeren kendt uberettiget til
Færdsel ad Vejen. Selv om der var begaaet en Fejl, havde det været rime­
ligt at antage, at det ved Salgene havde været forudsat, at mellem liggende,
Sælgeren nu eller tidligere tilhørende Grunde skulde have Vejret. At Vejen
havde afgørende Betydning for Ejeren, fremgaar tydeligt af Dommen.

82

købet vilde have hidført en Æ ndring i de bestaaende Fæ rdselsforhold
hen over hans Ejendom til offentlig V ej.16 V ed A fhæ ndelsen af et Areal,
der støder op til privat, Sæ lgeren tilhørende Vej, vil det u tvivlsom t
have Betydning for A ntagelsen af Facade- og Fæ rdselsret for Køberen,
om A realet er købt til U dstykning.17 Selv en langvarig B enyttelse efter
A dskillelsen anses i A lm indelighed ikke for tilstræ kkelig t Bevis for, at
V ejret er stiltiende forbeholdt.18

Efter det anførte er det afgørende for Servitu ts Stiftelse ved D esti­
nation Forholdene ved Indgaaelsen af den Aftale, hvorved Ejendom s­
fæ llesskabet ophæves. G rundlaget for V irkningen kan derfor ikke med
Bergman søges i D estinationen, men i Aftalen. Da Parterne i m ange Til­
fælde ikke har skæ nket Forholdet en Tanke under Salgsforhandlingerne,
er der dog ikke Tale om stiltiende A ftale om Servitu tret, men om A n­
vendelse af kontraktudfyldende Regler om Salgsaftalens Forstaaelse.

I A lm indelighed vil der ikke kunne læ gges nogen V æ gt paa, om
Ejendommen i Skødet angives solgt, »som den er og forefindes«19 eller
»med de Byrder og Forpligtelser, hvorm ed den har tilhørt Sælgeren«.
Derimod kan det spille en afgørende Rolle, hvorv id t der allerede under
en tidligere A dskillelse af Ejendom m ene har b estaaet en aftalt eller ved
H ævd stiftet Servitutret. I L iteraturen er det om tvistet, hvorv id t og i
hvilket Omfang S erv itu tter kan bestaa over Ejendomme, der tilhører
samme Ejer. I R om erretten opstilledes Sæ tningen nemini res sua servit
jure serv i lutis.120 I T ilslutning hertil har det v æ re t en udbredt A nskuelse,

16. U. f. R. 1933. 487; se ogsaa om et særligt Tilfælde, hvor Sælgerens Forbehold
af en Vejstrimmel til Opfyldelse af en ham paahvilende Forpligtelse til at
afgive Jord til Udvidelse af offentlig Vej ikke kunde benyttes som Hindring
for Køberens Adgang til den offentlige Vej U. f. R. 1914. 433. Hvor der ved
Vurdering til Arveudlæg var taget Hensyn til Mangelen paa særskilt Ind­
gang m. v., var dette afgørende imod Antagelsen af stiltiende Samtykke til
fortsat Brug af den Arveladeren tilhørende Naboejendom H. R. T. 1857. 254.

17. Jfr. herved U. f. R. 1928.305.
18. U. f. R. 1901.42, hvorved dog bemærkes, at V ejen havde været til alminde­

lig Brug ogsaa for andre.
19. U. f. R. 1884.569.
20. Jfr. iøvrigt nfr. S. 182. I engelsk Ret, hvor man følger den romerske Regel,

er Betydningen heraf stærkt formindsket ikke alene ved Servitutters Stif­
telse ved Destination, men tillige ved det meget vidtgaaende Indhold, man
har lagt i Klausuler, hvorefter en Ejendom overdrages med de »appur­
tenances«, hvormed den har været »used, occupied and enjoyed« af Sæ lge­
ren; Klausulen antages ogsaa at omfatte Brug af Sælgerens Restéjendom,
der har været udøvet ex jure dominii. I Conveyance Act 1881, s. 6 opstilles

6* 83

at S erv itu tter bortfalder ved Konfusion. For dansk Rets V edkom m ende
m aa det i hvert Fald antages, at S erv itu tter mellem Ejendomme, der er
sam let paa een Haand, i et v ist Omfang bliver bestaaende som Følge
af tidligere af Panthavere, Brugere eller andre erhvervede Rettigheder.
O gsaa Ejendom m enes Ejer m aa kunne gøre S erv itu tret gæ ldende som en
Indskræ nkning i f. Eks. Brugers Ret. H eraf følger im idlertid ikke med
N ødvendighed, at Serv itu tten er bestaaende uden A ftale over for Per­
soner, der efter K onfusionen e rhverver R ettigheder over den herskende
Ejendom. Hvis der f. Eks. til en Ejendom er kny tte t en V ejret, har E jen­
dommens tid ligere Bruger frem deles Ret til at bruge V ejen, efter at
baade den herskende og den tjenende Ejendom er b levet sam let paa
een Haand. Om en senere Forpagter eller en Køber af den herskende
Ejendom erhverver tilsvarende V ejret, m aa bero paa hans Adkomst.
Ved Fortolkningen af denne bør man ikke deducere fra en Teori om
Servitu ttens Bestaaen eller Bortfald ved Konfusion. H ar im idlertid den
tidligere R et væ re t tinglyst, og henstaar den endnu uaflyst, m aa det i
Regelen antages, at S erv itu tretten er overført til K øberen eller re se r­
vere t Sæ lgeren uden nogen sæ rlig Aftale. Et m odsat R esultat kan dog
følge af O m stæ ndighederne. N avnlig vil Forandringer paa Ejendommen,
F jernelse og Forandring af Servitu tindretninger, Anlæg, der h indrer
Servitu tudøvelsen o. lign. faa Betydning. V ed Bedømmelsen af Om fanget
af de efter A dskillelsen bestaaende R ettigheder m aa H ensyn tages ogsaa
til, om Køberen kendte Tingbogens Indhold.21 Hvis en Ret som en V e j­
ret har givet sig U dtryk i M atrikulen, vil ogsaa dette kunne tages som
et Indicium for, at R etten er m edoverdraget.22 Dersom R etten hører til
den A rt V ejrettigheder, som ikke skal tinglyses, m aa A nførslen i M a­
triku len have tilsvarende Betydning som Tinglysningen. Hvis den før
Konfusionen bestaaende Servitu t ikke var tinglyst, er Sagen m ere tv iv l­
som. Det synes her uan tagelig t at opstille en alm indelig Form odning for
Bevaring af Servitu tretten . H ar nogen en Ejendom, hvortil ifølge gam ­
mel H æ vd er k n y tte t G ræ sningsret paa N aboens Eng, og han senere
køber den tjenende Ejendom for efter ko rtere eller læ ngere Tids Forløb
a tte r at sæ lge den, m aa der sikkert noget sæ rlig t til, for at Græsnings-
re tten er bevaret. M aaske kendte K øberen in te t til den, og det synes
da klart, at Rettens Bestaaen vilde stride mod Sæ lgerens H jem m elspligt.

nu en almindelig Formodning for, at en Ejendom er overdraget med de
»rights« og »advantages whatsoever«, som Sælgeren har nydt, Gale S. 90 ff.

21. Jfr. om et beslægtet Spørgsmaal nfr. S. 177 ff.
22. U. f. R. 1875. 1095.

84

Selv om K øberen im idlertid kendte den gamle Ret, synes m anglende Re­
servation fra Sæ lgerens Side dog ved en Ret af den næ vnte A rt at
m aatte ses som et U dtryk for, at Ejendom m en sæ lges ubehæ ftet. Lige
saa k la rt synes det, at K øberen af den engang herskende Ejendom ikke
kan k ræ ve G ræsning paa Sæ lgerens tilbageblevne Ejendom kun under
H envisning til, a t saadan Servitu t har bestaaet fra Tiden før K onfusio­
nen. H vor im idlertid Serv itu tten har en saadan K arakter, at det findes
naturlig t at anvende de foran om talte Synspunkter om Serv itu tsstiftelse
paa G rundlag af kontrak tudfy ldende Regler, vil det væ re et A rgum ent
af Betydning, at der fra gammel Tid har bestaaet et Brugsforhold, ogsaa
forud for Ejendom m enes Forening paa samme Haand. S trengest synes
man at m aatte væ re over for Sælgeren, der vil gøre en Ret over det
solgte gæ ldende paa G rundlag af hidtidig Brug. Sælgeren, der vil væ re
m est kendt paa Stedet, vil væ re den, der snarest har A nledning til ud­
trykkelig t at reservere sig de S ervitu trettigheder, som hans tilbage­
blevne Ejendom har Brug for.

Servitutforpligtelse vil u tvivlsom t kunne stiftes ved Trediem ands-
aftale.23 Eksempel herpaa kan findes i Aftale, hvorved de kom m unale
M yndigheder betinger sig, at en Vej skal holdes aaben for alm indelig
Fæ rdsel eller lignende.24 En A ftale til Fordel for Trediem and vil ogsaa
foreligge, hvis det i en privat Serv itu taftale bestem m es, at f. Eks. Kom­
m unen skal kunne paatale O vertræ delser af V illaservitu tter, eller at en
Del af Ejendom m en skal fredes, og O verholdelsen kan paatales af de
alm indelige Fredningsm yndigheder. Det kan da ikke væ re en Betingelse
for de næ vnte M yndigheders Paataleret, at de er u nderre tte t om Bestem ­
m elserne. Gennem Trediem andsaftale vil Serv itu tre t saaledes ogsaa stif­
tes til Fordel for R etssubjekter, der endnu ikke er kom m et til Eksistens,
f. Eks. B estyrelsen for et Legat, der endnu ikke er oprettet.

23. Saaledes ogsaa for svensk Ret Undén II S. 346.
24. Ved Dommen i U. f. R. 1939. 903 støttedes nogle Lodsejeres Ret til Tilslut­

ning til bestaaende privat Vej saaledes paa en over for Københavns Kom­
mune afgiven Deklaration. Hvor Vejejerne havde forpligtet sig til at holde
Vejen aaben for almindelig Færdsel og lade den overgaa til offentlig Vej
uden Erstatning, antoges denne Deklaration ogsaa at medføre, at en Lods­
ejer, hvis Ejendom stødte til Vejen, og som ikke hidtil havde været berettiget
til Færdsel paa Vejen, fik Facaderet til denne, U. f. R. 1940. 305. Se herved
ogsaa U. f. R. 1919. 746. Aftale med Statsbanerne om Udlæg af en Sti beret­
tigede ikke Ejerne af de tilstødende Ejendomme til Færdsel, da Samtykket
opfattedes som Samtykke til Etablering af en offentlig Sti, men en saadan
var aldrig optaget paa Gangstiregulativet.

85

Som en A ftale til Fordel for Trediem and kan det dog ikke opfattes,
dersom en Sæ lger af en Ejendom i Skøde, A uktionskonditioner o. lign.
paalæ gger Køberen at respektere næ rm ere angivne Byrder, naar For-
m aalet ikke er det at skaffe Trediem and Ret, men blot at fri Sæ lgeren
for H jem m elsansvar for det Tilfælde, at S erv itu tret allerede antages at
foreligge. Til Trods for denne A rt Bestem m elser i Skøder eller A uktions­
konditioner staar det Køberen frit for at bestride, at der tilkom m er
Trediem and nogen Servitut.25

Dersom en Servitu t erhverves ved A ftale af Brugeren af den tjenende
Ejendom, m aa Form odningen væ re for, at den kun skal tilkom m e denne
som en personlig Ret. Frem gaar det im idlertid af O m stæ ndighederne,
at det har v æ re t H ensigten at paalæ gge den tjenende Ejendom en v ed ­
varende Byrde til Fordel for den herskende Ejendom, synes der ikke at
væ re B etæ nkeligheder ved at tillæ gge den herskende Ejendoms Ejer
Ret til at gøre Servitu tten gæ ldende.26 Hvis R etten er aftalt til Fordel
for en enkelt Samejer, m aa det ligeledes bero paa en Fortolkning af A f­
talen, om denne skal gæ lde alene til Fordel for Sam ejeren eller til For­
del for Ejendommen som saadan.27

Dersom en Servitu t f. Eks. gaar ud paa, at E jeren af den tjenende
Ejendom ikke m aa foretage Foranstaltninger, der kan genere »de om ­
boende«, kan A ftalen ikke formodes at stifte Ret for en Ejendom, blot
fordi denne støder op til det serv itu tbehæ ftede Areal. Bestem m elser
som de næ vnte findes hyppigt i Parcelskøder paa V illagrunde, uden
at det kan formodes at have v æ re t Sæ lgerens M ening at udstræ kke
Paata lere tten ud over, hvad der alm indeligt gæ lder om P aata lere tten
ved saadanne Serv itu tter;28 efter T. L. vil K ravet om A ngivelse af paa-
ta lebere ttiget i Servitutdokum entet, hvis det tinglyses, i Regelen fjerne
de her om talte Tvivl om Serv itu tberettigelsens U dstrækning.

Servitutbestem m else kan ensidigt paalæ gges en Ejendom ved T esta­
mente. En Betingelse for en saadan Bestemmelses V irkning m aa im idler­
tid væ re, a t der stadig findes nogen, der har In teresse i at paata le Ser­

25. U. f. R. 1920.127; ved Dommen i U. f. R. 1868.739 antoges det dog, at en
Auktionskøber, der havde overtaget Ejendommen, som den er og forefindes,
maatte være afskaaret fra at bestride Naboens Ret til Vinduer. Om tilsva­
rende Spørgsmaal vedrørende Grundbyrder og Pant se J. U. I. 9, VIII. 290,
2852.686, 1866.219, jfr. Bemærkningen S. 224, U. f. R. 1873.11, 1913.807,
1927.210, V.L. T. 1929.299, U. f. R. 1939.762.

26. Algreen-Ussing S. 140 f.
27. Algreen-Ussing S. 141 ff.
28. Jfr. nfr. S. 196 ff. Om Udslettelse af en saadan Servitut se nfr. S. 276 Note 11.

86

vitu ttens O verholdelse. Skiftem yndighederne m aa selvfølgelig paase, at
der foretages det fornødne for at sikre Udførelsen af den testam entari­
ske Bestemmelse, navnlig gennem Tinglysning; men herudover kan de
hverken væ re berettigede eller forpligtede til at paatale Servitu ttens
O verholdelse. Det antages ganske vist, at Testator — blot i egen In te r­
esse — kan give Paalæ g om, hvorledes der skal forholdes med hans
E fterladenskaber. U dstræ kningen af denne Ret turde dog væ re m eget
tvivlsom , og over for den G rundsætning, at en S erv itu tret ikke kan
forblive bestaaende, hvis der ikke er nogen Interesse deri, synes A rve­
laderens Paalæ g at m aatte vige. G rundsæ tningen er udsprunget af H en­
synet til Ejendom m enes Frihed for bestandige Byrder, et Hensyn, der
synes at m aatte gaa forud for P ietetshensyn over for afdødes Ønsker,
saa m eget m ere, som det synes um uligt at drage Omsorg for den rette
G ennem førelse heraf uden In itia tiv fra en heri in teresseret.

Det forekom m er ofte, at E jeren af en eller flere Ejendomme lader
lyse ensidig D eklaration om Stiftelse af Servitutter. M an kan da tale
om E jerserv itu t ligesom om E jerpant ifølge Pantebrev. Og ganske som
ved E jerpant ifølge Pantebrev kan man stille det Spørgsm aal, om der
ved U dfærdigelse af Ejerens Erklæ ring er stiftet nogen Ret eller blot
forberedt en Retsstiftelse.29 H vordan man end besvarer dette Spørgs­
maal er der uanset Forskriften i T. L. § 10, 1. Stk., ingen Tvivl om, at
D eklarationer om Stiftelse af E jerserv itu tter kan m odtages til T inglys­
ning.30 Den prak tiske Betydning re fererer sig næ sten udelukkende til
Ejerens Ø nske om senere at afhæ nde eller behæ fte Ejendom m ene eller
Dele af en Ejendom sæ rskilt. H ar E jeren Brug for Vej fra den ene E jen­
dom over den anden, vil han allerede inden Pantsæ tning af den h e r­
skende eller den tjenende Ejendom væ re in teressere t i V ejens Sikring
gennem Tinglysning. Sin største Betydning har E jerserv itu tten ved Ud-
stykningsforetagender, der p lanlæ gges med ensartede B ehæ ftelser paa
hele det udstykkede A real. Fuld V irkning faar Bestem m elserne om Ser­
v itu t da i det Ø jeblik, hvor Salget begynder, idet K øberen forpligtes i
O verensstem m else med den lyste D eklaration og sam tidigt berettiges

29. Se iøvrigt herom Behandlingen af Konfusionstilfældet nfr. S. 253 ff.
30. I fransk og engelsk Ret forkaster man naturligvis Muligheden for en Ejer-

servitut. Den svejtsiske C ivillovbog anerkender derimod Ejerservitut, dog
kun mellem flere, samme Ejer tilhørende selvstæ ndige Ejendomme, se Art.
733, W ieland S. 209 f. Paa samme Standpunkt staar svensk Ret, Undén S. 347,
medens Spørgsmaalet om Indførelse i Grundbogen af Ejerservitutter er om­
tvistet i Tyskland, Staudinger S. 840, Anm. 7.

87

med H ensyn til O verholdelsen af Servitu tforplig telserne paa R estejen­
dommen.31

Saa læ nge in te t Salg har fundet Sted, s taar det naturligvis U dstede­
ren af D eklaration om E jerserv itu t frit for at æ ndre eller ophæ ve De­
k larationen. Samme Ret m aa tilkom m e hans Successorer i den sam lede
Ejendom, hvis D eklarationen ikke skal forstaas saaledes, at der ved Sal­
get er stiftet en personlig Servitu t til Fordel for Sælgeren. D ette kan an­
tages, dersom D eklarationen f. Eks. gaar ud paa, at en Bygning stedse
skal holdes uforandret; men ikke hvis den gaar ud paa at stifte V ejret
til Fordel for Parceller af den sam lede Ejendom.

En sæ rlig Hjemmel for at paalæ gge en Servitu t ved ensidig D ekla­
ration findes i Lov om Skove af 11. M aj 1935 § 4, 2. Stk. H erefter har
enhver Ejer af Skov ved D eklaration, der er stem pelf ri og tinglyses uden
Afgift, Ret til i sin Skov at frede enkelte T ræ er eller Partier af Skoven,
hvis saadanne T ræ er eller Partier har V æ rdi for B evarelsen af N atu r­
skønheden. Denne Behæftelse er noget fra F redskovspligten ganske for­
skelligt, idet der ikke saa m eget er tæ n k t paa, at det fredede A real
skal holdes skovbevokset og i tilstræ kkelig god K ulturstand, som paa
B evaringen af den nu eksisterende Bevoksning eller enkelte Træer. Be­
hæ ftelsen maa derfor ogsaa kunne lyses med H ensyn til A realer, der
allerede er Fredskovspligt undergivet.

Det er im idlertid tvivlsom t, hvilke V irkninger Lysning af Frednings-
dek laration efter Skovlovens § 4, 2. Stk., m edfører. Lovens øvrige Be­
stem m elser beskæ ftiger sig kun med O verholdelsen af Fredskovsfor­
pligtelsen, og der savnes ganske S traffebestem m elser for O vertræ delse
af den om handlede Fredningsdeklaration. Ej heller er det paalag t Skov­
tilsynet eller Landbrugsm inisteriet at paase D eklarationens O verhol­
delse. Endelig gives der ingen Forskrift om M uligheden for O phæ velse
af den paalag te D eklaration. En næ rliggende A ntagelse er da den, at
Bestem m elsen ingen selvstæ ndig Betydning har. O gsaa før Loven vilde
en Ejer kunne paalæ gge Fredningsdeklaration, hvorved han forpligtede
sine Successorer til at opretholde Dele af Ejendommen. I M angel af
sæ rlig Bestemmelse m aa P aataleretten da ligge hos Sælgeren; men in tet

31. Jfr. nærmere nfr. S. 196 ff. I og for sig er Lysningen af Ejerservitutterne ikke
til Hinder for, at der med den enkelte Køber træffes Aftale om, at han ikke
skal forpligtes eller berettiges ifølge Deklarationen; en saadan Aftale vil
dog kun faa Virkning mellem Parterne, og hvis ikke Sælgeren har for­
beholdt sig at gøre Afvigelser, kan disse derfor ikke faa Virkning over for
Parcelkøbere, der allerede har købt.

88

er dog til H inder for at indsæ tte Fredningsm yndigheder, og sikkert og­
saa Skovtilsynet, som paataleberettigede, idet disse M yndigheder m aa
antages at rep ræ sen tere den alm ene In teresse i Fredningen. En saadan
udtrykkelig Bestem m else m aatte da anses for fornøden for at sikre F red­
ningen ud i en fjernere Fremtid.

Paa den anden Side er det noget urim eligt at antage, at Skovlovens
§ 4, 2. Stk. slet ikke skulde indføre nogen Regel af selvstæ ndig B etyd­
ning, men kun udtale noget ganske selvfølgeligt. Det kan derfor m aaske
antages, at Tanken har væ ret, at Fredningen skulde indgaa som Led i
den Ordning af Skovvæ senet, hvis O verholdelse paases af Skovtilsynet,
der uden v idere har Paataleret. Paa den anden Side lider Fredningen
efter Skovloven set i Forhold til N aturfredningsloven af den iø jnefal­
dende M angel, at der ikke er kn y tte t S trafansvar til O vertræ delse af
Fredningsbestem m elsen. N aar de fredede T ræ er er fældet, staar Skov­
tilsynet i hvert Fald m agtesløst. En Fredning i H enhold til N aturfred­
ningsloven vil derfor stedse væ re at fo retræ kke for en Fredning efter
Skovlovens § 4, 2. Stk. Det havde derfor v æ re t m ere naturligt, om Skov­
lovens Forfattere havde afholdt sig fra at gribe ind paa N aturfrednin­
gens Omraade.

Uden for Servituts Stiftelse ved A ftale i streng Forstand falder en
Servituts Stiftelse ved en fast Ejendoms Ejers Passiv itet over for For­
anstaltninger, som træ ffes paa en Naboejendom , og som gaar ud over,
hvad N aboen efter alm indelige R etsregler er b ere ttige t til at foretage.
U ndertiden har man i Passiv ite ten fundet et stiltiende Sam tykke, men en
saadan O pfattelse er dog ren t fiktiv. P assiv iteten kan have sin Grund
i, at E jeren af den forulem pede Ejendom netop kan have v en te t med
at gøre Indsigelse imod de Foranstaltninger, som strider mod hans E jen­
dom sret, for med des større V irkning at kunne k ræ ve et betydelig t
V ederlag for at tillade O vergrebet.

I den kontinentale Ret levnes i A lm indelighed ikke m egen Plads for
tinglige R ettigheders Stiftelse gennem Passivitet. Det er tvæ rtim od den
alm indelige Regel, at kun H æ vd kan bøde paa en oprindelig M angel
paa Berettigelse. I engelsk Ret er det im idlertid forlæ ngst s laaet fast,
at Passiv itet fra en Ejers Side kan medføre, at hans Ejendom under­
kastes en Servitutforpligtelse.32 B etingelserne herfor gengives i en Dom
fra 188033 saaledes: In the first place, the plaintiff m ust have m ade a
m istake as to his legal rights. Secondly, the plaintiff m ust have ex-

32. Gale S. 68 f.
33. Wilmot v. Barber, Gale S. 70 ff.

89

pended some m oney or m ust have done some act (not necessarily upon
the defendant's land) on the faith of m istaken belief. Thirdly, the de­
fendant, the possessor of the legal right, m ust know of the ex istence of
his own right w hich is inconsistent w ith the right claim ed by the p la in ­
tiff. If he does not know of it, he is in the sam e position as the plaintiff,
and the doctrine of acquiescense is founded upon conduct w ith a know ­
ledge of your own legal rights. Fourthly, the defendant, the possessor of
the legal right, m ust know of the plaintiff's m istaken belief of his rights.
If he does not, there is nothing w hich calls upon him to assert his own
rights. Lastly, the defendant, the possessor of the legal right, m ust have
encouraged the plaintiff in his expenditure of m oney or in o ther acts
w hich he has done, e ither d irectly or by abstain ing from asserting his
legal rights.

O gsaa inden for nyere nordisk R etsliteratur har Passiv ite ten tild ra ­
get sig stigende O pm ærksom hed ikke blot med H enblik paa m anglende
Reklam ation og lignende Tilfælde, hvor Passiv itetens Betydning kan
siges at bero paa det paagæ ldende K ontraktsforhold, men ogsaa som
selvstæ ndig retsstiftende K endsgerning.34

I dansk Servitu tpraksis forekom m er Eksem pler paa, at Passiv itet
over for Serv itu tk ræ nkelser har m edført Tab af R etten til at haandhæ ve
Serv itu tten .35 Der er im idlertid ingen Grund til at gøre Forskel paa Ser­
v itu tre ts Stiftelse og O phør i denne H enseende, og det m aa derfor an ­
tages, a t S erv itu tret kan stiftes gennem Passiv itet efter dansk Ret.36 Den
alm indelige Betingelse herfor m aa væ re, at en E jendom sbesidder uden
at møde Indsigelse har sat sig i betydelig Udgift til Foranstaltninger, der
gaar ud over hans Ret til at raade over egen eller Nabos Ejendom. I
Regelen m aa det tillige kræ ves, at den handlende Part er i god Tro.
Dog m aa man vel kunne se bort fra ond Tro hos den handlende, f. Eks.
hvor F jernelsen af Indretninger paa en Bygning, der rager lidt ind over
N aboens Grund, vilde m edføre et ganske uforholdsm æ ssigt V ærdispild.
Endvidere m aa H ensyn tages til, om det vilde medføre væ sentlig Ulempe
for den handlende at re tab lere lovlige Tilstande. Endelig kan det komme
i Betragtning, om den forulem pede Part havde K endskab til den hand­
lendes P laner og har udvist Forsøm m else ved ikke at re jse Indsigelse.

34. Jfr. navnlig Arnholm, Passivitetsvirkninger 1932, Ragnar Knoph, Rettslige
standarder 1939 S. 192 ff. og særlig om Forsøg paa at opstille en almindelig
Regel S. 240.

35. Jfr. nfr. S. 239.
36. Herimod Torp S. 496, der imod Stiftelse ved Passivitet citerer J. U. 1871. 458.

90

U betinget afgørende synes dette dog ikke at burde væ re; skulde f. Eks.
under Ejerens F ravæ r en m eget betydelig Beboelsesbygning paa Grund
af en O pm aalingsfejl væ re opført for næ rt til G rundskel, vilde det væ re
urim eligt, om E jeren af N abogrunden ved H jem kom sten skulde kunne
forlange Bygningen tilbagerykket eller en væ sentlig Del af Bygningen
gjort uanvendelig ved V induernes Tilmuring.

Selv om en G rundejer ved Passiv itet m aatte m iste R etten til at gøre
Indsigelse mod andres Brug af hans Ejendom, vil han dog væ re b e re t­
tiget til Erstatning, saafrem t det ikke kan bebrejdes ham, at han ikke
tid ligere har re jst Indsigelsen. H ar han forsøm t at benytte given A n­
ledning til at re jse Indsigelse, der kunde have hindret Servitutstiftelsen,
synes det re ttes t at næ gte enhver Erstatning; hvis Indsigelse var re jst
tidligere, vilde den handlende ofte uden Udgift have re tte t Fejlen, og
Erstatning bør da i hvert Fald ikke tilkendes. Dersom Forsøm m elsen af
Paatale først forelaa paa et saadant Tidspunkt, at R etskræ nkelsen ikke
kunde afværges, vil R etten til E rstatning for den allerede forløbne Tid,
men næ ppe for Frem tiden kunne væ re forskertset.

H vor en S erv itu tre t opstaar paa G rund af Passivitet, bør den sikkert
anses for tidsbegræ nset i den Forstand, at den ophører, naar den tv in ­
gende Interesse hos den berettigede bortfalder. V ed N edrivning af den
Bygning, hvortil en saadan Serv itu t er knytte t, bør en G enopførelse i
uforandret Skikkelse derfor norm alt ikke kunne finde Sted.

91

K A P I T E L V

SERVITUTTERS ERHVERVELSE
VED HÆVD

Efter Bestem m elsen i D. L. 5-5-1 gælder, at det Gods, nogen har haft
i H aand og H æ vd i tyve Aar, u last og ukæ rt til Tinge, det beholder
han, uden anden A dkom st at fremvise. H æ vdens Betydning ligger da
deri, at gammel Brug træ der i S tedet for Paavisningen af en lovlig O p­
rindelse som Grundlag for en Ret til Fortsæ tte lsen af den hidtidige Til­
stand. I nordisk R etsvidenskab har det v æ re t alm indeligt at henregne
R etserhvervelse ved H ævd til de ekstink tive Erhvervelser, idet man
sæ rlig frem hæ ver de Tilfælde, hvor en uberettiget Raadighed er udøvet
i H æ vdstid og derved legaliseres. Ud fra dette Synspunkt frem træ der
H æ vden først og frem m est som et Retsinstitut, der skal væ rne om en
m ere eller m indre bere ttige t Forventning fra den hæ vdendes Side om
upaata lt at ville kunne fortsæ tte den bestaaende Tilstand; tillige b id ra­
ger H æ vden til øget R etssikkerhed derved, at den, der lider U retten,
under Trusel om Retstab tvinges til at gøre sin Ret gældende. Om det
er H æ vdens H ovedform aal saaledes at bidrage til at gøre U retten til
Ret, kan væ re tvivlsom t. Et andet H ovedform aal med H æ vden er a t fri­
tage den, der lovligt udøver sin Raadighed over egen eller fremmed
Ejendom for at frem vise anden Adkomst. Det H ensyn frem hæ ves m eget
stæ rk t bl. a. af G jelsvik,1 og det har sat sig dybe Spor i Reglerne om
prescription efter Common Law og i de Regler om prescription paa
Grundlag af lost grant, som i det attende og n ittende A arhundrede u d ­
vikledes i England. Selve den O m stændighed, at en T ilstand har be-
staae t gennem en læ ngere A arræ kke, m aa skabe en Form odning om,
at T ilstanden har en lovlig O prindelse,2 og det karak teristiske for Hæv-

1. S. 372.
2. Se ogsaa om Hegnspligt en Dom i J. U. 1857. 373: en saadan i en saa lang

Tid bestaaende faktisk Tilstand skjønnes imidlertid saavel efter Sagens

92

den er da det, at efter den i Loven foreskrevne Tid R etten til M od­
bevis afskæ res i R etssikkerhedens In teresse.3

For U dviklingen af H æ vdsreglerne er det ikke uden Betydning at
frem hæ ve det angivne Synspunkt, H ensyntagen til at sikre en lovlig
erhvervet Ret. H æ vden kan ikke uden v idere henregnes til de ekstink-
tive Erhvervelser, men staar paa G ræ nsen mellem den kon trak tlige Er­
hvervelse og Ekstinktion. E rkendelsen heraf kan bidrage til at næ rm e
de ved H æ vd erhvervede S erv itu tter til de kon trak tlige sæ rlig med
H ensyn til Spørgsm aalet om U dstræ kningen af den erhvervede Ret,
hvorved m an navnlig vil kunne m odvirke den Stivhed, som let kan
blive Følgen af A nvendelsen af Princippet: quantum possessum, tan-
tum præscriptum.4

Efterhaanden som sikre O plysninger om de Retsforhold, der er k n y t­
te t til de faste Ejendomme, kan faas gennem T inglysningen og K ort­
lægningen, jo m indre er i og for sig Trangen til H æ vdsregler; og H æ v­
dens A nerkendelse b idrager i sig til at forringe den Sikkerhed, som til­
sigtes opnaaet ad disse Veje. I vor Tid har derfor H æ vd m aatte t vige
for R ettigheder, der i god Tro er e rhvervet ved tinglyst Aftale, og som
ikke er forenelige med den ved H æ vd vundne Ret. H erved er dog ikke
enhver Ulempe ved H æ vden i denne H enseende afhjulpet. N aar f. Eks.
O pm aalingsarbejder foretages med stor N øjagtighed, og et Kort u d ­
visende Ejendom m ens G ræ nser tinglyses til K onstatering af Skel, vilde
det i og for sig væ re ønskeligt, om denne K onstatering kunde blive af­
gørende i enhver Strid om E jendom sgræ nserne. M en her skyder H æ v­
den ind og skaber Rettigheder, som efter O prindelsens K arakter ikke
straks reg istreres paa de paabudte Steder. Ud fra et O rdenssynspunkt
m aa en H æ vd i Strid med Tingbog og Kort staa som en Pestilens, og
den er da ogsaa udstødt af det tyske Grundbogssystem .

Det kan da ikke undre, at Spørgsm aalet om O pretholdelsen af vore
karak teristiske H æ vdsregler i nyere Tid har v æ re t sat under D iskus­
sion. Det m aa i D iskussionen dog bringes i Erindring, a t O rdenshensyn
kun har en begræ nset Betydning, og tillæ gger man det for stor Betyd­
ning, kan det m edføre betæ nkelige K onsekvenser. Al K ortlæ gnings og
R egistrerings Form aal er at give et Billede af Forholdene, som de er i

Natur som Lovgivningens Aand at maatte afgive tilstrækkelig Formodning
for, at der til Grund for samme oprindeligen har ligget en retsgyldig For­
pligtelse.

3. Se nærmere Gale S. 191 ff., 215 ff.
4. Jfr. nfr. S. 209 ff.

93

M arken. Forandrer disse Forhold sig, vil en Æ ndring i R egistreringen
i alt Fald ofte stille sig som det m indre Onde. O plyses det f. Eks., at
en Vej er udlagt paa en anden M aade end den, hvorpaa den er angivet
i de til Grund liggende D okum enter og i M atrikulen, er det i Regelen
le ttere at re tte M atrikulen end at flytte Vejen. G anske v ist kan det
om vendte ogsaa væ re Tilfældet, f. Eks. ved en m indre G ræ nseoverskri­
delse; men ved en saadan volder m anglende Berigtigelse næ ppe B etæ n­
kelighed. A lt taget i B etragtning synes der, efter at T inglysningsloven
har besky tte t den godtroende E rhverver af R ettigheder over fast E jen­
dom mod hæ vdvundne, u ting lyste R ettigheder ikke at væ re frem ført
tils træ kkelige G runde til at æ ndre Lovgivningens Regler om H æ vd.5

Ikke enhver Servitu t vil kunne erhverves ved Hævd, men kun en
saadan Servitut, der involverer en Brug af fremmed Ejendom, jfr. D. L.
5-5-2. Paa negative S erv itu tter kan der ikke vindes Hævd. I A lm indelig­
hed antages dette at væ re en ren Selvfølge. Paa den blo tte O m stæ ndig­
hed, at N aboen ikke i H æ vdstid har raadet paa en given M aade, kan
der ikke udledes nogen Ret. A t han ikke har opført høj Bebyggelse,
kan ikke skabe nogen U dsigtsret. A lligevel ser m an f. Eks. i engelsk
Ret, a t negative S erv itu tter i et v ist Omfang kan erhverves ved Hævd.
Dersom E jeren af Ejendom har raadet paa en saadan M aade, f. Eks. ved
Opførelsen af en Bygning, at denne i større eller m indre Grad vilde
blive uny ttig for ham, hvis N aboen udøvede sæ dvanlig, lovlig Ejer-
raadighed, vindes der herved en saadan negativ Servitut, som tjener
til Beskyttelse af den udøvede Raaden. O pfører han en Bygning i Skel­
let med V induer mod N aboens Grund, handler han derved lovligt, idet
engelsk Ret savner en til D. L. 5-10-56 svarende Lovregel. Paa den an ­
den Side er det N aboen uform ent at spæ rre U dsigten fra V induerne
med M ur eller Bygning, men har Bygningen s taaet i H ævdstid, er der
vundet Ret til Lysning.6 A fgræ nsningen af O m raadet for H æ vdserhver-
velse paa negative S erv itu tter er naturligvis vanskelig. Ligesom Ret
til Udsigt ikke kan erhverves ved Hævd, er tilsvarende an taget om
Erhvervelse af fri Tilgang af V indkraft til en Mølle; men derim od kan
H æ vd vindes paa Luftens frie Passage til et V entilationsanlæ g. Lige­
ledes kan der vindes H æ vd paa Ret til U nderstø ttelse fra N abogrunden

5. Jfr. C. Bang i Tidsskrift for Opmaalings- og M atrikulsvæsen 1929-31, S.
111 ff.; medens Vinding Kruse stiller sig velv illig over for Ejendomshævd,
E. R. S. 524, gør han sig til Talsmand for Afskaffelse af Servituthævd som
»den klareste Ordning«, se E. R. S. 528, jfr. 546 f.

6. Gale S. 291 ff.

94

for Bygning eller andet Anlæg, ved hvis Bestaaen gennem H æ vdstid
N aboen afskæ res fra selv at foretage U dgravning.7 De alm indelige
H æ vdssynspunkter ta ler da ogsaa i nogen Grad for at hjem le en vis
Hæ vd paa negative Servitutter. N aar dansk Praksis dog med Føje næ g­
ter saadan Servituthæ vd, tu rde Grunden navnlig væ re den, at Hævds-
regelen, som den kendes i England, i for høj Grad prisg iver den Parts
Interesser, imod hvem, den vindes. Da den hæ vdende kun udøver sin
Ret, kan han ikke foranledige A fbrydelse ad Rettens Vej, men alene
ved faktiske Foranstaltn inger paa sin Ejendom, der hyppigt kan blive
re t kostbare.

Lige saa lidt som man ved H æ vd kan erhverve Beskyttelse for en
T ilstand paa egen Ejendom, der ikke k ræ nker N aboens Ret, kan man
vinde H æ vd paa B evarelsen af en blot faktisk T ilstand paa N aboens
Ejendom. Selv om jeg paa m ange M aader kan have N ytte og Gavn af
en af min Nabo opført Mur, vil der k ræ ves en direkte Brug af M uren,
f. Eks. til Støtte for Bygning, for at K rav om M urens Bibeholdelse kan
støttes paa Hævd. Ikke enhver Brug kom m er dog i Betragtning. Brug
til Støtte for P lanter vil ikke gaa ud over, hvad i Regelen enhver Ejer
to lererer, og saadan V illighed udelukker H æ vd.8 Hvis der ikke gennem
tyveaarig Brug er vundet H æ vd paa B enyttelsen af N aboens Gavl som
Endevæg for Hus, bør saadan Ret ej heller antages stiftet ved A lders-
tidshævd. Enten er Brugen synbar, eller der er ikke Tale om Brug.9

Den Brug, der begrunder H ævden, behøver dog ikke ubetinget væ re
en Brug af frem m ed Ejendom. O gsaa Brug af egen Ejendom paa en
M aade, som strider imod alm indelige naboretlige Regler, vil kunne give

7. Gale S. 362 ff.. Om Hævd paa Lysning som rent negativ Servitut i ældre
svensk Ret, se Bergman III S. 25 ff., 63 ff.. Som en Parallel kan henvises til
Bestemmelsen i Jyske Lov 1.57, jfr. D. L. 5-11-1 om Møller. Naar det for­
bydes at skade Møller, der har staaet af Alderstid, med Bagflod, synes der
her nærmest at være Tale om Erhvervelse af en Servitut af rent negativt
Indhold.

8. Jfr. nfr. S. 105 ff.
9. Se dog om en Forudsætning i modsat Retning U. f. R .-1908. 870. Resultatet

synes saa meget mere paafaldende, som der udtrykkelig ved Dommen næg­
tes Ejeren af Gavlmuren Ret til at fordre selvstæ ndig Gavl opført, saaledes
at man frakender ham Adgang til at afbryde Alderstids-Hævd. Se ogsaa
U. f. R. 1921.578, ved hvilken Dom det statueredes, at der i hvert Fald ved
Alderstidshævd var vundet Hævd paa Benyttelsen af Gavl som Endemur.
Afgørelsen kunde i dette Tilfælde — hvis ikke ordinær Hævd forelaa —
bedre støttes paa Overdragelsen i sin Tid fra begge Ejendommes fælles
Ejer, jfr. foran S. 80 ff.

95

A nledning til Hævd, f. Eks. hvor Brugen bestaar i O pførelsen af en Byg­
ning i E jendom sskellet med V induer eller andre A abninger um iddelbart
ind mod Naboejendom m en, jfr. D. L. 5-10-56. I slige Tilfælde er H æ vdens
V irkning m eget beslæ gtet med de ren t negative Servitutter. For Ejeren
af N aboejendom m en er den p rak tiske Betydning af Serv itu tten navnlig
den, at han ikke selv maa bygge paa en M aade, hvorved han hindrer
Lys og Luft A dgang til den ulovligt opførte Bygning. Paa den anden
Side henregnes Lysningsservitu tter og lignende S erv itu tter om udvidet
Raadighed paa egen Ejendom alm indeligt til de positive Servitu tter, og
om deres Erhvervelse ved H æ vd er der ikke Tvivl.

H æ vdstiden er for de positiv t synbare S erv itu tter 20 Aar, jfr. D. L.
5-5-1.10 Skal H æ vdstiden i givet Fald beregnes m eget nøjagtigt, kan den
tidligst begynde paa det Tidspunkt, da A rbejderne med A nbringelsen af
Serv itu tindretn inger er naaet saa v idt frem, at man af A nlæ gget kan
erkende, hvilken Servitu tbrug der herved indiceres. For usynbare Ser­
v itu tte r er H æ vdstiden Alderstid.

Ved A lderstid forstaas11 en saa lang Tid, som nulevende M enneskers
Erindring ræ kker. Hvis derfor enkelte V idner afgiver en Forklaring,
hvorefter de kan erindre en æ ldre T ilstand forud for den hæ vdede Brug,
falder Beviset for A lderstidsbrug uden H ensyn til Længden af den b e ­
v iste Brug.12 Det er derhos ikke tilstræ kkelig t til at godtgøre A lderstids-
hævd, at ingen kan erindre en T ilstand forud for Brugens Paabegyn-
delse; det positive V idnesbyrd om Brugen m aa tillige angaa en m eget
lang A arræ kke, ca. 45-50 Aar; V idnesbyrd om 40 A ars Brug vil i Re­
gelen væ re u tilstræ kkelig t.13 Saafrem t der foreligger dokum entariske
Beviser ved Siden af V idneforklaringer, f. Eks. gennem M atrikulskor-
tet, der viser, at den Tilstand, der har m uliggjort Servitutudøvelsen,
har foreligget i endnu læ ngere Tid, og O m stæ ndighederne gør det sand­
synligt, at Brugen ogsaa har væ re t udøvet forud for V idnernes Erindring,
kan K ravene til den Tidsperiode, som Forklaringen dæ kker, nedsæ ttes.14

10. Om denne Bestemmelses Begrænsning til de synbare Servitutter se foran
S. 19 f.

11. Torp S. 510 f., E. R. S. 539, jfr. Frd. 29. Jan. 1770, der indeholder en autentisk
Fortolkning af J. L. 1-46.

12. H. T. 1863.812, U. f. R. 1876.379, 1921.675 med Note 1, 1926.524.
13. Af Domme, hvor Vidneforklaringerne gaar 40 eller henimod 40 Aar tilbage

i Tiden, kan henvises til J. U. 1860.46, 303, 1861.72, H. R. T. 1862.627, J. U.
1869.566, U. f.R. 1874.923, 1876.159, 1884.512, 1909.488. I J. U. 1866.517
stilles positivt Krav om 50 Aar.

14. H. R. T. 1861.138, jfr. U. f. R. 1875.92, 1925.217. Oplysninger om den forud

96

Hvis der om vendt ved Siden af de afgivne V idneforklaringer foreligger
O plysninger om en anden æ ldre Tilstand, synes der at væ re en T ilbøje­
lighed til at stille yderligere K rav til T idsperiodens Længde, saaledes at
en Periode af henved 50 A ar ikke er nok.15 Bortset herfra er det im id­
lertid ikke til H inder for H ævden, at en æ ldre T ilstand oplyses.16 I Re­
gelen m aa det væ re en Forudsæ tning for H ævden, at der ikke er H uller
i V idnernes Forklaringer. Hvis det kun er kortvarige Perioder, hvori de
ikke har kendt den Tilstand, som Forklaringen angaar, vil dette dog
ikke væ re til H inder for H ævden, naar det er ganske usandsynligt, at
den skulde have forandret sig.17

I Sønderjylland vil man ikke ved H æ vdstidens U dbringelse kunne
m edregne Tiden fra Ikrafttræ den af Bürgerliches G esetzbuch den 1. Jan.
1900 til T inglysningslovens Ikrafttræ den den 1. Apr. 1927, idet dog dansk
Rets Regler om Frihedshæ vd har v æ re t gæ ldende fra 1. Jan. 1922,18 m ed­
m indre Sagen angaar H æ vd paa en Ret, der var indtegnet i Grundbogen
eller Forhold, der ved B. G. B. v ar henlagt under P artiku læ rlovg ivn in ­
gen.19

Ikke sjæ ldent vil der kunne opstaa Tvist om, hvorv id t en i H æ vds­
tid udøvet Raaden over frem m ed Ejendom er af en saadan Beskaffen­
hed, at Ejendom shævd kan vindes, eller den — eventuelt dog først gen­
nem A lderstid — kan begrunde en Servitut. A fgørende for, om Ejen­
dom shævd er vundet, m aa i første R æ kke væ re K arakteren af den saa ­
ledes udøvede Raaden. Denne m aa have haft en alm indelig K arakter,
d. v. s. Ejendom m en m aa væ re udny tte t paa alle de M aader, hvorpaa
det efter de stedlige Forhold m aatte findes naturlig t.20 Er der tillige af

for Vidnernes Erindring liggende Periode har ogsaa haft Betydning for Af­
gørelsen i U. f. R. 1918. 175, jfr. Note S. 191. Dersom det antages, at Hævd
ikke mere kan vindes paa Fiskeri, jfr. S. 118 Note 117, er Afgørelsen i
U. f. R. 1918. 175 næsten udelukkende bygget paa dokumentariske Oplysnin­
ger. Disse var til Gengæld ret afgørende, idet en Højesteretsdom af 1773
havde fastslaaet, at Alderstidshævd dengang var vundet. Der er derfor sna­
rere Tale om Bevis for Adkomst end Bevis for Hævd.

15. H. R. T. 1862. 740, J. U. 1866. 900.
16. Jfr. f. Eks. U. f. R. 1883. 688, 1887. 1044.
17. U. f. R. 1887. 1044. Om Betydningen af modstridende Vidneforklaringer se

U. f. R. 1917. 186.
18. Lov Nr. 259 af 28. Juni 1920 § 10, 2det Stk., U. f. R. 1933. 748, 1937. 589.
19. U. f. R. 1927. 204.
20. Jfr. herved J. U. 1852.553, U. f. R. 1872.739, 1874.923, 1877. 113, 1878.556,

1887.406, 1899.668, 1913.891, 1919.340, 1923.331 (Denne Dom synes af tv iv l­
som Rigtighed), 1932.507,692, 1933.92, 1934.1090.

7 Servitutter 97

Ejeren udøvet nogen Raadighed, synes Dom stolene ganske u tilbøjelige
til at ville tilkende den hæ vdende Ejendom sret med den Begrænsning,
der m aatte følge af Ejerens Brug, idet en endog m eget begræ nset Brug
fra Ejerens Side anføres som A rgum ent imod M uligheden af Ejendoms-
hæ vd.21 Hvor Ejeren ikke selv har udøvet nogen Raadighed, tages det
i Betragtning, hvorv id t han efter Forholdene havde A nledning dertil.22
Selv om det ikke er afgørende,23 synes det i Tvivlstilfæ lde at kunne
have Betydning, af hvem Ejendom sskatten er betalt. Hvis et m eget b e­
græ nset A real er anvendt til en Brug, der i og for sig h indrer Ejerens
B enyttelse, m aa Form odningen vel væ re for, at der kun er vundet H æ vd
paa A nbringelsen af en Servitu tindretning.24 N aar fælles Hegn er sat
om en bebygget Beboelsesejendom ved Siden af det re tte Skel, er det
antaget, at der ikke derudover fordres D okum entation for A fbenyttelse
af Strim m elen mellem Hegn og Skel.25 Imod denne Løsning kan det an­
føres, at vel G rundopm aaling, men ikke H egnssæ tning i vore Dage sker
med ret stor N øjagtighed. H æ vden vil derfor i betydelig U dstræ kning
spilde det stedfundne O pm aalingsarbejde, uden at E jeren kan have haft
nogen bere ttige t Forventning om, at hans E jerraadighed gik netop til
H egnet.26 A fgørende for Dommens R esultat har det m aaske væ ret, at
der i hvert Fald m aatte væ re vundet H æ vd paa H egnets Bibeholdelse
paa det Sted, hvor det engang var anbragt. A t tillade en Ejer at k ræ ve
gammelt Hegn flyttet, blot fordi det ikke staar i det oprindelige Skel,
vilde aabne Plads for Chicane. H vor iøvrig t Hegn er anbrag t i nogen
A fstand fra det rigtige Skel, m aa det til G ræ nseforskydning kræ ves, at
der er udøvet en E jendom sraaden ind til Hegnet. Dersom Skel, Grøft
eller lignende i sin H elhed oplyses at væ re anbrag t paa den ene Ejen­
doms Grund, vil dog N aboens Raadighed indtil M idtlinien kunne for­
rykke Skellet.27

A fgræ nsningen m ellem de positiv t synbare S erv itu tter og de usyn ­
bare volder i Praksis nogen V anskelighed, der dels refererer sig til
Spørgsm aalet, om Brugen giver sig til Kende gennem en sæ rlig Indret-

21. Jfr. Algreen-Ussing S. 421 f., U. f. R. 1872.739, 1932.507, 1933.92.
22. J. U. 1852. 553, U. f. R. 1919. 340, jfr. 1918. 53 med Note.
23. Se f. Eks. U. f. R. 1932. 507.
24. Se H. R. T. 1866. 206. Hvor en Bygning rager ind paa fremmed Grund, er

Formodningen naturligvis for Ejendomsraaden U. f. R. 1870. 639.
25. U. f. R. 1942.32; Dommen i U. f. R. 1927. 1066 skyldes antagelig den be­

staaende Usikkerhed om, hvor Hegnet gennem Tiderne havde staaet.
26. Se Tidsskr. for Opmaalings- og M atrikulsvæsen 1942 S. 306 ff.
27. Jfr. U. f. R. 1927. 553, 1935. 276.

98

ning, dels til Spørgsm aalet, i hv ilket Omfang den foreliggende Serv itu t­
indretn ing dæ kker en akcessorisk, d iskontinuerlig Brug. I sidstnæ vnte
H enseende gæ lder det, at blot der foreligger en Servitu tindretn ing, om­
fatter H æ vd ikke alene den fortsatte B ibeholdelse og um iddelbare Brug
af denne, men tillige den yderligere akcessoriske Brug, som er det n a ­
turlige Supplem ent til denne.28 Er der anbrag t en Laage i et P lankevæ rk
ind til N aboens Ejendom, hvorigennem Fæ rdsel ud til Vej har fundet
Sted, kan der hæ vdes Fæ rdselsret ved ordinæ r 20 A ars H ævd.29 Ud
fra det angivne Synspunkt m aa det forklares, at Fæ rdselsret ad en Vej
f. Eks. ud til offentlig Vej i sin H elhed kan vindes ved ord inæ r Hævd,
skønt kun en Del af V ejen foreligger som en af H ensyn til den h e r­
skende Ejendom anbragt synbar Indretn ing.30 Den blotte T ilstedevæ relse
af en Laage i 20 A ar kan paa den anden Side ikke give Ret til Færdsel,
hvis Laagen ikke faktisk har v æ re t beny tte t hertil og ikke til anden
Fæ rdsel end den hidtidige.31 A t en Fabrik har eksisteret i over 20 Aar,
skaber ikke H æ vd paa R øgudsendelse eller lign.; her m angler den nød­
vendige nøje Sam m enhæng m ellem Indretningen og dens B enyttelse til

28. Uagtet det er fransk Rets Regler om Hævd, der har givet Ørsted Anledning
til at opstille Synbarhedskriteriet, er der dog ikke Tale om en slavisk Over­
førelse af Code civil's Begreber. For at en Servitut skal erhverves ved 30
Aars Hævd, kræves baade apparence, der væ sentlig svarer til Synbarhed,
jfr. dog nfr. S. 104 Note 56, men tillige continuité, d. v. s. at U døvelse af Ser­
vitutten sker uden faits actuéis d'homme. Medens saaledes Tagdryp er ved­
varende, kan der ikke vindes Hævd paa en Færdselsret, selv om den giver
sig til Kende ved varige Indretninger, Planiol S. 832 ff., 885 ff. Baade Kra­
vet om apparence og continuité underkastes en haard Kritik 1. c. S. 887 ff.,
og de strenge Hævdsregler har ført til en stærk U dvidelse af Ejendoms-
hævden ved A ntagelsen af en M edejendomsret som Følge af diskontinuer­
lig Brug, 1. c. S. 889 f.

29. Algreen-Ussing S. 470 ff., der henleder Opmærksomheden paa den Usikker­
hed i Henseende til Færdselsrettens nærmere Omfang, der er en Følge af,
at Færdselsretningen ikke giver sig til Kende ved det synlige Anlæg.
U. f. R. 1877.868, 1897.507, 1898.753, 1911.101. Ved Afgørelsen i U. f. R.
1872. 861 savnedes antagelig Oplysning om Karakteren af den stedfundne
Færdsel, jfr. dog Noten, der synes at anse det for afgørende, at der ikke
kunde paavises en Sti paa den tjenende Ejendom. Hvor-der fandtes en Sti
til en Kilde til udelukkende Benyttelse for Naboen, der hentede Vand ved
Kilden, var ordinær Hævd tilstrækkelig, J. U. VII. 771.

30. U. f. R. 1894. 1232, 1909.440, 1914. 60; disse Domme er efter det anførte i
Overensstem melse med hidtil antagne Grundsætninger for Hævd paa syn­
bare Servitutter og kan ikke — som antaget af Vinding Kruse E. R. S. 543
— anses som stridende med denne Lære.

31. Jfr. U. f. R. 1911. 101 med Hensyn til den ene i Sagen omhandlede Laage.

T 99

Skade for N aboen.32 Derim od giver A nbringelsen af en Bygning mod
N abogrunden A nledning til en T agdrypsservitu t, selv om ingen sæ rlig
Indretning ved Taget v iser hen hertil.33.

Til 20 A ars Serv itu thæ vd er det naturligv is ikke tilstræ kkelig t, at
en T ilstand paa den tjenende Ejendom paa naturlig M aade har m ulig­
g jort en Brug. En Fæ rdselsret kan derfor ikke stø ttes paa 20 A ars Hævd,
alene fordi Fæ rdselen er foregaaet gennem en A abning i H egn eller
Dige; men det m aa gøres antageligt, at A abningen er tilve jeb rag t netop
for at le tte denne Fæ rdsel.34 A t V eje over to N aboejendom m e er for­
bundne, er ikke anset som tils træ kkelig t Indicium for Indretn ing til
Fordel for den ene eller den anden Ejendom, m edm indre Forbindelsen
giver sig til Kende gennem en Bro, en A abning i Hegn eller lignende.35
Selv om der endelig foreligger en Indretning, f. Eks. en Laage mellem
to Ejendomme, der benyttes til Gennem gang, vil tyve A ars H æ vd maa-
ske væ re utilstræ kkelig , hvis det dokum enteres, at A nbringelsen er sket
af tilfæ ldige A arsager, f. Eks. m edens Ejendom m en var i fæ lles Eje.30
R etten til Fiskeri gennem en varig Indretning som en A ale- e ller Lakse-
gaard vil kunne vindes ved 20 A ars H ævd; dog vil en udelukkende Ret
til Fiskeri inden for et v ist O m raade kun kunne vindes i A lderstid .37

A t en Brug af en saadan afbrudt K arakter, som kan føre til S erv itu t­
stiftelse ved Udøvelse i A lderstid, h ar efterladt sig synlige Spor paa
den tjenende Ejendom, gør ikke Bestem m elsen i D. L. 5-5-2 anvendelig.
En Sti eller et V ejspor er ikke i sig selv en synbar Indretning, i S æ r­
deleshed ikke, naar Stien eller V ejen forsvinder ved O verpløjn ing og
bestandig dannes paany.38

32. U. f. R. 1890. 141.
33. J. U. I. 93.
34. Se hertil U. f. R. 1882.419, 1884.1131, 1918.429, men urigtig J. U. 1856.290;

20 Aars Hævd paa Brønd udelukket, da det ikke var godtgjort, at den var
gravet for Naboens Skyld, U. f. R. 1926. 524.

35. J. U. 1860. 46, en V ejs Retning kan gøre den synbar J. U. IV. 902.
36. Herimod dog V. L. T. 1932. 364, 20 Aars Hævd kunde vindes paa Areal, der

hørte til aflagt offentligt V ejstykke.
37. Torp S. 200 f., U. f. R. 1869.120, 1883.592, 1886.1220, smh. med Schl. II 112,

H. R. T. 1858. 406, J. U. 1858. 204.
38. U. f. R. 1886. 201, 1887. 1044, 1917. 186; at Hævd paa Sti kan vindes i 20 Aar,

naar Stien er anlagt med Færdsel for Øje, fremgaar af U. f. R. 1921. 668.
Dæmning, der var uegnet til Opstemning paa Grund af Forfald, ej synbar
Servitutbrug, U. f. R. 1872. 357. I Dommene refereres i Regelen til det her
anførte ved Bemærkningen »efter hvad der er oplyst om V ejens el. Stiens
Beskaffenhed« eller lignende.

100

O rdinæ r H æ vd kan kun vindes paa en bestandig Indretning. A t en
Roekule igennem 20 A ar hvert A ar om V interen havde v æ re t anbragt
paa N aboens Grund, kunde derfor ikke stifte nogen Ret.30

U ndertiden siges det, at o rd inæ r H æ vd er udelukket, naar S erv itu t­
indretn ingen tillige har v æ re t b eny tte t af den tjenende Ejendoms Ejer
eller andre, f. Eks. naar det i en Dom anføres, at en Vej ikke har væ re t
i Sagsøgerens »udelukkende Besiddelse«.40 D ette er dog næ ppe træ f­
fende, idet det kun kan kræ ves, at Serv itu tindretn ingen er anbrag t og­
saa af H ensyn til den Part, som paastaar H æ vdserhvervelse. Denne
Problem stilling frem gaar k lart af æ ldre Domme.41 H vor en G aardsplads
ø jensynlig t var anbrag t til fæ lles Brug for to Ejendomme, hv ilket frem ­
gik af B ygningernes Placering, men dog udelukkende laa paa den ene
Ejendoms Grund, kunde en Brugsret for den anden Ejendom saaledes
vindes ved 20 A ars H æ vd.42 H vor en Vej over en fast Ejendom benyttes
foruden af andre tillige af Ejeren, vil det ganske paahvile den, der p aa ­
staar at have vundet Hævd, at bevise, a t V ejen er an lag t ogsaa for
hans Skyld, og dette Bevis vil ofte væ re vanskelig t at føre. H vor det
er oplyst, at en Vej er eneste A dgangsvej til Sagsøgerens Ejendom,
kan der væ re sæ rlig Grund til at antage, at V ejen er anlagt eller bl. a.
er anlagt for Sagsøgerens Skyld.43

B enyttes Serv itu tindretn ingen vel ikke af Ejendom m ens Ejer, men a i
flere Naboer, m aa det ligeledes af den, der paastaar at have vundet
H æ vd ved 20 A ars Brug, gøres antageligt, at A nbringelsen er sket ude­
lukkende eller dog tillige for hans Skyld. Hvis f. Eks. en Person har
faaet anlagt en Brønd paa frem m ed Ejendom, vil vel han selv, men
ikke andre N aboer ved at beny tte Brønden i tyve A ar have vundet
H æ vd paa Brugen.44

39. U. f. R. 1915. 88, jfr. J. U. IV. 246. Hvis en bestandig Indretning, f. Eks. en
Dæmning, jæ vnlig volder Overskridelse af naboretlige Beføjelser, f. Eks.
Oversvømmelse, kan Hævd formentlig vindes i 20 Aar, jfr. herved H. R. T.
1864. 852.

40. U. f. R. 1875.92, 1876.289, jfr. ogsaa U. f. R. 1886.201, 1896.792; Afgørelsen
i U. f. R. 1918. 429, der vistnok af andre Grunde er rigtig, indeholder en for
kategorisk Udtalelse om, at en Vejret ikke kunde være hævdet som synbar
Servitut, fordi Vejen ogsaa benyttedes af anden Lodsejer.

41. Se f. Eks. J. U. 1857.364, 1860.46,618.
42. U. f. R. 1939. 630.
43. Jfr. J. U. 1856.290, V. L. T. 1938.337, jfr. U. f. R. 1909.440; afgørende for

Dommen i U. f. R. 1915. 589, der angik en Kirkes Ret til Vej, b lev bl. a. og­
saa, at Vejen ikke fandtes anlagt som Kirkevej, men som Markvej.

44. Jfr. herved U. f. R. 1941.746, en Vej, der til Færdsel til Fods brugtes af

101

Til gyldig vundet H æ vd m aa det kræ ves, at det er væ sentlig samme
Raadighed, som er udøvet i H æ vdstid .45 Spørgsm aalet, om en A fvigelse
i H enseende til Brugen er saa væ sentlig , at H æ vd er udelukket, opstaar
oftest m ed H ensyn til V ejrettigheder. Det ledende Synspunkt for A f­
gørelsen m aa form entlig væ re det, at A fvigelserne b liver uden Betyd­
ning, naar det med Rim elighed kunde antages, at Brugen — trods A f­
vigelserne — natu rlig t kunde have v æ re t h jem let ved et fæ lles R ets­
grundlag, dersom et saadant kunde have v æ re t paavist. V ed Bedøm­
m elsen heraf m aa H ensyn tages til de Regler, der kan opstilles om Ser­
v itu tters Indhold. Er Serv itu tten — som f. Eks. en Fæ rdsel fra en Land­
ejendom til en til Ejendommen hørende Englod — af den Art, at U d­
øvelsen er nøje bundet til Form aalet med Stiftelsen, vil H æ vd ikke væ re
vundet, naar i en Del af H æ vdstiden Fæ rdselen er sket til en Lod, som
nu er afhændet, og i en Del af H æ vdstiden til en anden senere indkøbt
Lod, omend Brugen frem træ der som uforandret.46 F rem træ der S erv itu t­
ten som en Fæ rdsel for e thvert Formaal, vil det om vendt væ re uden Be­
tydning, om Ø jem edet delvis er forandret. M indre A fvigelser i H en­
seende til Stedet, hvor Fæ rdselen har fundet Sted, er ordentligvis uden
Betydning 47 men A fvigelserne kan væ re saa betydningsfulde, at H ævd
er u d e lu k k e t48 H ar Brugen i Løbet af H æ vdstiden haft forskelligt Om ­
fang, vil H æ vd alm indeligvis kun væ re vundet paa den m indre Brug.
Oplyses det saaledes, at den Vej, som H æ vden angaar, er udvidet eller
indskræ nket i Løbet af H æ vdstiden, er H æ vd kun vundet paa den m in­
dre Ret. O plyses det, at et V indue mod N aboskel er forandret i Løbet
af H æ vdstiden, vil det bero paa Forholdene, om der derved er sket en
Forøgelse eller væ sentlig Forandring af den N aboejendom m en forvoldte
R aadighedsindskræ nkning. Den blo tte Forøgelse eller Flytning i sig selv

flere, fremtraadte dog som Kørevej for en enkelt Lodsejer; se ogsaa U. f. R.
1921.668, V. L.T. 1932.364.

45. Algreen-Ussing S. 184 ff., Torp S. 508, 512.
46. Jfr. U. f. R. 1875. 1019.
47. Jur. Maanedsskr. I. 31, U. f. R. 1868.467, 1875. 1127, 1876. 153, 1883.688, 1892.

363, 1908. 568. I Dommen fra 1908 anses Hævden for vunden i Overens­
stemmelse med den senest i en Aarrække stedfundne Brug.

48. H. R. T. 1863.811, J. U. 1865.123, U. f. R. 1916.835, 1932.302; ret streng er
U. f. R. 1877. 621 ad Nr. 3, forsaavidt som det antages, at Ombytning af en
Tagrende med en anden med en noget anden Form og Placering var til
Hinder for Hævd. Dersom Forandring er sket i Forstaaelse med Ejeren af
den Ejendom, over hvilken Hævd paastaas vundet, maa de almindelige
Synspunkter modificeres til Fordel for Hævden, jfr. den nævnte Dom ad
Nr. 4 samt de S. 239 f. anførte Synspunkter.

102

udelukker ikke, at R aadigheden tages som en Enhed.49 H ar H æ vdsbru-
gen skiftevis fundet Sted over Parceller hørende til forskellige E jen­
domme, m aa H æ vd væ re udelukket.50

H æ vdsbrugen m aa tillige have haft en stadig K arakter gennem hele
H æ vdstiden.51 K ravet herom er k larest for de positiv t synbare S erv itu t­
ter, hvor den Indretning, som tjener Servitutten, m aa have eksisteret i
det væ sentlige uafbrudt i 20 Aar. N aturligvis kom m er ikke i B etragt­
ning A fbrydelser, der alene skyldes R eparation eller O m bytning af Ser­
v itu tindretn ingen eller lignende tilfæ ldige A arsager.52 End ikke H indrin­
ger for Servitutudøvelsen, der træ ffes af E jeren af den herskende E jen­
dom, vil udelukke, at H æ vden løber videre, hvis de er af en ganske
kortvarig Natur.

For de usynbare Serv itu tters V edkom m ende er Brugen ifølge Sagens
N atu r af en in term itterende K arakter, og K ravet om Stadighed i Ud­
øvelsen har derfor en ganske anden Beskaffenhed. H ar U døvelsen gen­
nem visse Perioder v æ re t hindret, gæ lder vel tilsvarende som om de
synbare Servitutter. Iøvrigt m aa der k ræ ves en vis H yppighed og R egel­
m æ ssighed i Udøvelsen. K ravene hérom kan im idlertid variere m eget
under H ensyn til de Behov, som fyldestgøres gennem Brugen.53 For at
begrunde en alm indelig Ret til Færdsel, m aa Brugen f. Eks. have haft
en m eget regelm æ ssig K arakter. H æ vd kan im idlertid ogsaa vindes paa
Brug, hvortil Behov kun haves fra Tid til anden, f. Eks. paa Fæ rdsel til
en Eng i H øbjergningstiden eller endog Fæ rdsel i de V intre, hvor Søen
er tillagt.54 V ed saadan H æ vd vil det kræ ves, at Brugen har fundet
Sted, saa ofte Behov derfor har foreligget.

49. Saaledes Gjelsvik S. 496 f. Om Afbrydelse paa Grund af Flytning U. f. R.
1867.746. At der ikke kan vindes Hævd paa Retten til i A lmindelighed at
have Facade med Vinduer mod en Vej, er klart, jfr. Overrettens Dom i
U. f. R. 1885. 1148, der af andre Grunde ændredes ved Højesteret.

50. U. f. R. 1884. 1131.
51. Algreen-Ussing S. 180 ff.
52. Dersom en Bygning, hvorpaa der er anbragt Aabninger i Strid med D. L.

5-10-56, nedbrænder, men straks genopføres i uforandret Skikkelse, vil A l­
green-Ussing S. 184 dog anse Hævden for afbrudt, hvilket synes unaturligt.

53. U. f. R. 1874.1012, 1875. 159, 1881.561, 1896.759, 1899.622, 1900.236, 1908.337,
1917.866, 1921.447; hvor det er sandsynliggjort, at Vej er udlagt ved Ud­
skiftningen, synes Kravene til regelm æssig Brug at kunne sænkes, U. f. R.
1908. 568.

54. U. f. R. 1876. 153. Dommen i U. f. R. 1906. 240 statuerer Hævd paa Brug af
og Færdsel dels til et Vandhul, der benyttedes regelmæssigt, dels til et
andet, der anvendtes, naar det første var udtørret.

103

U afgjort i Praksis er Spørgsm aalet, om en H æ vd paa en Servitu t
forudsæ tter, at H æ vdsudøvelsen har lag t sig saaledes for Dagen, at
Ejeren har haft A nledning til at skride ind derimod. O plyses det, at
U døvelsen er ivæ rksat bag E jerens Ryg, f. Eks. ved N edlæ ggelse af en
Rørledning ved N attetid , ta ler in te t afgørende H ensyn til Fordel for
Hævden. Det synes da rig tig t at antage, at de subjek tive Betingelser
for H æ vd ikke er til S tede.55 Iøvrig t m aa det vel antages, at M ulig­
heden for, a t U døvelsen i sin Tid er ivæ rksa t med Ejerens Tilladelse,
taler for at tilstede Hævd, selv om U døvelsen ikke læ gger sig for Da­
gen, og en senere Ejer ikke har haft nogen A nledning til at iv æ rksæ tte
A fbrydelse af H æ vden.56 H erved m aa ogsaa erindres, at en i sig aaben-
bar Servitu tbrug ofte først kan erkendes som saadan, naar Ejendoms-
græ nsen opmaales. D ette udelukker im idlertid ikke Hævd.

Er det Brugeren af fast Ejendom, som har udøvet H æ vdsraaden, kom ­
m er den vundne H æ vd ikke blot ham selv til Gode, men ogsaa efter
Brugsforholdets Ophør E jeren.57 Paa tilsvarende M aade gæ lder vunden
H æ vd ikke blot imod Besiddelsen af den tjenende Ejendom, m en tillige
mod Ejeren, selv om han er ubekendt med Servitu tbrugen.58

En paabegyndt H æ vdsudøvelse afbrydes ved A fbrydelse i Raadig-
heden.59 For saa v id t kan det siges, at H æ vd ikke kan vindes, fordi
den dertil fornødne Stadighed i U døvelsen m angler. En sæ rlig O p­
m æ rksom hed m aa man im idlertid skæ nke den A fbrydelse, som skyldes
H andlinger foretagne af den tjenende Ejendoms Ejer, f. Eks. A fspæ r­
ring af Vej, ad hvilken Fæ rdsel finder Sted. Hvis ikke saadan A fspæ r­
ring sker i ren t forbigaaende Øjemed, f. Eks. af H ensyn til V ejens
Istandsæ ttelse eller N edlæ gning af R ørledninger,60 m aa den m edføre en
Standsning i H ævden. H vor en Foranstaltn ing tydelig t frem træ der med
det Form aal at standse Servitutudøvelsen, afbrydes H ævden, selv om
Standsningen er af kortere V arighed, m edm indre S tandsningens Ophør
skyldes Brugerens Indsigelse.61 Ikke sjæ lden t beny tter en V eje jer Af-

55. E. R. S. 559. Efter romersk Ret kunde Hævd ikke vindes, naar Brugen skete
clam eller vi, hvilket stadig gælder efter fransk og engelsk Ret, Planiol
S. 892, Gale S. 229 ff.

56. Jfr. Gram S. 467, Matzen S. 418 f., Torp S. 505, men Algreen-Ussing S. 165 ff.
Efter fransk Ret kræves apparence i Betydningen Synlighed, Planiol S. 835.

57. Algreen-Ussing S. 174 ff.
58. Om Forholdet til Indehaveren af Panteret se nfr. S. 106.
59. Torp S. 508, E. R. S. 560 ff.
60. U. f. R. 1883. 688.
61. U. f.R. 1872.779.

104

laasning af Led paa enkelte Dage til at sikre sig imod, at der vindes
H æ vd paa Fæ rdsel ad V ejen.62 Hvis V ejen tilsaas eller oppløjes, vil
dette im idlertid ikke — selv om det kan vanskeliggøre Fæ rdselen —
bevirke en A fbrydelse af H ævden, dersom Brugen dog fo rtsæ tter som
hidtil.63 For en synbar Servituts V edkom m ende kan det ikke antages,
at en Standsning i U dnyttelsen af Serv itu tindretn ingen bev irker en A f­
brydelse, selv om dette m aatte skyldes, at Serv itu tindretn ingen m idler­
tidig er b levet ubrugbar, f. Eks. hvis en R ørledning er b levet tilstoppet.64
Serv itu tindretn ingen kan dog væ re gaaet saaledes i Forfald, at dens
O pretholdelse ikke m ere frem træ der som en R aadighedsudøvelse, og
herm ed m aa H æ vden væ re afbrudt.

En A fbrydelse finder ogsaa Sted, naar Raadigheden m ister de til
H æ vdsudøvelse hørende Egenskaber, f. Eks. derved at begge E jen­
domme for en Tid kom m er under samme Ejer, jfr. dog nfr. S. 122, eller
ved at det anerkendes, at R aadigheden udøves som en Villighed.

Endelig vil H æ vden afbrydes ved Paatale til Tinge, jfr. D. L. 5-5-1.
En saadan Paatale vil navnlig kunne ske ved Forkyndelse af S tæ vning
eller Forligsklage eller ved N edlæ ggelse af Forbud. U agtet det ikke
tydelig t frem gaar af Loven, at Paatalen skal gennem føres til Dom, synes
dette dog at m aatte væ re en Følge af, at en udenretlig P rotest ikke er
tilstræ kkelig til A fbrydelsen.65 Føres Sagen ikke igennem til Dom, b li­
ver Paatalen derfor virkningsløs; efter Dom, der gaar Brugeren imod,
vil im idlertid en ny H æ vdsperiode begynde at løbe fra Dommens Dato.
V ed U dskiftningen antages det undertiden, at der er sket en saadan
Forandring af de bestaaende Ejendom sforhold, at løbende H æ vd er af­
brudt, og at derfor en forud for U dskiftningen stedfunden Brug ikke
kan sam m enlægges med senere Brug.66

U nder de samme Betingelser, hvorunder en Servitu t kan stiftes ved
Hævd, vil en bestaaende Servitu t kunne undergaa Forandring ved H æ vd
saavel i H enseende til Omfang som til U døvelsesm aade.67

M ed Støtte af Slutningsbestem m elsen i D. L. 5-5-2 antages det, at en
Servitutudøvelse, der finder Sted i H enhold til et m eddelt Sam tykke,

62. Jfr. herved U. f. R. 1913. 173.
63. J. U. 1871.360, U. f. R. 1882.394, 1883.688.
64. Ved Dommen i U. f. R. 1867. 746 antages, at indvendig Spærring for Udsigt

fra et Vindue, der ikke var foranlediget ved nogen Indskriden fra Naboen,
ikke afbrød Hævd paa Lysning.

65. Torp S. 414 f., E. R. S. 562.
66. J. U. 1858. 453.
67. Algreen-Ussing S. 169 ff.

105

ikke kan give A nledning til H æ vdserhvervelse ud over den i Henhold
til A ftalen skabte Ret.68 U ndertiden finder m an Regelen ud tryk t paa den
M aade, at H æ vd ikke har kunnet vindes, fordi Servitu tudøvelsen er
sket med Sam tykke af E jeren af den tjenende Ejendom,69 men en saadan
U dtryksm aade er ikke korrekt. O gsaa den Raadighed, der sker med
Ejerens Sam tykke, giver A nledning til Hævd. Dette gæ lder ikke blot,
hvor Sam tykket har v æ re t ugyldigt, men tillige hvor det v ar gyldigt.
I sidste Tilfælde fo retræ kker den serv itu tberettigede ganske v ist i Re­
gelen at paaberaabe sig sin Adkomst, men det vil dog kunne have Be­
tydning, at H æ vd paaberaabes ved Siden af Adkom st, hvor der kunde
v æ re nogen Tvivl om denne.70 Hvis en Ret oprindelig er stiftet ved A f­
tale og senere bekræ fte t ved Hævd, synes Retten derm ed at have op-
naae t den i T. L. § 26 om handlede stæ rkere M odstandskraft over for
A ftaler og Retsforfølgning. En m odsat O pfattelse vilde m edføre, at den
gennem H æ vdstid erhvervede R etsbeskyttelse blev større, naar O prin­
delsen ikke kunde oplyses, end naar Berettigelsen dokum enteredes ved
H envisning til Aftalen. Dette R esultat vilde væ re sæ rlig urim eligt,
n aar m an ser hen til, at det netop er en af H æ vdens H ovedopgaver at
u nderstø tte lovlig stiftede R ettigheder. For saa v id t angaar R ettigheder,
der inden 1. A pril 1927 er lovligt hæ vdede, m aa disse væ re besky ttede
uden Tinglysning, uden H ensyn til, om Retten oprindelig kan føres til­
bage til en Aftale, jfr. T. L. § 52 som æ ndret ved Lov af 31. M arts 1937.
Kun i en enkelt Retning m aa m an næ gte den, der udøver en k o n trak t­
lig Servitut, A dgang til i Stedet for A dkom st at paaberaabe sig Hævd.
20 A ars Brug bør ikke forrykke E jendom sbyrdernes indbyrdes P rio rite ts­
stilling, og H æ vd paa en ved A ftale stiftet Servitu t kan ikke give Ser­
v itu tten Fortrin for æ ldre P an terettigheder.71 Og dersom Tiden efter
Indgaaelsen af A ftale om S ervitu tbrug ikke er tilstræ kkelig til Udbrin-
gelse af H æ vdstiden, vil Perioden forud for A ftalen ikke kunne m ed­
regnes.72

68. Jfr. herved Torp S. 504 f.
69. J. U. 1860. 618: »Til en Erhvervelse ved Hævd maatte det nemlig udfordres,

at Udøvelsen af Vejretten i Hævdsperioden havde været støttet paa og
begrundet i en virkelig Hævdsbesiddelse, eller med andre Ord at Hoved-
citanten i Hævdsperioden havde udøvet Servitutten som en selvstændig,
hans Ejendom tilkommende Ret uafhængig af nogen Overenskomst med
eller Tilladelse fra B esid d eren ------ «; jfr. ogsaa J. U. 1849. 187.

70. U. f. R. 1878.535, 1921.668, jfr. U. f. R. 1882.1097.
71. Se dog Algreen-Ussing S. 199 f.
72. U. f. R. 1916. 406.

106

A t Hævd, der vindes ved Servitu tudøvelse i O verensstem m else med
et fra Ejeren af den tjenende Ejendom m odtaget Tilsagn, ikke kan gaa
ud over dette, faar saaledes ingen Betydning, naar T ilsagnet gaar ud
paa Stiftelsen af en stedsevarende Servitut, men saa m eget mere, hvor
T ilsagnet er tidsbegræ nset eller betinget. Er dette Tilfældet, ophører
Serv itu tberettigelsen uden v idere med U dløbet af den fastsatte Tid eller
ved, at B etingelsen for U døvelsen ikke m ere foreligger, uden H ensyn
til, at Brugen har vedvare t i H ævdstid. H vor derfor en Servitut, f. Eks.
en Ret til Færdsel, er indrøm m et en Ejer af fast Ejendom alene for hans
Besiddelsestid, vil senere Ejere af den serv itu tbere ttigedes Ejendom
ikke kunne paaberaabe sig hans Servitutudøvelse. Dersom de fortsæ tter
Brugen, vil de ganske v ist nu kunne vinde H æ vd paa en ny Ret, fordi
Brugen ikke m ere sker i O verensstem m else med det givne Tilsagn,
m en de kan ikke til U dbringelsen af H æ vdstiden m edregne den Tid,
hvori U døvelsen skete overenskom stm æ ssigt.73

Hvis en Tilladelse til Brug af fremmed Ejendom er givet indtil v i­
dere, eller indtil E jeren af den tjenende Ejendom tilkendegiver andet,
og den berettigedes Stilling saaledes er ganske prekæ r, b liver der ikke
Spørgsm aal om Erhvervelse af en Ret ved H æ vd.74 H vor det paastaas,
at S erv itu traaden er udøvet med Sam tykke af E jeren af den tjenende
Ejendom, bestaar den prak tiske V anskelighed ofte i at afgøre, hvorvidt
T illadelsen har v æ re t p rekæ r eller har haft et v ideregaaende Indhold.
Det kan v istnok siges, at det paahv iler den, der vil bestride Serv itu t­
brugens Lovlighed at godtgøre, at S ervitu tudøvelsen er sket ifølge Til­
sagn eller Tilladelse, og at Forpligtelsen kun v ar paataget indtil v i­
dere.75 Den M aade, hvorpaa Brugen i det hele frem træ der, kan ogsaa
vise dette .76 Hvis det oplyses, at de tidligere Ejere af de Ejendomme,

73. U. f. R. 1921.550; saaledes maa formentlig ogsaa Afgørelsen i U. f. R. 1898.
314 forstaas.

74. U. f. R. 1868.137; om et Tilfælde, hvor Tilladelse var givet til Anbringelse
af Vindue indtil videre, men det anbragte Vindue ikke ganske var i Over­
ensstem m else med den givne Tilladelse U. f. R. 1887. 686, jfr. om Overskri­
delse af Færdselsret U. f. R. 1905 A. 531. Undertiden forekommer i et Doku­
ment, der giver Tilladelse til indtil videre at udøve Servitutbrug, udtrykke­
lig Bestemmelse om, at Hævd ikke skal kunne vindes. Da Hævdsreglerne
maa være præceptive, synes denne Side af Aftalen at maatte være uden
selvstæ ndig Betydning, jfr. U. f. R. 1876. 341, men dog Algreen-Ussing S. 172 f.

75. J. U. 1856. 290, U. f. R. 1875. 92, men om Tilladelse til Brug af Vejareal J. U.
1870. 902.

76. U. f. R. 1876.289, 1884. 158, 1900.236. M eget vidt i denne Retning synes
fransk Ret at gaa. »Les juges du fait apprécient souverainement si les actes

107

hvis Forhold Striden angaar, har v æ re t n æ rt beslæ gtede, kan dette
væ kke Form odning om, at der har foreligget et ikke for Frem tiden for­
bindende Sam tykke.77 A fgørende i denne Retning vil det væ re, dersom
det oplyses, at der Gang paa Gang er indhentet ny t Sam tykke.78 Særlig
paa Landet er det alm indeligt at fordre, at N aboer, der f. Eks. h ar Til­
ladelse til Brug af Vej, periodisk m aa søge T illadelsen fornyet, saa ­
ledes at det frem deles frem træ der som klart, at der ikke er tilsag t no ­
gen bestandig Ret. Ikke sjæ lden t g iver en Servitu tbrugs kontraktsm æ s-
sige N atur sig til Kende derved, at der af den serv itu tbere ttigede svares
et V ederlag ,79 eller at han dog i Forhold til sin Brug yder T ilskud til
Servitu tindretn ingens V edligeholdelse, idet han f. Eks. sv arer V ejbidrag
eller deltager i V ejens V edligeholdelse.80 Et saadant Forhold indicerer
paa ingen M aade, at Brugen har v æ re t begræ nset af andet end Retten
til V ederlag eller Bistand til V edligeholdelsen og vil derfor ikke kunne
udelukke H æ vd,81 m edm indre det kan paavises, at A ftale om V eder­
laget er truffet under Forhold, der indicerer, at R aadigheden herved har
faaet et ny t Grundlag.82 Paa den anden Side kan H æ vden ikke gaa
v idere end den til Grund liggende O rdning, og Serv itu tudøvelsen vil
derfor frem deles væ re betinget af E rlæ ggelsen af de til H æ vdsbrugen
kny ttede Ydelser.

Hvis det oplyses, at E jeren paa et g ivet T idspunkt har re jst Ind­
sigelse mod Brugen, og Brugeren derfor har fundet det fornødent at
indhente T illadelse til Brugen eller underkaste sig nye B etingelser d e r­
for, er dette et afgørende Indicium for, at H æ vd paa det davæ rende
T idspunkt ikke var vundet, og den tid ligere H æ vdsperiode er da ende­
lig afbrudt.83 Om H æ vd efter A nerkendelsen kan paabegyndes, og hvil-

de possession invoqués devant eux ont été ou non exercés å titre de simple
tolérance, et ils prennent souvent en considération, å cet égard, Tincommo-
dité que ces actes sont susceptibles de causer au fonds qu'il s'agit d'as-
sujettir ainsi que l'intérét que le propriétaire de ce fonds peut avoir å sry
opposer«, Planiol S. 893 f.

77. U. f.R. 1916.705.
78. U. f. R. 1876. 289, Schl. III. 429.
79. U. f. R. 1925. 217.
80. J. U. 1856. 290.
81. Jfr. Torp S. 401 Note 14, E. R. S. 552.
82. Se herved Domme i J. U. 1849. 187, der er af tvivlsom Rigtighed, U. f. R.

1918. 191 med Note S. 191, samt om Vederlagets Forandring ved Aftale
U. f. R. 1925.217.

83. Schl. I 429, J. U. 1849.187, 1860.618, men dog e. O. U. f. R. 1918.191 med
Note 1, hvori som Grund for Afgørelsen anføres Muligheden for, at Hævd

108

ken V irkning den faar, m aa bero paa, hvorv id t den for Frem tiden givne
Tilladelse er bestandig, tidsbestem t eller betinget, eller den er rent
prekæ r.

Saafrem t E jerens Sam tykke er tidsbestem t, betinget eller prekæ rt,
vil dette dog ikke kunne gøres gæ ldende over for en E rhverver af
Ejendommen, hvorfra Serv itu tten udøves, naar B egræ nsningen ikke er
tinglyst. G anske v ist kan E rhververen ikke ved E rhvervelsen faa større
Ret til Serv itu tbrugen end O verdrageren, men naar E rhververen ikke
kendte eller burde kende den til G rund liggende O verenskom st, vinder
han Hævd, som om denne A ftale ikke forelaa. N aar han f. Eks. har fort­
sat Servitu tudøvelsen i H ævdstid, b liver hans Ret uangribelig, selv om
det senere godtgøres, at den i sin Tid m eddelte Tilladelse var ren t p re ­
kæ r.84 Torp,85 der læ gger afgørende V æ gt ikke paa den givne Tilladelse,
m en paa den berettigedes A nerkendelse af, at R etten er p rekæ r, kom ­
m er til det Resultat, at end ikke T inglysning af D eklaration om Brugens
Ophør efter Forlangende væ rner mod H æ vd til Fordel for en senere Er­
hverver. Er T inglysning sket paa den herskende Ejendoms T ingblad,86
synes det dog i hvert Fald rig tigst at anse E rhververen for bundet ved
V ilkaarene for Servitu tudøvelsen paa samme M aade som Forgæ ngeren.

H vor det frem gaar af O m stæ ndighederne, at en S erv itu traaden har
fundet Sted ved Ejerens V illighed, beny ttes undertiden det paa Grund
af sin U klarhed ikke sæ rlig heldige Udtryk, at det ikke er oplyst, at
Brugen har haft K arak teren af en R etsudøvelse.87 Dette U dtryk benyttes
iøvrig t navnlig i en anden omend beslæ gtet Forbindelse, nem lig hvor
S erv itu tre t paastaas hæ vdet ved alm indelig B enyttelse af alle og enhver
eller dog en videre Kreds gennem H æ vdstid .88 I de næ vnte Domme og
i en R æ kke andre Domme er det antaget, a t en Servitutbrug, der ud ­

var vundet før Anerkendelsen, eller at Løftet om en ret ubetydelig Præ­
station for at undgaa Strid ikke indeholdt tilstrækkelig bestemt Anerken­
delse.

84. Saaledes U. f. R. 1900. 293.
85. S. 504.
86. Jfr. nfr. S. 173.
87. U. f. R. 1876. 289, jfr. ogsaa Overrettens Dom i U. f. R. 1916. 705, der iøvrigt

forandredes af Højesteret, jfr. U. f. R. 1917. 653.
88. Jfr. f. Eks. U. f. R. 1873.3, 1897.455, 1909.266, 1910.144, 1929.605. I Dommen

i U. f. R. 1921.447 anvendes en tilsvarende Udtryksmaade, hvor Resultatet
dog udelukkende synes at bero paa utilstrækkelig Stadighed i Udøvelsen,
hvorfor A ngivelsen af manglende Retsudøvelse synes at savne selvstæ ndig
Betydning.

109

øves af alle og enhver, ikke giver A nledning til H æ vdserhvervelse,
m en der findes dog ogsaa Domme, som gaar i m odsat Retning, hvorfor
Spørgsm aalet k ræ v er en næ rm ere Undersøgelse.

Som næ vnt i Indledningskapitlet har den A nskuelse v æ re t frem sat,
at en i A lderstid af alle og enhver udøvet Brug kan fordres opretholdt
af enhver — eller i hvert Fald af det offentlige. Jeg har im idlertid søgt
at godtgøre, at denne O pfattelse ikke har Støtte i gammel Ret forud for
D anske Lov og ikke heller i denne Lovs Bestem m elser om H æ vd.89 For­
inden Stilling herefter tages til Spørgsm aalet om A llem andshæ vd efter
dansk Ret, er der yderligere Grund til at paapege, at Løsningen ikke
bør søges ud fra de Synspunkter, som har v æ re t bestem m ende for O rd­
ningen af Spørgsm aalet om de offentlige Veje. A llerede Jydske Lov
bestem m er, at de Byveje, der har b estaaet af Arild, skal bibeholdes, og
D anske Lov indeholder Forbud imod at lukke eller spilde alm indelig
V ej.90 De gamle Byveje har fra gammel Tid v æ re t b e trag te t som offent­
lig Ejendom, og selv om det m aa antages, at en Del gamle offentlige
V eje oprindelig i ikke ringe U dstræ kning har v æ re t i p riva t Eje, er der
dog Tale om en ganske sæ rlig Retsordning, fra hvilken der ikke kan
sluttes til Regler om privatre tlig A lderstidshæ vd. Gennem V ejforord­
ningerne er det tidligt b levet en offentlig O pgave at sikre V edlige­
holdelsen af de offentlige V eje, og Pligter i denne Retning er paalag t
saavel H erredet som den enkelte By. I anden gammel Brug har det of­
fentlige ikke haft tilsvarende Interesse, og der foreligger ikke V idnes­
byrd om, at det offentlige skulde have gjort tilsvarende Regler gæ l­
dende over for saadan Brug. Det er saaledes ganske urigtigt, naar In­
denrigsm inisteren under Forhandlingerne om G angstiloven ud tryk te den
O pfattelse, at de alm indelige V ejm yndigheder ikke blot kunde k ræ ve
respek tere t de i 3-15-2 om handlede Veje, men ogsaa G angstier i M edfør
af D. L. 3-13-13.91 Offentlige G angstier kendes først i Frd. 13. Dec. 1793
som Kirke- og Skolestier. Iøvrigt m aa det antages, at den m oderne V ej­
lovgivning har m edført saadanne Forandringer i de Principper, der gæ l­
der for de offentlige V ejes O pstaaen, at ny offentlig Vej ikke opstaar
gennem alm indelig Brug, men kun ved V ejens O ptagelse paa R egula­
tiverne over de offentlige Veje. Ganske v ist er de gamle, alm indeligt
benyttede V eje stadig at anse som offentlige, selv om de aldrig er op­
tagne paa noget V ejregulativ , indtil de form elig optages paa Regulativ

89. Jfr. foran S. 20 ff.
90. Jfr. foran S. 22.
91. Jfr. Rigsdagstidende 1850, Landstinget I Sp. 1489 ff.

110

og derefter nedlæ gges.92 I hvert Fald i K øbstæ derne udelukker de nøje
Regler, der gives om de private Veje, den A ntagelse, at ny offentlig
Vej skulde opstaa ved alm indelig Brug i nyere Tid.

Uden Betydning for Spørgsm aalet om A llem andshæ vd er da ogsaa
Spørgsm aalet om de p rivates A dgang til ved Søgsmaal at gøre Ret til
Fæ rdsel paa de offentlige V eje gæ ldende enten over for det offentlige
eller over for andre private, herunder ogsaa Spørgsm aalet om A dgan­
gen til ved Søgsm aal at gøre Facaderetten eller R etten til Fæ rdsel ud
paa Vej fra de tilstødende Grunde gældende. Dette Spørgsm aal m aa
sikkert besvares ganske paa samme M aade med H ensyn til gamle Veje,
der har bestaaet i A lderstid, og nye offentlige Veje. H er skal kun frem ­
hæ ves, at det s ikkert m aa have v æ re t æ ldre Rets Standpunkt, at en­
hver kunde paata le H indringer for alm indelig Fæ rdsel paa offentlig Vej,
som ivæ rksattes af private. I denne Retning gaar ogsaa de fleste R ets­
afgørelser.93 Ligesom Facaderetten vel m aa kunne gøres gæ ldende mod
det offentlige, ligger det næ r at antage, at M yndighederne ikke uden
formelig N edlæ ggelse af offentlig Vej kan hindre Fæ rdsel paa denne,94
m edm indre det d re je r sig om Regulering i H enhold til Færdselsloven.
Derimod kan de private næ ppe ved Dom stolene gennem føre K rav om
Istandsæ tte lse af offentlig Vej.

M edens m an for æ ldre Tid savner V idnesbyrd til Belysning af
Spørgsm aalet om M uligheden for A llem andshæ vd efter dansk Ret, synes
det tilstræ kkelig k lart, at man om kring M idten af det forrige A arhun-
drede alm indeligt antog, at saadan H æ vd kunde vindes i alt Fald paa
Ret til Færdsel. Denne O pfattelse har dels faaet U dtryk i et A ntal Dom­
me, der — uden at der er Tale om offentlig Vej — sta tuerer en Ret
til Færdsel, navnlig ad Stier paa Grundlag af alm indelig Brug.95 Den
Opfattelse, at D. L. 3-13-13 hjem ler saadan H æ vd med H ensyn til Stier,

92. Jur. Maanedsskrift I. 31, J. U. 1855. 161, 1866. 517, U. f. R. 1877. 1158, 1879. 587,
1880.517, 1883.328, 1897.248, 1912.41, 1917.607.

93. Juridisk Maanedsskrift 1.31, J. U. 1866. 517, U. f. R. 1867.901, 1879.587, 1913.
259, 1939. 252, men herimod Udtalelser i U. f. R. 1908. 292, der dog ikke til-
traadtes af Højesteret, jfr. U. f. R. 1910. 144. Urigtig synes Dommen i U. f. R.
1921.705, naar den ved Siden af at statuere, at Sagen angaar en gammel,
offentlig Byvej, tillige begrunder Resultatet med, at Vejen i sin Tid maa
anses udlagt til Brug for de tilstødende Lodsejere. En saadan paa særlig
Adkomst bestaaende Ret til Færdsel paa offentlig Vej er ukendt. Se iøvrigt
N. Cohn i Juridisk Tidsskrift 1917 S. 10 ff.

94. U. f. R. 1917. 607.
95. Archiv for Retsvidenskab 11.167, J. U. 1853. 306, 1858. 453, jfr. 1869.566.

111

kom m er ogsaa stæ rk t til Orde under Behandlingen af Forslaget til Lov
om G angstier i 1850. Forslaget gik ud paa, at der for hver Kommune
skulde oprettes et Regulativ, ved hvilket det bestem m es, hvilke Stier
til Kirke, Skole eller Tinghus eller Stier, der har væ re t beny tte t i A l­
derstid som G enveje mellem alm indelige V eje, der skal betrag tes som
offentlige Stier. Om saadanne Stier, der ikke optages paa G angstiregu-
lativet, hedder det, a t dem skal E jeren upaatalt af det offentlige kunne
nedlægge. Det frem gaar derhos af R egeringsm otiverne, at m an anser
Bestem m elsen i D. L. 3-13-13 for at væ re for v id tgaaende ved at k ræ ve
O pretholdelsen af Stier, der ikke har tilstræ kkelig Betydning. Og det
forudsæ ttes, at G ennem førelsen af Forslaget vil medføre, at E jeren b li­
ver bere ttige t til N edlæ ggelse af Stier i betydelig t Omfang uanset den
Begrænsning, der ligger i, at N edlæ ggelsen kun sker upaata lt af det
offentlige.96 Dette forklares næ rm ere af Indenrigsm inisteren derved, at
R etten ifølge D. L. 3-13-13 ikke har v æ re t af ren t p riva tre tlig Natur,
m en har kunnet paatales af det offentlige.97 Under Forhandlingerne i
Landstinget blev det iøvrig t gjort gældende, at G angstiregulativerne
kun burde optage Skole-, K irke- og T ingstier; over for den Indvending,
at en saadan B egrænsning vilde m edføre N edlæ ggelsen af en Del n y t­
tige Stier, ud tryk te en Række Landstingsm ænd den A nskuelse, at Loven
ikke gjorde nogen Indskræ nkning i R etten til at fæ rdes ad bestaaende
Stier. Disse Landstingsm ænd gik ud fra, at Retten ifølge D. L. 3-13-13
v ar af p riva tre tlig Beskaffenhed og derfor ikke berørtes af Lovforsla­
get.98 Den endelige A ffattelse af G angstilovens § 1 blev et Kompromis,
idet man ved Siden af Kirke-, Skole- og T ingstier satte andre Stier i
alm envigtigt Øjemed. 1 § 5 udgik O rdene upaatalt af det offentlige. I
S tedet forbeholdtes Ret til — uanset at en Sti ikke optoges paa Gangsti-
regu lativet — at gøre privatretlig A dkom st til Stien gældende ved Dom­
stolene. M eningen herm ed v ar ogsaa at give Kommunen A dgang til at
gøre saadan A dkom st gældende.

Efter R esultatet af R igsdagsforhandlingerne om G angstiloven laa det
da næ rm est at antage, dels at D. L. 3-13-13 virkelig hjem lede H æ vd paa

96. Rigsdagstidende 1850, Landstinget I Sp. 587.
97. 1. c. Sp. 605.
98. Saaledes navnlig Udvalgsformanden 1. c. Sp. 1498 ff., Oxholm Sp. 1508 f., Uns-

gaard Sp. 1509. Selv Indenrigsministeren udtrykker sig ikke ganske klart i
modsat Retning, jfr. Sp. 1491; da han ikke var til Stede ved de seneste For­
handlinger, havde han iøvrigt ikke Lejlighed til at udtale sig til de Med­
lemmer, hvis Ytringer gik imod Regeringsmotiverne.

112

alm indelig Brug af en Gangsti til Fordel for alle og enhver, dels at Lo­
ven ikke havde gjort nogen Indskræ nkning heri. R etsanvendelsen slu t­
tede sig dog hurtig t til den A nskuelse, der havde fundet U dtryk i Re-
geringsm otiverne og Indenrigsm inisterens U dtalelser i Landstinget I
en af H øjesteret i 1868 stadfæ stet O verretsdom hedder det saaledes, at
»det ikke er godtgjort, at der ved Siden af den alm indelig benyttede
Færdsel, der ikke kan hjem le C itanten nogen sæ rlig Ret for hans E jen­
doms Vedkom m ende, er af de tid ligere Besiddere af denne udøvet nogen
saadan selvstæ ndig Raadighed over Stien, eller at denne har v æ re t til
saadan sæ rlig Brug og haft en saadan sæ regen Betydning for E jeren
af C itantens Ejendom frem for andre, at der paa et saadant i en lang
A arræ kke stedfundet Forhold kunde uanset Bestem m elsen i Lov af
4de Ju li 1850 begrundes en slig vedvarende Servitut«.99 Det frem gaar
af H øjesterets V oteringsprotokol, at der ikke var Enighed om A fgørel­
sen. Førstvoterende Ussing m ente ikke, at alm indelig Brug nogen Sinde
havde kunnet begrunde en Ret for den enkelte, men derim od snarere,
at det offentlige vilde kunne gøre K rav paa Fæ rdselsret. I hvert Fald
havde det v æ re t M eningen med G angstilovens Bestemmelser, at Kom­
m unen afgør, hv ilke alm indeligt beny ttede Stier der skal fo rtsæ tte som
offentlige, og at andre Stier skal kunne aflægges. A ndenvoterende Buch
vendte sig imod den O pfattelse, at R etten til Fæ rdsel erhvervet ved
alm indelig Brug alene skulde kunne væ re g jort gæ ldende af det offent­
lige, hvorved R etten vilde have m istet m eget i p rak tisk Betydning i
æ ldre Tid paa Grund af M angelen af en kom petent Sagsøger. Derimod
forto lker han Bestem m elsen i G angstiloven saaledes, at R etten ikke kan
henregnes til p riva tre tlig Adkomst. H an im ødegaas a tte r af Tredie-
vo terende M üller: ved p rivatre tlig A dkom st skal man ikke forstaa kon-
traktsm æ ssig Adkomst. Den i D. L. 3-13-13 om handlede A dkom st er og­
saa privatretlig . To andre Dommere slu ttede sig til M üller, m edens ialt
otte Dommere stem te for D om sresultatet.

I G angstisager har H ø jesteret siden fulgt den Linie, der blev fast­
lagt ved H øjesteretsdom m en af 1868.100 For at bringe sin O pfattelse af

99. U. f.R. 1868.467.
100. J. U. 1869.566, U. f. R. 1874.321,798, 1875.41, 1878.675.879, 1880.816, 1888.

1183, 1891.472, 1905. A. 602, 1906.927, 1907.271, 1929.605, 1932. 175, V. L. T.
1933.307. Se ogsaa Dommen i U. f. R. 1930. 1017; uagtet en Gangsti var an­
lagt som almindelig Forbindelsesvej mellem to offentlige Veje, var der
ikke vundet tyve Aars Hævd paa Færdselsret for alle og enhver. Hvor en
Sti vel har været benyttet af alle og enhver, men dog har haft en alt­
overvejende Betydning for enkelte Lodsejere, staar disse i et saadant sær-

8 Servitutter 113

Regelen i D. L. 3-13-13 i O verensstem m else med denne faste og lang­
varige Praksis an tager V inding Kruse — i delvis T ilknytning til Torp101
— i N oter til E jendom sretten,102 at den Ret, der stø ttes paa alm indelig
Brug, ikke kan gøres gæ ldende af enhver,103 men at kun det offentlige
kan gøre R etten til alm indeligt b eny tte t Gangsti gældende. Denne O p­
fattelse kan dog ikke væ re rigtig. For det første kan dette efter det
tid ligere anførte ikke væ re gammel Ret. H ertil kommer, at Teorien ikke
kan forenes med den Forstaaelse, som fandt U dtryk i G angstilovens
M otiver, og som godkendtes ved H øjesteretsdom m en af 1860. Den kan
derhos ikke forenes med en R æ kke Domme, der angaar det Forhold,
at en alm indelig b eny tte t G angsti først afspæ rres af E jeren og derefter
optages paa G angstiregulativet. Saadanne Stier betrag tes som nye Stier,
for hvis E tablering som offentlige der skal betales Erstatning.104 En af
de seneste Domme om H æ vd paa Stier angaar da ogsaa et Tilfælde,
hvor et Sogneraad for at undgaa at optage en Sti paa G angstiregulati­
vet, hvorm ed følger Pligt til V edligeholdelse, ønskede at gøre den ved
alm indelig H æ vd vundne Rettighed direk te gæ ldende ved Søgsmaal;
m en E jeren frifandtes med den sæ dvanlige Begrundelse.105

I M odstrid med den alm indelige Praksis er kun en enkelt L andsrets­
dom fra nyere Tid.106 Sagen angik et Tilfælde, hvor N aturfrednings­
næ vnet nedlagde Paastand paa A nerkendelse af en Ret for alle og en­
hver til Fæ rdsel ad en Sti eller M arkvej. I Underretsdom m en, der stad-
fæ stedes af Landsretten, hedder det: »Det m aa nu ved de afgivne V idne­
forklaringer anses for godtgjort, at der paa den under Sagen om hand­
lede Vej gennem A lderstid af alle og enhver er udøvet en saa
almindelig Færdsel, at der vil væ re at give den til Fordel for A lm en­
heden, der ikke ses at væ re afskaaret fra i Lighed med Enkeltpersoner
ved H ævd at kunne erhverve og ved Dom faa fastslaaet Omfanget af
en saadan Færdselsret, nedlagte Paastand Medhold«.

En af de om G angstier afsagte Domme kom m enteres af N. Lassen

ligt Forhold til den, som i Dommen fra 1868 forudsættes at kunne be­
grunde Hævd, U. f. R. 1875. 270, 1882. 394.

101. Torp S. 180 antager, at der ved gammel almindelig Brug vindes Hævd til
Fordel for Almenhed og paaberaaber sig til Fordel herfor Reglerne om de
offentlige Veje, jfr. herom foran i Teksten, samt Reglerne i Gangstiloven.

102. S. 117.
103. Dette var dog Hovedtesen i E. R., jfr. S. 541.
104. U. f.R. 1873.615, 1883.729, 1902. A. 112, 1904. A. 741, 1910.693.
105. U. f. R. 1932. 175.
106. U. f.R. 1928. 1144.

114

saaledes:107 »Til saadanne G angstier som dem, hvorom her er Tale, sy ­
nes enten det Offentlige eller ingen at have Ret. De føre ogsaa over re t
væ rdiløse Jorder, og den paagæ ldende G rundejer finder sig i dem, fordi
de ikke gøre ham nogen næ vnevæ rd ig Skade, a ltsaa som en Villighed.
Det vilde da væ re sæ rlig haardt, om Ejeren, naar han under forandrede
Forhold vil tage Jo rden under O pdyrkning eller anvende den til Bygge­
grunde, skulde væ re afskaaren herfra. Exem pelvis gennem skæ res Fæ l­
lederne om kring K øbenhavn af Stier paa Kryds og Tværs, der sikkert
nok have v æ re t beny tte t af Alle og Enhver langt over A lderstid, men
der kan dog ikke væ re Tale om, at K øbenhavns Kommune af den Grund
skulde væ re afskaaren fra at udlæ gge Fæ llederne til Bebyggelse eller
anden Benyttelse, hvorved Stierne faldt bort«.

I Lassens B em æ rkninger er der sæ rlig Grund til at understrege Be­
m æ rkningen om, at E jeren stedse m aa formodes at finde sig i alm inde­
lig Brug af en Sti som en Villighed. H vor Enkeltm and fæ rdes over en
fremmed Ejendom, ligger den M ulighed ikke fjernt, at Brugen har en
lovlig Oprindelse, at den i V irkeligheden hviler paa »lost grant«. A n­
derledes hvor der foreligger alm indelig Brug. H er ta ler den Betragtning,
at H æ vden skal væ rne om lovligt stiftet Ret, ikke for en A nerkendelse
af Hævd. En A ntagelse af en saadan vil derim od medføre, at Ejerne af
de faste Ejendomme m aa stille sig afvisende over for alm en Fæ rdsel
for ikke at m iste den frie R aadighed over deres Ejendom, et Resultat,
hvis A nerkendelse ikke m indst i vo r Tid vilde m odvirke B estræ belserne
for at skaffe Befolkningen A dgang til N aturen.

U nder Forhandlingerne om G angstiloven v ar der som næ vnt Enighed
om, at Danske Lov hjem lede en A llem andshæ vd paa Færdsel, men
U enighed om dens Afskaffelse ved G angstiloven. A ngaar Sagen andet
end Gangsti, m aatte Teorien om, a t den i A lderstid bestaaende T ilstand
skal bevares, næ rm est føre til A ntagelsen af en H æ vd til Fordel for
enhver. I slige Tilfæ lde anvender Dommene im idlertid en U dtryks-
maade, der ganske stem m er med Dommen fra 1868, undertiden med den
Tilføjelse, som ogsaa hyppigt anvendes i Sager om Stier, at R aadigheden
ikke ses at have v æ re t udøvet som en Rettighed.108

107. T. f.R. 1907.271.
108. U. f. R. 1873.3 Grustagning, 1881.558 Vej, 1909.266 Afhentning af Tang og

Sand, 1910.144 Vej, 693 Vej, 1911.531 Fiskeri, 1915.589 Vej. Dommen i
U. f. R. 1918. 191, hvorved Højesteret uden nærmere Begrundelse ændrede
Landsrettens Dom, der stemte overens med de nævnte Domme, betegner
næppe noget Brud med den almindelige Praksis; den omhandlede Vej

8* 115

A lt taget i Betragtning synes man da at kunne slaa fast, a t man
om kring M idten af forrige A arhundrede alm indeligt havde den A n­
skuelse, at der kunde vindes H æ vd til Fordel for alle og enhver ved
alm indelig Brug i hvert Fald paa G angsti i M edfør af D. L. 3-13-13; men
denne O pfattelse blev forladt efter G angstiloven af 1850; da Sagens
N atur næ ppe ta ler for A nerkendelse af saadan Hævd, bør A ntagelsen
iKKe læ ngere fastholdes.

B eslægtet med Spørgsm aalet om alm indelig H æ vd er Spørgsm aalet
om H æ vd til Fordel for sam tlige Beboere af en By, et Sogn eller en
Landsby, selv om det ikke kan godtgøres, at sam tlige Beboere hver
for sig har raadet i Hævdstid. Det har u tv ivlsom t v æ re t en ganske a l­
m indelig Ting, at en G ræsningsret, en Ret til at tage Grus og Sand, en
Fæ rdselsret eller lignende Ret har tilkom m et et eller flere Byfælles­
skaber. N aar Beboerne af en Landsby ogsaa i vore Dage udøver en
Raadighed af en A rt som næ vnt, giver O m stæ ndighederne ikke derfor
til Kende, at Raadigheden udøves med E jerens stiltiende, kun indtil v i­
dere gældende, Sam tykke. D ette forklarer, at der — ogsaa efter a t
H ævd til Fordel for alle og enhver er opgivet af D om stolene — endnu
er forekom m et Domme, der s ta tuerer H æ vd til Fordel for sam tlige Be­
boere af en Landsby eller et Sogn.109 Blandt de afsagte Domme er der
sæ rlig Grund til at hæ fte sig ved Dommen fra 1885, hvor H øjeste­
ret læ gger afgørende V æ gt paa, at Beboerne har antaget, at den om­
tvistede Fæ rdsel og O plæ gning af M ateria ler tilkom dem som en Ret.
Igennem B evidstheden om, at han udøver R aadigheden som M edlem af
Bysamfundet, handler den enkelte paa sam tlige Bymænds Vegne. H vor
denne B evidsthed m angler, f. Eks. hvor det oplyses, at Raadigheden
foruden for den begræ nsede Kreds har staae t aaben for A lm enheden,
maa H æ vd af den her om handlede K arakter afvises.110 Efter O pløsnin­
gen af Landsbyfæ llesskabet er det ikke alm indeligt, at Fæ llesrettigheder
stiftes for sam tlige Beboere af en Landsby, og en i nyere Tid opstaaet

havde kun ringe Betydning for andre end de i Sagen inddragne Naboer,
der saaledes stod i et særligt Forhold til Vejen.

109. U. f. R. 1883.542, 1885.637, 1892.322, 1894.1148; i Retstilfældet i U. f. R.
1892. 322 understøttedes Antagelsen af en Ret tillige af Matrikulens Areal-
beregning. Ved Dommen i U. f. R. 1875. 732 antoges, at Brugen af et Krat
ikke havde været almindelig blandt Byens Beboere, og Hævd derfor ikke
vundet, jfr. endvidere U. f. R. 1890.951, 1891.69.

110. U. f. R. 1897.455, 1900.626, 1913.173, jfr. herved U. f. R. 1929.605.

116

Fæ llesbrug afgiver ikke tilsvarende Form odning om en R ettighedsud-
øvelse; U døvelsen af en større Kreds synes derfor at m aatte væ kke For­
m odning om, at den bygger paa Ejerens V elvilje paa samme M aade,
som hvor Brugen staar aaben for A lm enheden.

N aar H æ vd ikke kan vindes ved R aadighedsudøvelse, som den p ri­
vate Ejer lader staa aaben for enhver, m aa den saa m eget m ere væ re
udelukket, hvor R aadigheden ifølge Lovgivningen tilkom m er alle og
enhver. Der kan saaledes ikke ved U døvelse i A lderstid vindes H ævd
paa Fiskeri paa Søterritoriet. Dog kan der endnu bestaa enkelte, i gam ­
mel Tid erhvervede private R ettigheder over Søterritoriet, da dette har
v æ re t opfattet som tilhørende K ronen med vanlig E jendom sret.111 Ej
heller kan enkelte p rivate ved U døvelsen af den alle og enhver tilkom ­
m ende Ret til Fæ rdsel paa offentlige V eje eller Stier e rhverve nogen
særlig, udover den alm indelige Ret gaaende A dkom st til Færdselen, i
H enhold til hvilken han f. Eks. skulde kunne m odsæ tte sig, at V ejen
aflæ gges.112 I Sæ rdeleshed kan der ikke heller vindes H æ vd paa at
have U dkørsel til offentlig V e j113 eller paa F acaderettens U døvelse i
et bestem t i H æ vdstid bestaaende N iveau.114 Lige saa lidt kan der v in ­
des H æ vd paa U dgivelsen af en Forfatters V æ rker, naar U dgivelsen
staar aaben for enhver, hverken saaledes at andre derved afskæ res fra
tilsvarende U dgivelse,115 eller saaledes at f. Eks. en Lovbestem m else,
der lod R etten til U dgivelsen overgaa til det offentlige, skulde berettige
til Erstatning.

For saa v id t Lovgivningen har fastsat sæ rlige Indskræ nkninger i U d­
nytte lsen af fast Ejendom af offentligretlig K arakter, kan der ikke v in ­
des H æ vd paa O pretholdelsen af en Tilstand, der strider mod saadan
Lov.11G Denne Regel kan ikke antages at have v æ re t gæ ldende i æ ldre
Tid, da der ikke kendtes nogen afgørende Sondring mellem offentlig
og p rivat Ret; navnlig har offentligretlige A fgifter i æ ldre Tid kunnet

111. E.R. S. 570 f., J. U. 1865.1, J. U. VI. 870.
112. U. f.R. 1870.322, 1921.347, 1931.1022. Da Led efter den ældre Ret ifølge

Lovgivningen lovligt kunde anbringes paa offentlig Vej, kunde Hævd ikke
vindes herpaa, jfr. U. f. R. 1874. 186. Om Udøvelsen af den enhver Ejer til­
kommende Raadighed over Gadejord, U. f. R. 1905. A. 32, V. L. T. 1935.293.

113. Dommen i U. f. R. 1876.941 er næppe rigtig.
114. U. f. R. 1915. 1012.
115. J. T. 33.251.
116. E.R. S. 571 f.

117

bortfalde eller forandres gennem A lderstid, hv ilket im idlertid ikke kan
antages om m oderne Ejendom sskatter. I nyere Tid staar Regelen i hvert
Fald fast.117

A t Ejendom er offentlig Ejendom, kan ikke efter dansk Ret udelukke
Servituthæ vd, hvorim od det kan væ re tvivlsom t, om der kan vindes
H æ vd paa A realer, der som offentlige V eje ifølge Lovgivningen hen ­
ligger ad usus públicos.118 I D iskussionen er der im idlertid indbragt for­
skellige A rgum enter, der næ ppe bør væ re afgørende. Bang stø tter saa­
ledes H æ vdens U delukkelse paa Bestem m elsen i § 1 i Lov af 20. Aug.
1853 angaaende Jords A fgivelse til Biveje. Det bestem m es heri, at der
ikke ved Ekspropriation til Biveje gives Erstatning for A fgivelsen af
Jord, der ved U dskiftningen er udlagt til Vej. Bestem m elsen refererer
sig im idlertid ikke til Jord, der er udlagt til Vej ved Udskiftningen, men
senere er inddraget under den tilstødende Ejendom til andet Brug. Det,
man havde for Øje, var ikke saadanne, Veje, som ved U dskiftningen har
v æ re t udlagt som offentlig Vej, men V ejarealer, der er udlagt til Brug
for flere Lodsejere. Disse V eje udlagdes forlods og toges ikke i B etragt­
ning ved H artkornsfordelingen, og naar V ejen overgik til at væ re of­
fentlig Vej, havde Ejeren derfor in tet rim eligt K rav paa nogen E rsta t­
ning.119 Det Tilfælde, at V ejen forinden har v æ re t hæ vdet fri for andres
Færdselsret, har man ikke haft for Øje. Da det im idlertid er utvivlsom t,
at der kan vindes H æ vd paa Frihed for den ved U dskiftningen stiftede

117. Om Bortleje i Strid med Landbrugslovgivningen U. f. R. 1867.241, 1904.
A. 179, Bygninger i Strid med Plakat af 13. Oktober 1824 U. f.R. 1871. 621,
1874. 268; ved Hævd kan ikke opnaas Frihed for Opfyldelse af de i Hen­
hold til Vandløbslovgivningen paalagte Forpligtelser U.f.R. 1923.56; ej hel­
ler kan der ved Hævd erhverves Ret til i Strid med Lovgivningen at holde
Jernbaneoverskæring uaflaaset U. f. R. 1927. 198. Tvivlsomt er, om Hævd
kan vindes paa Jagt- og Fiskeriret paa fremmed Grund, idet saadan Ret
vel lovligt kan bestaa, men dog stedse kan forlanges afløst, jfr. Torp S. 201,
E. R. S. 547. Medens vel gammel Hævd maa respekteres, ses der i hvert
Fald ikke at være Grund til at anerkende Hævd, naar det oplyses, at
Hævdsbrugen er paabegyndt, efter at Forbudet mod at skille Jagt- eller
Fiskeriret fra Grunden er givet, og Brugen saaledes ikke kan have haft
lovlig Oprindelse. Spørgsmaalet er ikke afgjort ved Dommen i U. f. R. 1918.
175, jfr. Noten, idet det maatte anses for godtgjort, at Fiskeriet var udøvet
i Alderstid før Loven af 1888.

118. For den benægtende Besvarelse, C. Bang i Tidsskrift for Opmaalings- og
M atrikulsvæsen 1929 S. 122 f., E. R. S. 570 Noten, jfr. Noter til E. R. S. 118.

119. Jfr. Rigsdagstidende 1852-53, 4. Session, I Samling Folketinget Sp. 1299 f.,
jfr. Sp. 1292 f.

118

Ret til Fæ rdsel paa ikke offentlig V ej,120 tør m an næ ppe anvende § 1,
hvor saadan H æ vd er vundet. Af Bang anføres det ligeledes, at der er
fastsat Straf for Forandring af offentlig Vej, og at det skulde væ re ufor­
eneligt herm ed, at den, der paadrager sig S trafansvar ved at raade over
offentlig Vej, sam tidig skulde kunne vinde H æ vd paa den ulovlige Raa-
den. Dette Synspunkt vil dog i hvert Fald kun kunne bevirke H ævds
U delukkelse, dersom den hæ vdende opfylder T ilregnelighedsbetingel-
serne, hv ilket ikke uden v idere kan antages, allerm indst hvor nogen
har erhvervet en Ejendom, hvorover der gaar en gammel offentlig Vej,
som i Tidens Løb er indsnæ vret fra sin oprindelige Bredde.

U nder den m angelfulde Tilstand, hvori V ejvæ senet befandt sig, er der
utvivlsom t m ange gamle offentlige Veje, der i større eller m indre Om­
fang har v æ re t G enstand for A ngreb fra de tilstødende G rundejeres
Side. Da paa den ene Side V ejenes O pretholdelse har stor Betydning,
og paa den anden Side der kunde væ re Grund til at fritage V ejvæ senet
for at paase, at slige A ngreb ikke finder Sted, ta le r m eget for at ude­
lukke H æ vd paa offentlig Vej. Den Tvivl, der kan opstaa om denne
Løsnings A ntagelse for gæ ldende dansk Ret h idrører tildels fra, at der i
vor æ ldre Ret ikke kan have v æ re t Tvivl om, at offentlig Vej ikke blot
opstod, men ogsaa forandredes eller bortfald t ved Hævd. Om dette
skulde væ re uforenelig t med den m oderne V ejlovgivning, turde væ re
m eget tvivlsom t, navnlig for Landets Vedkom m ende. Loven foreskriver
hverken, hvor der skal væ re Veje, eller hvorledes de skal væ re ind­
rettede. Regelen om, at H æ vd ikke kan erhverves i Strid med Lovens
ufravigelige Bud, finder derfor ikke um iddelbar A nvendelse.

H ertil kommer, at man navnlig paa Landet ofte har v æ re t forsøm m e­
lig med Udførelsen af V ejarbejde, saaledes at de offentlige Veje, hvad ­
enten de er udlagt ved U dskiftningen eller senere, ofte har v æ re t anlagt
med m indre Bredde end den, hvorm ed de i sin Tid er udlagt, eller V ejen
findes paa et andet Sted i M arken end der, hvor den skulde findes.
Disse Forhold h ar man een Gang indre tte t sig efter, og det vilde m ed­
føre et betydelig t Indgreb i p riva te Retsforhold, dersom man paa dette
Om raade vilde næ gte A nerkendelsen af Hævd. Særlig stæ rk t ta ler
p rak tiske Grunde for at tillade Forskydning af offentlig V ejs Beliggen­
hed. I m odsat Fald vilde private eller i hvert Fald det offentlige kunne
forlange Flytning af en Vej, som tilfredsstiller Behovet for en Vej paa
det paagæ ldende Sted.

I K øbenhavn og K øbstæ derne og andre Steder, hvor V ejforholdene

120. Jfr. f. Eks. U. f. R. 1882. 437.

119

er regulerede vedtæ gtsm æ ssigt, er de underg ivet en nøjere Regulering.
V ejudlæ g skal her godkendes af M yndighederne, og saavel Lovgivnin­
gen som V ejappropriationerne indeholder næ rm ere Forskrifter om V ej­
bredden, G odkendelsen tillige om Beliggenheden. H er stiller Lovgivnin­
gen saaledes ufravigelige K rav om Ejendom m enes Forsyning med V ej­
anlæg, og det maa derfor findes at væ re i god O verensstem m else med
de alm indelige Principper for Hævd, at den ikke kan gribe ind i O rd­
ningen af V ejforholdene.

I R etsanvendelsen har Spørgsm aalet om H æ vd paa offentlig Vej
næ ppe faaet nogen afgørende Løsning. I nogle æ ldre Domme forudsæ ttes
det, at saavel Brugs- som Ejendom shævd kan vindes paa offentlige V ej­
area ler.121 Ved nyere A fgørelser er det sta tueret, dels at en offentlig
Sti kunde forskydes ved H æ vd,122 dels at en gammel offentlig Vej, der
ikke var optaget paa Bivejsfortegnelsen, kunde bortfalde ved H æ vd.123
En Landsretsdom 124 statuerede, at der ikke kunde vindes H æ vd paa en
gammel Byvej. Af H øjesteret holdtes Spørgsm aalet dog aabent, idet man
gav en anden Begrundelse for A fgørelsen. Endelig er det senere ved en
Landsretsdom statueret, at en tilstødende G rundejer ikke ved H æ vd
havde kunnet erhverve nogen Ret over en paa B ivejsfortegnelsen op­
taget gammel offentlig Vej, der efter de foreliggende O plysninger var
udlagt med en Bredde paa 12 Alen, m edens den nu frem traadte som en
alm indelig M arkvej V k - 2 m bred.125 At der kan vindes H æ vd paa aflagt
offentlig Vej, selv om den i M edfør af § 6 i Lov af 21. Jun i 1867 h en ­
ligger til A fbenyttelse for private, synes u tvivlsom t.126 Det kan slu ttelig
tilføjes, at der under en Diskussion paa et Landinspektørm øde er frem ­
kom m et O plysninger om, at saavel E jendom shæ vd som B rugshæ vd over
V ejarealer gøres gæ ldende og respekteres af V ejm yndighederne.127

Hvis Ejer eller Bruger af to forskellige Ejendomme ben y tte r den ene
Ejendom til den anden Ejendoms Formaal, vil der ikke derved opstaa

121. J. U. 1857.619, H. R. T. 1861.293.
122. U. f. R. 1917. 866.
123. U. f. R. 1920. 647. Naar Vinding Kruse i E. R. 1. c. antager, at V ejen ikke

er bortfaldet, men alene overgaaet til at være privat Vej, synes det over­
set, at ingen Forskrift hindrer Ejeren i N edlæ ggelse af den private Vej,
ligesom det synes uantageligt, om Ejeren skulde faa en mindre Ret ved
at opdyrke Vejarealet end ved blot at spærre Færdselen med en Bom.

124. U. f. R. 1939. 252.
125. U .f.R . 1940.827.
126. Jfr. V. L. T. 1932.364.
127. Tidsskrift for Opmaalings- og M atrikulsvæsen 1929 S. 128.

120

nogen H æ vdsservitu t, omend der ved den senere A dskillelse af E jen­
dommene let kan væ re Tale om kontrak tlig Servitutstiftelse, naar b e ­
staaende Indretn inger bibeholdes, eller paa Grund af Brugens afgørende
Betydning for en af Ejendom m ene.128 Hvis im idlertid den ene Ejendom
er bo rtle je t paa lang Tid, kan Serv itu tter stiftes mellem Ejendom m ene
enten for eller imod Lejeren.129 Det bør im idlertid antages, at H æ vdens
V irkning kun b estaar saa længe, B rugsforholdet vedvarer. N aar Brugs­
forholdet er ophørt, og den bortle jede Ejendom bortle jes til en anden,
staar det naturligv is Ejeren frit for, om han vil tillæ gge den nye Bruger
en tilsvarende Ret, og der synes ikke at væ re tilstræ kkelig Grund til
at indrøm m e denne nogen Ret, som gaar ud over Aftalen. F ortsæ tter
den nye Bruger allerede paabegyndt Brug, kan han ikke foretage akces-
sio possessionis til U dbringelse af H æ vdstiden, da han ikke er succe­
deret i den tidligere Brugers Ret. Da det tillige s taar E jeren frit for at
forbeholde sig Indskræ nkninger i B rugsretten, er der ikke Grund til at
tillade ham at paaberaabe sig Indskræ nkninger i den tid ligere Brugers
Ret, blot fordi de er vundet ved Hævd, lige saa lidt som Ejeren over for
den nye Bruger kan paaberaabe sig med den tid ligere Bruger aftalte
Indskræ nkninger, der ikke er gentaget i den nye A ftale.130 Ifølge fast
Praksis antages det samme i Tilfælde, hvor en F æ steret er ophørt, og
Fæsteejendom m en er overgaaet til Selveje for Fæ steren, hvad enten
H æ vdsbrugen er foregaaet paa H ovedgaardens Jo rder eller over anden
Fæ steejendom .131 Efter det anførte er denne Praksis i P rincippet rigtig,

128. Jfr. foran S. 80 ff.
129. Schl. II. 739, H. R. T. 1866. 514, E. R. S. 554, Torp S. 506, samt Bemærkninger

i U. f. R. 1873. 1101; de Udtalelser i modsat Retning, som findes i en Række
ældre Domme, J. U. 1849.144, 1856.1, U. f. R. 1873.1096, 1877.1144, 1879.
232, jfr. H. R. T. 1863.811, U. f. R. 1867.379, kan ikke være afgørende, idet
Domsresultatet dog kan forklares med andre Grunde, jfr. straks nedenfor
i Teksten.

130. Se dog en næppe rigtig Dom i J. U. 1857. 373, hvorefter der antoges ifølge
Hævd at paahvile Fæsteren Forpligtelser til Hegn lige over for Ejeren af
Hovedgaarden.

131. Jfr. de ofr. i N ote 129 nævnte Domme og U. f. R. 1867. 1107, 1872. 357, 1880.
758, 1883. 638, 1187, 1927. 428, men dog U. f. R. 1938. 669. Hvor samtlige Hart-
kornsbrugere i langt over Hævdstid havde raadet over et Areal som Fæl-
leslod, men Flertallet i Egenskab af Fæstere, antoges Hævd ikke for vun­
det, U. f. R. 1925. 515, Dommen er næppe rigtig, naar den frakender de for
20 Aar siden frasolgte Gaarde Andelsret i Lodden. Naar Vinding Kruse
1. c. herimod anfører Dommen i J. U. VII. 771, er dette uden større Vægt,
idet det fremgaar af Dommen, at Resultatet vilde være b levet et andet,

121

idet Køberen ikke efter Købet kan paaberaabe sig de ham som Bruger
tilkom m ende Rettigheder, hvad enten disse har v æ re t grundet paa H æ vd
eller Aftale. Køberen m aa nu paaberaabe sig sin Adkom st.132 Paa den an­
den Side synes det ofte at kunne væ re en naturlig Forudsæ tning for en
Ejendoms O vergang til Selveje, a t gammel Brug skal kunne fortsæ ttes,
og Praksis er ret streng, naar R esultatet i flere A fgørelser udledes alene
af, a t Brugen ikke udtrykkelig er reserveret i Skødet.133

Dersom H æ vdsbrugen er gammel og paabegyndt, inden Ejendom ­
m ene fik fælles Ejer eller Bruger, er der efter O m stæ ndighederne set
bort fra den ellers opstillede Regel, at H æ vd ikke kan vindes paa Brug,
der er h jem let ved en m ere om fattende Raaden. H vor en Fæ rdsel havde
fundet Sted i A lderstid over en R æ kke Lodder, b lev det ikke tillagt Be­
tydning, at en af disse Lodder og den herskende Ejendom i 13 A ar fra
1880 havde v æ re t paa samme H ænder, idet det frem hævedes, at Brugen
i hele Perioden frem traadte som Fortsæ ttelse af den før 1880 forelig­
gende T ilstand.134 H vor Brugen opstaar, m edens Ejendom m ene h ar fæ l­
les Ejer, og denne O m stæ ndighed derfor m aa betrag tes som afgørende
herfor, synes den før A dskillelsen stedfundne Brug derim od under ingen
O m stæ ndigheder at kunne m edregnes.135

Et Spørgsmaal, som tildels er om tvistet, er, hvorv id t der efter dansk
Ret k ræ ves god Tro til H æ vdserhvervelse .130 Inden Stilling tages til

dersom Ejeren af Hovedgaarden havde gjort Indsigelse imod den paa-
staaede Hævd.

132. Saaledes J. U. 1856. 1.
133. U .f. R. 1867.379, U. f. R. 1883.1187.
134. U. f. R. 1926.532, se ogsaa J. U. 1856.290. Se derimod Schl. II. 376. Om

det Tilfælde, at Ejeren af den herskende Ejendom har forpagtet den
tjenende Ejendom, se J. U. 1856.290, U. f. R. 1880.658, 1922. 121. I Sa­
gen i V. L. T. 1928. 148 var det omvendt Ejeren af den tjenende, der havde
været Forpagter af den herskende Ejendom. Om det Tilfælde, at Ejeren af
den herskende Ejendom som Deltager i et Interessentskab havde været
Medejer af den tjenende Ejendom og Bestyrer af den der drevne Virk­
somhed, uden at det dog var godtgjort, at han havde udøvet sin Raadig­
hed i Henhold til Tilladelse fra Medinteressenterne, U. f. R. 1898. 753.

135. H. R. T. 1857. 254, U. f. R. 1884. 512, 1899. 840, jfr. H. R. T. 1863. 864.
136. Om Stillingen i denne Henseende forud for og omkring Danske Lov kan

henvises til A xel Petersen i T. f. R. 1892. 336 ff. Paa Grundlag af et omfat­
tende Materiale antager A xel Petersen, at der i ældre Ret ikke har været
opstillet en almindelig Fordring om god Tro, jfr. dog E. R. S. 555. Her skal
kun fremhæves, at Kontakten med den oprindelige Ret blev afbrudt i Slut­
ningen af det syttende Aarhundrede. I en Række Afgørelser fra denne Tid
og i Størstedelen af det attende Aarhundrede antages det, at Hævd ikke

122

Spørgsm aalet, bør man naturligvis præ cisere, hvad der forstaas ved god
Tro. En ikke ringe Del af den hidtidige U sikkerhed i Teorien stam m er
fra en M angel i denne H enseende. A t H æ vd er udelukket i et v ist Om­
fang af subjek tive Grunde, har næ sten alle nyere Forfattere v æ re t enige
om.137 Forsaavidt b estaar der Enighed om, at god Tro kræ ves. G iver
m an Begrebet god Tro et paa Forhaand bestem t Indhold, kan man der­
imod diskutere, hvorv id t der kan opstilles en alm indelig Regel om god
Tro som Betingelse for Hævd. Som U dgangspunkt for U ndersøgelsen
findes det natu rlig t at bestem m e god Tro som en O verbevisning om, at
H æ vdsraadigheden udøves i H enhold til en Ret, og at den hæ vdendes
V ildfarelse paa dette Punkt er undskyldelig. Denne Begrebsbestem m else
er i O verensstem m else med alm indelig ju rid isk Sprogbrug. Det er ogsaa
i den angivne Betydning, K ravet om god Tro opstilles i norsk Ret saavel
for E jendom shævd som for Serv itu thæ vd.138

I denne Forstand synes der at væ re alm indelig Enighed om, at god
Tro ikke kan k ræ ves efter dansk Ret.139

M edens vore tid ligere Forfattere næ rm est er gaaet ud fra, a t kun et
forsæ tlig t Forhold eller et Forhold, der kan kendetegnes som strafbart

kan gøres gældende mod den, der kan føre Bevis for sin Adkomst, A xel
Petersen 1. c. S. 439 ff.

137. Forfatterne før Ørsted stillede i Overensstem m else med den i Note 136 om­
talte Retspraksis Krav om retmæssig Adkomst som Betingelse for Hævd,
men derimod ikke om god Tro, Kongslew, Den danske og Norske Private
Rets første Grunde, 1782 II S. 149 ff., Nørregaard II S. 222 ff., Hurtigkarl
II. 1 S. 217 ff. Af Ørsted er det imidlertid paavist, at Spørgsmaalet om god
Tro netop er afgørende for, om en Genstand besiddes med retmæssig Ad­
komst, Hdb. IV S. 326 ff. Blandt senere Forfattere har Gram indtaget en
Særstilling, idet han antog, at selv uredelige Besiddere kan vinde Hævd,
dog at der bestaar en obligatorisk Ret til at tilbagefordre det urettelig
hævdede, se S. 180 ff.

138. Gjelsvik S. 380 f., 497.
139. I E. R. S. 556, 560 Noten, forudsættes det vel, at vore ældre Forfattere, der

giver Kravet om god Tro almindelig Form, ogsaa herunder vil indbefatte
simpel Uagtsomhed. Dette er dog næppe rigtigt. Ørsted, til hvem de senere
Forfattere gennemgaaende slutter sig, henleder Opmærksomheden paa, at
selv Kendskab til manglende gyldig Adkomst ikke ubetinget er til Hinder
for Hævd, f. Eks. ved Erhvervelse fra en umyndig, jfr. ogsaa D. L. 5-3-9,
Hdb. IV S. 323 f. Udelukkelsen af Hævd støtter han paa, at Erstatningskrav
fra en Forbrydelse ikke forældes. Hans Konklusion er derfor følgende:
»Uagtet altsaa saadanne Tilfælde ikke ligefrem i 5-5-1, N. L. 3 ere und­
tagne, saa kan dog Tyven, Bedrageren o. s. v. ikke paaberaabe sig dette
Lovsted,« Hdb. IV, S. 322; jfr. ogsaa Archiv, f. Retsv. 6 S. 320 f. med Note.

123

eller dog som uredeligt, skal udelukke H æ vd,140 an tager V inding Kruse,
at m an herm ed m aa sidestille et groft uagtsom t Forhold fra den h æ v ­
dendes Side.141 Han tager dog Forbehold med H ensyn til S erv itu thæ vd
og andre Tilfælde, hvor man er b ere ttige t til at tage den ved Brugen
k ræ nkede Ejers Passiv itet som en G odkendelse af den udøvede R aa­
dighed.142

Fra B egyndelsen af forrige A arhundrede foreligger e t Par Domme,
der forudsæ tter, at god Tro k ræ ves til H æ vdserhvervelse .143 Det vilde
dog væ re urig tig t at drage videregaaende S lutninger fra disse A fgørel­
ser, idet det ikke frem gaar af A fgørelserne, hv ilket M aal af god Tro
der m aatte kræ ves, i Sæ rdeleshed ikke, om der sigtes til saadan god
Tro, som vore æ ldre Forfattere eller V inding Kruse har for Øje. Fra
den nyeste Tid foreligger en H øjesteretsdom , hvorefter den, der med
Bevidsthed om sin m anglende B erettigelse tager et G rundstykke i Be­
siddelse, ikke kan vinde H æ vd.144

140. Om Ørsteds Opfattelse se Note 139. Se iøvrigt A lgreen-Ussing S. 156,
Matzen S. 301 ff., jfr. S. 420, Torp S. 404 ff.

141. E. R. S. 555 ff.; i Noter til E. R. S. 121 er A ngivelsen af Hævdsbetingelserne
dog ganske paa Linie med Torps kritiserede Opfattelse.

142. Et Særkende for Vinding Kruses Opfattelse er tillige, at han benytter det
subjektive Krav til Begrundelsen af en Regel, hvorefter Hævd ikke kan
vindes i Strid med tinglyst Skelkonstatering og v isse andre Tilfælde af
autentisk Grænsefastlægning, E. R. S. 558 f., 561 Noten. Dersom det antages,
at groft uagtsomt Ukendskab til manglende Berettigelse udelukker Hævd,
vil Uagtsomheden vel nok efter Omstændighederne kunne støttes paa, at
Kundskab om det rette Forhold kunde hentes fra dokumentariske O plys­
ninger. Det kan dog ikke paastaas, at Ejeren af fast Ejendom uden videre
handler groft uagtsomt, fordi han ikke til Stadighed har præsent, hvad der
staar i Kort, Tingbog eller lignende. Langt mindre kan det fordres, at Eje­
ren skal kunne anvende Kortet paa Forholdene i Marken, hvilket ofte vil
forudsætte Foretagelsen af Opmaalinger eventuelt med Bistand af en Land­
inspektør. Det kan som foran S. 93 f. omtalt diskuteres, om der kan være
Grund til at ophæve Hævd i Strid med de kartografiske Hjælpemidler og
Tingbogens Indhold. En dertil sigtende Regel maatte imidlertid fordre Lov­
ændring og kan ikke smugles ind ved Hjælp af subjektive Betingelser for
Hævd, jfr. N. Cohn i Tidsskrift for Opmaalings- og M atrikulsvæsen 1928
S. 379, C. Bang smst. 1929 S. 121 f. samt U. f. R. 1942. 32 om Hævd paa
Grænseoverskridelse, jfr. om Dommen S. Broholm i Tidsskr. f. Opmaalings-
og M atrikulsvæsen 1942 S. 306 ff., Vinding Kruse og Hans Christensen
smst. 1943 S. 405 ff., og H. R. T. 1860. 755 Frihedshævd ikke udelukket ved,
at en Servitut var tinglæst.

143. J. T. 37. 271, jfr. J. U. II. 876.
144. U. f. R. 1932. 39. Den af Torp S. 409 anførte Dom i U. f. R. 1893. 286 er

124

Imod K ravet om god Tro som Betingelse for H æ vdserhvervelse i saa
v idt et Omfang som hæ vdet af V inding Kruse, ta ler i nogen Grad den
Om stændighed, at der til H æ vdens A fbrydelse k ræ ves re tslige Skridt.
Det m aa nem lig som H ovedregel antages, at m ala fides superveniens
m aa sidestilles m ed en oprindelig ond Tro. En udenretlig P rotest vil
im idlertid i Regelen give den hæ vdende O plysning om den m anglende
A dkom st eller dog bevirke, at han er skyldig i grov U agtsom hed, naar
han ikke har indset den. K ravet om Søgsm aal til A fbrydelse vil derfor
blive af ringe V ærdi, hvis god Tro gøres til alm indelig H ævdsbetingelse.

H vad sæ rsk ilt S erv itu thæ vd angaar, stem m er V inding K ruses Lære
i nogen Grad overens med vore æ ldre Forfattere, der g iver U dtryk for
den O pfattelse, at S erv itu thæ vd hviler paa et andet H ensyn end E jen­
domhævd. M edens E jendom shæ vd hv iler paa H ensynet til Ejendom s­
rettens Betryggelse, er Fundam entet for S erv itu thæ vd et form odet stil­
tiende Sam tykke fra E jeren.145 Serv itu tter kan derfor erhverves ganske
uden H ensyn til den hæ vdendes K endskab til sin m anglende B eret­
tigelse. N aar en Bygning er i Strid med D. L. 5-10-56, er H æ vd vundet
efter 20 A ars Forløb, skønt Bygningens U lovlighed v a r den byggende
bevidst. Imod den æ ldre O pfattelse er det med R ette g jort gældende,
at Reglerne om E jendom shæ vd og S erv itu thæ vd ikke kan have for­
skellig legislativ Baggrund, naar m an henser til den næ re Forbindelse,
der bestaar m ellem Bestem m elserne i D. L. 5-5-1 og 2.146

Den æ ldre O pfattelse v ar dog at fo retræ kke fremfor V inding Kruses,
idet man blot ansaa Tanken om stiltiende Sam tykke som R etsgrund for
en Regel, hvorefter god Tro ikke kunde kræ ves. V inding K ruse fast­
holder derim od K ravet om god Tro, men opfatter stiltiende Sam tykke
kun som en faktisk O m stændighed, der m edfører, at den hæ vdende er
i god Tro, skønt han indser eller burde indse sin M angel paa Beret­

næppe afgørende Bevis for, at ondtroende Besiddere kan vinde Hævd. At
Besidderen havde underskrevet Udskiftningsforretning, kunde nemlig ikke
uden videre tages som Bevis for hans onde Tro. Dommen i U. f. R. 1918. 53,
jfr. E. R. S. 558, beviser næppe heller noget. Ved Dommen statueredes, at
Benyttelsen af et Areal til Dyrkning med Kendskab til, at det var udlagt
som fæ lles Sandgrav, ikke medførte H ævdserhvervelse. Besidderen havde
til Stadighed fundet sig i, at Gravningen udvidedes, og hans Brug kunde
derfor næppe siges at være Udtryk for en Ejendomsraaden. Ej heller Dom­
men i U. f. R. 1900. 293 ses at have Betydning for Spørgsmaalet.

145. Ørsted, Hdb. 4 S. 306, jfr. S. 350, Arch, for Retsv. 6 S. 319 ff., Algreen-Ussing
S. 156 f.

146. J. E. Larsen S. 447 f., Gram S. 462 ff., Matzen S. 415.

125

tigelse. H erved kom m er han ind paa F iktionernes Om raade. A t E jeren
af den tjenende Ejendom ikke protesterer, behøver aldeles ikke at væ re
U dtryk for, at han sam tykker. Og skal der væ ? nogensom helst M ening
i O pfattelsen, m aa Følgen blive, at en udenretlig P rotest skal væ re til­
stræ kkelig til a t udelukke Hævd, sam t at H æ vd ikke kan vindes over
for en um yndig eller fravæ rende Ejer. Saadanne Synspunkter har dog
altid v æ re t dansk S erv itu tret fremmed.

Som H ovedregel bør det derfor antages, at der ved S erv itu thæ vd
ikke stilles Krav om god Tro, dog at A nalogien fra, hvad der i Teori og
Praksis antages om Ejendom shævd, kan føre til, a t man gør U ndtagelse
i sæ rdeles graverende Tilfælde, f. Eks. hvis H æ vdsbrugen frem træ der
som M isbrug af v ist Tillid. O gsaa det Forhold, at man har søgt a t holde
Brugen sk ju lt for Ejeren, opfattes re ttes t som en sub jek tiv Grund til
U delukkelse af H æ vd.147 Paa Grund af den næ re Sam m enhæng mellem
D anske Lovs Regler om E jendom shæ vd og Serv itu thæ vd m aa det ringe
Raaderum , som man er enig om at give K ravet om god Tro ved Serv itu t­
hævd, v irke tilbage paa E jendom shæ vden og her væ re et A rgum ent for
ikke at stræ kke K ravet om god Tro for vidt. I M angel af tilstræ kkelig
Rettesnor i R etspraksis vilde jeg mene, at man vil væ re i O verensstem ­
melse med den alm indelige Retsopfattelse ved at antage, at saavel E jen­
dom shæ vd som Serv itu thæ vd er udelukket, hvor Besidderen har kendt
sin M angel paa Berettigelse, og det herefter vilde stride mod alm indelig
H æ derlighed at gøre H æ vden gældende.

147. Jfr. Torp S. 505, E. R. S. 559, jfr. J. U. 1866. 517, hvor det bl. a. er anført,
at Brug af Vej ikke skete »som en Ret, men som noget, man sneg sig til«.

126

K A P I T E L V I

SERVITUTTERS STIFTELSE I HENHOLD
TIL LOVGIVNINGEN

De Servitutter, der paalæ gges i H enhold til Lovgivningen, vil som
Regel, hvad enten det d re jer sig om E kspropria tionsserv itu tter eller Ind­
sk ræ nkninger i R aadigheden over den enkelte Ejendom i M edfør af
Lovgivningsm agtens Beføjelse til at paalæ gge alm indelige Ejendoms-
indskræ nkninger, blive paalag t ved adm inistrativ Beslutning af en of­
fentlig M yndighed. En enestaaende U ndtagelse fra denne H ovedregel
hjem ler Bestem m elsen i Lov om private V ejre ttigheder af 13. A pril 1938
§ 2, 1. Stk., hvorefter der ved Dom kan tillæ gges en Ejendom V ejret
ad en allerede bestaaende Vej, naar Ejendom m en eller nogen af dens
Lodder er uden lovlig Forbindelse med offentlig Vej. D rejer Sagen sig
im idlertid om E rhvervelse af Ret til ny N ødvej i H enhold til Loven,
hører Sagen hjem m e under Landvæsenskom m ission, § 2, 2. Stk.

N aar saaledes A nvendelsen af Lovregler, der h jem ler Indgreb i E jen­
dom sretten, i v id U dstræ kning gennem føres adm inistrativt, m aa der
ifølge Sagens N atur væ re et re t v id t Spillerum for Ø vrighedens frie
Skøn. Spørgsm aalet, om en N aturfredning er tilstræ kkelig begrundet,
eller om H ensigtsm æ ssigheden af de i en Byplan trufne Bestem m elser
kan ikke indbringes for Domstolene. A t dette m edfører en Fare for de
Interesser, der er k n y tte t til den private Ejendom sret, v il næ ppe kunne
bestrides. Hos offentlige M yndigheder vil der le t opstaa en T ilbøjelighed
til at betone den offentlige In teresse paa B ekostning af det ligesaa v ig ­
tige H ensyn til den enkeltes Ret. Faren er naturligvis størst ved Ind­
greb, som sker uden Erstatning. N aar der skal betales fuld Erstatning
for et Ejendom sindgreb, vil allerede dette kunne læ gge en Dæm per paa
det offentliges V irksom hedstrang. Sker E jendom sindgrebet derim od uden
Erstatning, kan adm inistrative O vergreb kun im ødegaas ved Søgsmaal

127

ved Domstolene, hvor M isbruget frem træ der m ed en saadan Prægnans,
at der foreligger egentlig adm inistrativ M agtfordrejning.

A dm inistrativ M agtfordrejning vil navnlig kunne tæ nkes at fore­
ligge, hvor M yndighedernes A fgørelse om Ejendom srettens G ræ nser er
d ik teret ikke af et um iddelbart H ensyn til en hensigtsm æ ssig Udform­
ning af E jendom sforholdene, m en af fiskale Hensyn. Hvis f. Eks. en
Kommune udform er sin Byplan ikke ud fra O verveje lser om B ebyggel­
sens bedste O rdning ud fra sanitæ re, æ stetiske og andre lignende H en­
syn, men derim od ud fra det Hensyn, at de Kommunen tilhørende Bygge­
grunde faar den A nvendelse, der giver den største A fkastning, vil der
væ re Tale om finansiel M agtfordrejning.1 Fyldestgørende Bevis for, at
uvedkom m ende H ensyn har v æ re t bestem m ende for en Forvandlingsakt,
kan i Regelen kun føres, hvor A fgørelsen udelukkende er d ik tere t af
usaglige Bevæggrunde. Af H ensyn til de priva te In teresser er det der­
for af Betydning, at der sikres en saadan A fgørelsesm aade, som bedst
m uligt udelukker usaglige G runde fra at komme i B etragtning og des­
uden sikrer imod O verbetoning af den offentlige Interesse. Dette Re­
su ltat opnaas bedst ved Indsæ tte lsen af en sæ rlig adm inistrativ M yn­
dighed, adskilt fra den alm indelige Stats- og Kom m unalforvaltning, til
a t udføre Lovens Bestem m elser eller føre Kontrol med dens Gennem ­
førelse.

De Regler, som Lovgivningen indeholder om den næ rm ere Udform­
ning af de adm inistrative O rganer, der træ ffer Bestem m elser om Ejen-
dom sudform ningen, har ikke nogen fuldt ud rationel K arakter. Saa læ nge
Indgrebene var faa og navnlig lidet betydningsfulde, v a r det af m in­
dre Betydning, af hvem A fgørelsen blev truffet. Jo m ere in tense Ind­
grebene bliver, jo større Betydning vil en rationel Udform ning af M yn­
digheden til at træ ffe Beslutning have.

Der skal ikke her forsøges nogen alm indelig V urdering af, om de
m ange forskellige O rganer, hvorom der er Tale, N aturfredningsm yndig­
heder, det sæ rlige Bygningssyn, S trandfredningskom m issionen etc., har
en af H ensyn til V aretagelse af G rundejernes Tarv hensigtsm æ ssig Sam ­
m ensætning. Stedet, hvor Tam pen bræ nder, er Udførelsen af K om m unal­
forvaltningens O pgaver i H enseende til E jendom sudform ningen. H er er
Skellet mellem Ekspropriation og E jendom sgræ nser vanskeligst at
drage, og her indgaar H ensynet til alm ene B yinteresser og kom m unal­
fiskale H ensyn i A fgørelserne paa en saadan M aade, at de kun v anske­

1. Se iøvrigt ogsaa, hvad der er bemærket foran S. 51 ff. om A nvendelse af
Saneringslovens Kondemneringsbestemmelser.

128

ligt lader sig skille. Paa visse O m raader har der fra gammel Tid v æ re t
oprette t sæ rlige O rganer til K ontrol med den alm indelige Forvaltning.
D ette gæ lder navnlig alt, hvad der. har at gøre med Reguleringen af A f­
løb for Spildevand, der henligger under Landvæ senskom m issioner og
O verlandvæ senskom m issionen eller for K øbenhavns V edkom m ende u n ­
der en sæ rlig Kommission, jfr. Lov af 30. N ovem ber 1857 og Lov af 28.
A pril 1906. I Vej- og B ygningslovgivningen har man derim od over­
vejende overladt til vedkom m ende K om m unalbestyrelse eller Bygnings-
kom m ission at træ ffe A fgørelse under Rekurs til Indenrigsm inisteriet.

Det er k lart, at de priva te G rundejere faar en bedre Stilling, hvor
de af Kommunen udarbejdede P laner um iddelbart forelæ gges for en
Landvæsenskom m ission eller tilsvarende M yndighed, der rep ræ sen terer
en sæ rlig Sagkundskab og foretager en Prøvelse paa Stedet. Dette gæ l­
der ikke mindst, efterhaanden som den enkelte Ejendoms Forhold i s ti­
gende Grad bliver at opfatte som ét Led i en større Sammenhæng. Det
m aa da tages som et U dtryk for, at man ønsker at gøre K ontrollen med
Kom m unalforvaltningen m ere effektiv, naar den københavnske Bygge­
lov i betydelig U dstræ kning og navnlig med H ensyn til Bestem m elser
om G adeanlæ g og G ennem førelse af U dredningsplaner har henlagt den
afgørende M yndighed til Reguleringskom m issionen. En lignende U d­
vikling finder man i Saneringsloven, for saa v id t som det kom m unale
Boligtilsyn er underg ivet det for hele Landet oprettede fæ lles Bolig-
tilsynsraad.

N aar Talen er om Paalæ g af Ekspropriationsservitu tter, er H oved­
in teressen for de private Ejere k n y tte t til E rstatningens forsvarlige Fast­
sæ ttelse. M edens der vel kan re ttes alvorlige Indvendinger imod de
Regler, hvorefter den gæ ldende Lovgivning drager G ræ nsen mellem
Ekspropriation og alm indelige G ræ nser for E jendom sretten, har man
stedse draget Om sorg for, at Ekspropriationserstatn ingen fastsæ ttes b e ­
tryggende ved en sæ rlig Taksationskom m ission eller ved uvildige, af
R etten udm eldte M ænd.

S erv itu tpaalæ g ved Ekspropriation eller adm inistrativ Fastsæ ttelse
af G ræ nser for E jendom sretten for de enkelte Ejendomme eller G rupper
af Ejendomme vil i Regelen forudsæ tte, at sæ rlige Regler i vedkom ­
m ende Lov om Frem gangsm aaden er overholdt. Disse Regler tilsig ter
navnlig at sikre de private G rundejere A dgang til at frem sæ tte Ind­
sigelse imod p aa tæ nk te Beslutninger. Saadanne Forskrifter, herunder
ogsaa Forskrifter om Indkaldelse af de in teresserede, m aa væ re over­
holdt, dersom Forretningen skal væ re gyldig; dog m aa T ilsidesæ ttelsen

9 Servitutter 129

af Forskrifter om Indkaldelse af de in teresserede P arter blive uden Be­
tydning over for den, der desuagtet giver M øde under Forretningen,
ligesom man ogsaa paa andre P unkter synes at m aatte kunne se bort
fra uvæ sentlige Fejl ved Forretningen.

M edens de i de enkelte Love indeholdte Forskrifter i det hele m aa
behandles i Forbindelse med Frem stillingen af Sæ rlovgivningen, er der
dog Grund til at behandle Spørgsm aalet, i hv ilket Omfang Panthavere
og andre Indehavere af begræ nsede R ettigheder kan optræ de som Part
under Forretningen. I en R æ kke Love forudsæ ttes det, at Panthavere
og andre R ettighedshavere skal indkaldes til Forretningen, navnlig hvis
det d re jer sig om Ekspropriation, men tillige ogsaa i Tilfælde, hvor Sa­
gen angaar Fastsæ tte lsen af alm indelige Indskræ nkninger i E jendom s­
retten. I den alm indelige E kspropriationslæ re antages det tillige, at de
begræ nsede R ettighedshavere staar med et ganske selvstæ ndig t E rsta t­
n ingskrav imod Eksproprianten, og det synes at væ re en næ rliggende
Følge heraf, at de i hvert Tilfælde ved Ekspropriation skal kunne gøre
dette Krav gæ ldende ved Siden af Ejeren.

I denne H enseende er de forskellige Loves O rdning dog ikke ganske
den samme. U ndertiden frem gaar det af vedkom m ende Lov, at b eg ræ n­
sede R ettighedshavere ind tager væ sentlig samme Stilling som Ejeren.
Ifølge N aturfredningslovens § 10 skal saaledes ogsaa Indehavere af b e­
græ nsede R ettigheder indkaldes til Forhandling for F redningsnæ vnet,
og sam tlige m ødende har Ret til at udtale sig og nedlæ gge Paastand
om Erstatning. Uden Tilslutning af sam tlige de i Ejendom m en b e re t­
tigede kan E jeren ikke indgaa paa Fredning uden Erstatning, § 14, og
A nke til O verfredningsnæ vnet kan ivæ rksæ ttes ogsaa af Indehavere af
begræ nsede R ettigheder.2 Paa tilsvarende M aade stiller Sagen sig ved
F astsæ tte lse af R etningsplan for Gader og F astsæ ttelse af Udrednings-
p lan efter den københavnske Byggelov. A t de af P lanerne berørte Ejere
er enige om Planen, er ikke tils træ kkelig t til dens Gennem førelse ved
O verenskom st; dersom Sam tykke ikke kan opnaas fra P anthavere eller
andre R ettighedshavere, m aa Sagen behandles af Reguleringskom m issio-
nen, jfr. Lovens §§ 18, Stk. 5, og 32. O gsaa B yplanlovens § 7, der fore­
skriver, at M eddelelse om Forslag til Byplan bør sendes til de af For­
slaget berørte G rundejere og Panthavere, m aa forudsæ tte, a t P an t­

2. At der under en Fredningssag ikke paahviler en Ejer Forpligtelse til at
underrette en Bruger, der ikke er særskilt varslet til Forretningen, eller til
at varetage Brugerens Interesser, er antaget ved Afgørelsen i U. f. R. 1922.
805.

130

haverne selvstæ ndig t kan frem sæ tte Indsigelse imod Planens Gennem ­
førelse.

I hvert Fald, hvor Talen er om Ekspropriation, synes den m est hen­
sigtsm æssige O rdning dog i R egelen at væ re, at begræ nsede R ettigheds­
havere indtager en m ere tilbagetrukken Stilling, selv om det er fore­
skrevet, at p ræ klusiv Indkaldelse skal ske af H ensyn til E rstatningens
U dbetaling. N aar det f. Eks. hyppigt forudsæ ttes, at Ekspropriationen
kan gennem føres ved en for vedkom m ende Ekspropriationsm yndighed
indgaaet O verenskom st, gaar m an i Praksis ud fra, at en saadan O ver­
enskom st kan indgaas med E jeren.3 Brugeres og S erv itu thaveres In te r­
esser m aa anses for tilstræ kkelig fy ldestg jort ved deres Ret til se lv­
stæ ndigt at nedlæ gge Paastand om Erstatning,4 hvis ikke Loven und­
tagelsesvis hjem ler, at Brugeren skal have Erstatning af E jeren i Form
af N edsæ ttelse af Brugsafgiften. For Panthaverens V edkom m ende gæ l­
der vel endog, a t han ikke blot ikke kan anfæ gte den med E jeren
trufne O verenskom st om Indgrebets Omfang, men at han ej heller kan
nedlæ gge selvstæ ndig Erstatningspaastand. D ette R esultat stem m er f. Eks.
med O rdene i Frd. af. 5. M arts 1845 § 7, naar den om taler Panthavere
eller andre, der anser sig for berettigede til ganske eller for en Del at
oppebæ re den G odtgørelsessum , der med H ensyn til G rundafstaaelse
m aatte tilflyde de respektive Ejere. I en nyere K endelse hedder det da og­
saa: »Ligesom Panthaverne ikke kan have K rav paa andet og mere, end
at den E jerne tilkendte Erstatning helt eller delvis kom m er dem til Gode,
kan det ikke kræ ves, at E ksproprianten træ d er i d irekte Forbindelse
med Panthaverne og tilve jebringer deres Sam tykke, m edm indre dette
ved sæ rlig Lovbestem m else er ham paalagt. D ette er ikke T ilfæ ldet,5
og Eksproprianten skal da kun paase, at E rstatningen udbetales til Pan t­
haverne«.6 Efter dansk Ret synes derfor Panthaverens E rstatn ingskrav
i A nledning af Ekspropriation at væ re afledt af E jerens E rstatningskrav,
en Ordning, der vel i A lm indelighed ikke kan have Ulemper, da der
næ ppe er Grund til at befrygte, at E jeren ikke skal vide at varetage
sine In teresser i tilstræ kkelig Grad.

3. Ved Tinglysningen af Overenskomst kan der derfor i Regelen ikke stilles
Krav om Panthaverens Samtykke, U. f. R. 1926. 966, jfr. 1938. 352.

4. Jfr. nfr. S. 258.
5. U. f. R. 1925. 409. Sagen angik Ekspropriation til Vej i Medfør af Frd. 13.

Dec. 1793.
6. Efter svensk Ret er Panthaverens Retsstilling ogsaa bestemt ved Subroga-

tionsprincippet, Strahl, Fyra expropriationsrättsliga uppsatser 1926 S. 120,
262 ff.

9* 131

Dersom det ud trykkelig er bestem t i vedkom m ende Lov, vil S erv itu t­
ter med V irkning som lovm æ ssig Serv itu t kunne paalæ gges ved O ver­
enskom st mellem de in teresserede Parter, og det samme m aa antages
om Aftale, der træ ffes for en egentlig Ekspropriationskom m ission, naar
A ftalen m aa anses for godkendt af denne og tilført Ekspropriationsproto-
kollen. Iøvrig t kan det ikke give en E jendom sindskræ nkning nogen For­
trinsret, at man i S tedet for A ftale kunde have ladet Indskræ nkningen
foretage i H enhold til Lov.7 D rejer Sagen sig om E rhvervelse af Ret til
N ødvej i M edfør af Lov om private V ejrettigheder, synes alm indelige
Regler om Foretagelsen af F orretn inger for Landvæ senskom m ission at
m aatte medføre, at et af Landvæ senskom m issionen godkendt Forlig kan
skabe V ejre t med den ved Loven hjem lede F ortrinsret for allerede b e ­
staaende R ettigheder. Om man vil kunne tillæ gge et for R etten indgaaet
Forlig tilsvarende Virkning, synes tvivlsom t, da Retten næ ppe er b e ­
føjet til at godkende Forliget. Sagsøgeren vil derfor kunne væ re in te r­
esseret i at insistere paa Afsigelse af Dom, selv om P arterne er naaet
til Enighed, og indstæ vnte indskræ nker sig til at tage bekræ ftende til
Genmæle.

H vor Sagen mellem Parterne ordnes ved m indelig O verenskom st,
m aa det i Regelen væ re en Betingelse, at denne kun gaar ud paa noget
saadant, som kunde have v æ re t fastsat ved Beslutning i H enhold til
Loven. I m odsat Fald vil Serv itu tten alene faa V irkning som p rivat Ser­
v itu t.8 Dog synes man at kunne bortse fra m indre væ sentlige Afvigelser.
F. Eks. er det antaget, at ved Ekspropriation til Vej U dskrift af Ekspro-
priationsprotokollen kunde lyses som A dkom st paa m indre G rundstyk­
ker, der overtoges uden for V ejarea let og m ageskiftedes m ellem G rund­
ejere, der berørtes af Ekspropriationen, uag te t selve Ekspropriations-
loven ikke indeholdt H jem m el for A nvendelse af denne Frem gangs-
m aade.9 Den overenskom stm æ ssige Løsning fandtes m ere hensigtm æ ssig
end U dredelse af Erstatning for Tab ved A fskæ ring af G rundarealer, og
A ftalen om O vertagelsen eller M ageskiftet fandtes derfor at v æ re et
naturlig t Led i Ekspropriationsforretningen. A llerede af den Grund maa
der gyldigt kunne træ ffes Bestemmelse om Paalæ g af en Servitu t i Til­

7. Se saaledes om en Overenskomst til Sikring af Oversigt ved Vejkryds
U. f. R. 1928. 955. At en privat indgaaet Overenskomst kan opnaa Virkning
som lovm æssig Servitut ved senere at godkendes for Ekspropriationskom­
missionen, forudsættes ved Afgørelsen i U. f. R. 1918. 273.

8. Jfr. herved U. f. R. 1918. 273.
9. U. f. R. 1938.352, jfr. 1931.760.

132

fælde, hvor Loven kun hjem ler G rundafstaaelse, men Form aalet lige
saa vel findes a t kunne fy ldestgøres ved Servitu tpaalæ g, og G rund­
ejeren er villig til at gaa med hertil.

Om B etingelserne for Paalæ g af lovm æ ssige Serv itu tter m aa der
iøvrig t henvises til Bestem m elserne i de forskellige Love og Frem stil­
lingerne af denne Særlovgivning. H er skal kun gøres nogle yderligere
Bem ærkninger om B etingelserne for at indrøm m e Ret til N ødvej, den
lovm æssige Servitut, der staar de p rivate Serv itu tter nærm est. Loven
af 13. A pril 1938 skelner mellem Tilfælde, hvor en Ejendom savner V e j­
forbindelse med offentlig Vej, og det Tilfælde, at en Vej er den eneste
eller væ sentligste A dgang til en fast Ejendom (eller nogen af dennes
Lodder), m en Brugen ikke er re tsbeskytte t.

Hvis der allerede b estaar en Vej, kan det ved Dom bestem m es, at
Brugen skal vedvare mod Erstatning. Om hvem der skal indstæ vnes
under Sagen, er der ikke givet ud trykkelig Forskrift. M est stem m ende
med alm indelige Ekspropriationsregler vil det herefter væ re, at man
kan nøjes med at indstæ vne E jeren af den Ejendom, hvorover V ejre t
forlanges. Den O m stændighed, at Sagen undertiden — nem lig hvis E je­
ren er forpligtet til at taale Brugen af V ejen — vil væ re at anlæ gge
mod Bruger eller Panthavere, gør det næ ppe fornødent at indstæ vne
Indehavere af begræ nsede R ettigheder i alle Tilfælde. O rdlyden af § 2,
1. Stk., synes at forudsæ tte, at V ejen h idtil har v æ re t b eny tte t af Sag­
søgeren, omend Brugen i Forhold til E jeren eller andre R ettigheds­
havere er prekæ r. H vor V ejen ikke tid ligere m aatte væ re benyttet,
f. Eks. fordi Ejendommen hidtil har v æ re t ubebygget og ubenyttet, m e­
dens V ejforbindelse først er anlagt for nylig, synes det natu rligst ogsaa
at anvende Bestem m elsen i § 2, 1. Stk., idet G runden til, at A fgørelsen
i det næ vnte Tilfælde er hen lag t til Domstolene, er den, at Dom stolene
kan indskræ nke sig til at tilkende V ejret, men ikke behøver at træ ffe Be­
stem m else om Forholdene i M arken. N ogen selvstæ ndig Betydning til­
kom m er der næ ppe det U dtryk, at Brugen tilkendes mod Erstatning »til
den, der kan k ræ v e Brugens Bortfald i H enhold til Lov om Tinglysning
af 31. M arts 1926.« M edens det vel kan siges, at Brugens Bortfald kan
k ræ ves i H enhold til Tinglysningsloven, hvor en tid ligere bestaaende
V ejre t er ekstingveret, kan dette næ ppe siges om det Tilfælde, hvor
overhovedet ingen Brugsret har bestaaet.

Af det Udvalg, der udarbejdede Forslag til Lov om private V e jre ttig ­
heder, v a r det foreslaaet, at Dom efter Bestem m elsen i Lovens § 2, 1.
Stk., kun skulde kunne opnaas, naar den i § 2 i Lov Nr. 56 af 31. M arts

133

1937 anviste Frem gangsm aade ikke kan anvendes, m en denne Bestem ­
m else b lev ikke optaget i Loven. Det anførtes nem lig i M otiverne,10 at
det vilde v irke som et Omsvøb, saafrem t det forlanges, at Brugeren af
V ejen skal forsøge den næ vnte Frem gangsm aade til K onstatering af,
om en u tinglyst Ret er lovlig stiftet forud for T inglysningslovens Ik raft­
træ den, hvor det paa Forhaand er givet, at en forligsm æssig O rdning
ikke kan opnaas. Der er herefter in tet til H inder for under samme Sag
principalt at paastaa Dom til A nerkendelse og subsidiæ rt til E rhver­
velse af Fæ rdselsret efter Loven, selv om det hyppigst vil væ re m ere
hensigtsm æ ssigt at indlede med en Behandling efter Lov af 31. M arts
1937.

Det frem hæ ves i § 2 i Lov om private V ejrettigheder, at A dgang til
Vej ikke skal kunne tilkendes i Tilfælde, hvor R etten skønnes at ville
blive til uforholdsm æssig Skade for den tjenende Ejendom, m en den bør
iøvrig t m eddeles, hvor ikke sæ rlige O m stæ ndigheder ta ler derimod. H eri
ligger næ ppe andet end det rim elige, at V ejre t ikke bør gives, hvor V e j­
rettens Indrøm m else m edfører større Ulempe end N ytte. D ette vil n av n ­
lig kunne væ re Tilfældet, hvor A dgang til den nødstedte Parcel m ere
hensigtsm æ ssigt vil kunne skaffes ved E tablering af anden V ejforbin­
delse end den hidtil benyttede.

I § 2, 2. Stk., bestem m es, at V ejret ikke kan tilkendes den Ejer, der
ved en vilkaarlig H andling har afbrudt Ejendom m ens hidtidige Forbin­
delse med offentlig Vej. P laceringen synes at vise, at m an h ar ment,
at denne Bestemmelse kun er anvendelig, hvor Sagen d re jer sig om en
ny Vej efter Bestem m elsen i § 2, 2. Stk., men Bestem m elsen synes lige
saa vel anvendelig paa Tilfælde, hvor en Ejendom udstykkes, og den
Parcel, Sagen angaar, tid ligere havde anden lovlig V ejforbindelse ved
Siden af den faktisk benyttede Vej, hvorom Sagen d re jer sig. Paa den
anden Side er det klart, at ikke enhver v ilkaarlig A fbrydelse af For­
bindelsen til offentlig Vej kan udelukke Lovens A nvendelse. Hvis R et­
ten til B enyttelse af hidtidig Vej ophører som Følge af, at A reale t b e ­
ny ttes til et Formaal, som ikke om fattedes af den hidtidige Fæ rdselsret,
er A fbrydelsen hidført ved en v ilkaarlig Handling. Det vilde dog væ re
uheldigt, om den Ejer, der f. Eks. om danner en Landbrugsejendom til
industrie lt Brug, ikke skulde kunne erhverve den fornødne V ejre t efter
Loven. M ed U ndtagelsesbestem m elsen m aa der først og frem m est væ re

10. Rigsdagstidende 1937-38 Till. A. Sp. 4029.

134

tæ nk t paa den A fbrydelse, der finder Sted ved A fkald paa bestaaende
V ejret og lignende Forhold.

H vor en Ejendom savner Forbindelse med offentlig Vej, kan der
ligeledes tilkendes Ejeren af den nødstedte Ejendom V ejret, m en Sagen
skal da rejses for Landvæsenskom m ission, og Bestem m elserne i 1. Stk.
finder iøvrigt tilsvarende A nvendelse. Loven om handler ikke sæ rsk ilt
det Tilfælde, hvor en Ejendom vel har V ejforbindelse, men denne er
u tilstræ kkelig for Ejendom m ens Brug, f. Eks. fordi V ejen er for smal
til at fyldestgøre den vejbere ttigedes Behov. Er dette Tilfældet, synes
det at følge af Lovens G rundsæ tninger, at der m aa kunne tilkendes den
v ejberettigede en udvidet V ejret, og da der b liver Spørgsm aal om For­
andringer i Forholdene i M arken, synes det rim eligt at henlæ gge A f­
gørelsen til Landvæsenskom m ission.

I § 2, 2. Stk., frem hæ ves det, at det er en Betingelse for T ilkendelse
af V ejret, at fornøden A dgang ikke har kunnet opnaas ved frivillig
O verenskom st, Da Bestem m elsen i 1. Stk. forudsæ tter, at Lovens Frem-
gangsm aade kan anvendes ikke blot imod Ejeren, men ogsaa imod Pan t­
havere og Brugere m. v., jfr. O rdene »den, der kan k ræ ve Brugens Bort­
fald«, m aa Bestem m elsen i 2. Stk. sikkert forstaas saaledes, at Lovens
A nvendelse kun udelukkes ved M uligheden for en O verenskom st, h vo r­
ved der med alles T iltræ den og paa rim elige V ilkaar tillæ gges den nød­
stedte Ejendom en V ejret, der kan tinglyses anm æ rkningsfrit med R ets­
virkning forud for andre H æ ftelser i den tjenende Ejendom, jfr. § 2,
4. Stk.; O rdene har herefter næ ppe nogen selvstæ ndig Betydning.

Indrøm m elsen af V ejre t sker imod Erstatning; ved F astsæ ttelsen af
denne bør m an næ ppe udelukkende tage H ensyn til det ved V ejretten
tilføjede, beviste Tab, m en det bør haves i Erindring, at der ved Er­
hvervelsen af en Servitu t ved A ftale ofte betales en Godtgørelse, selv
om Serv itu ttens Betydning for den tjenende Ejendom er ganske u v æ ­
sentlig. U nder H ensyn til E jendom sindgrebets ekstraord inæ re K arakter
bør E rstatningen derfor ikke tilm aales for knapt. E rstatningen skal i
M angel af m indelig O verenskom st erlæ gges kontant; da Panthavernes
Ret til E rstatningens U dbetaling er afledt af Ejerens Krav, vil en Ud­
sæ tte lse med Betalingen dog næ ppe fordre Panthavernes Sam tykke. Til
Frem skaffelse af Erstatningen kan det efter Paastand i Dommen bestem ­
mes, at der skal kunne gives Pant i den herskende Ejendom forud for
andre H æftelser. Saadan F orpanteret m aa efter O rdene kunne tillæ gges
ikke blot den ersta tn ingsberettigede, der har indrøm m et H enstand med

135

Betalingen, men ogsaa andre, der stiller Beløbet til Raadighed for E je­
ren af den herskende Ejendom. Om U dbetaling af Erstatning se § 2,
3. Stk., hvorefter U dbetalingen sker til Panthaverne efter deres Priori­
tetsstilling, m edm indre det godtgøres, at Ejendom m en er ubehæ ftet eller,
at Panthaverne har givet Sam tykke til U dbetaling til Ejeren. Bestem ­
m elsen i § 2, 3. Stk., kan dog ikke væ re til H inder for, at der tillæ gges
Brugere og Serv itu thavere i den tjenende Ejendom Erstatning, der ud ­
betales d irekte til disse.

136

K A P I T E L V I I

SERVITUTTERS PRIORITETSSTILLING

M ed H ensyn til P rioritetsstillingen b estaar der store Forskelligheder
mellem de forskellige Servitutgrupper. Svagest stillet er den ved A f­
tale stiftede Servitut. For den gælder, at Serv itu tre tten som H ovedregel
indgaar i den alm indelige Prioritetsorden bestem t ved T idsprioriteten.
Serv itu thaverens Ret m aa saaledes staa tilbage for tid ligere stiftede R et­
tigheder over den tjenende Ejendom, m en skal paa den anden Side
p laceres bedst m uligt um iddelbart bag disse. Regelen er dog kun de-
k laratorisk . M ed Forpanthaverens og andre i Ejendom m en berettigedes
Sam tykke kan der tillæ gges S erv itu tten en bedre Prioritetsstilling, lige­
som der in tet er til H inder for, a t S erv itu thaveren paa Forhaand ind­
gaar paa at respek tere H æftelser, der m aatte blive paalag t Ejendommen
i Fremtiden. O gsaa efter Serv itu ttens O prettelse kan der træ ffes A ftale
med den serv itu tberettigede om en Forandring i Serv itu ttens P lacering
inden for Prioritetsordenen.

Forsaavidt en Servitutbestem m else er saa lidet tyngende, at Servitut-
p aalæ get efter Ejendom m ens Størrelse og V æ rdi kan ske uden nogen
som helst Fare for Pantesikkerheden, er det i Praksis antaget, at Ser­
v itu tten uden Sam tykke fra Forpanthavere kan faa tillag t P riorite t forud
for disse, og Tinglysning vil af Dommeren kunne foretages anm æ rk-
ningsfrit, naar der foreligger U skadelighedsattest af den i T. L. § 23,
2. Stk., om talte A rt.1 Dette R esultat naas ved en A nalogislutning fra,
hvad der gæ lder om U dstykning af et A real for um iddelbar T ilslutning
til et andet. Om A nalogien er tilstræ kkelig , tu rde dog væ re tvivlsom t;
§ 23 i T. L. g iver A dgang til Frigørelse af m indre A realer for at le tte
O pfyldelsen af det u fravigelige K rav om det fraskilte A reals Frigørelse

1. U. f. R. 1938. 1002, jfr. Jmt.s Skr. Nr. 215 af 6. Sept. 1933 og Nr. 169 af 22.
Juli 1937, samt Vinding Kruse i U. f. R. 1937 B. 36.

137

for bestaaende P anterettigheder inden Sam m enlægningen med anden
Ejendom. T ilsvarende N ødvendighed for Servitu ttens F ortrinsret fore­
ligger ikke. Er Pantesikkerheden ikke i Fare, vil Serv itu t paa ringere
Plads i P riorite tsræ kken ikke væ re udsat. Hvis S erv itu tretten ikke m ed­
fører nogen virkelig Tynge for Ejendommen, vil Serv itu tten ej heller
gaa tab t ved a lternativ t Opraab. Bydes der paa Tvangsauktion ikke til­
stræ kkelig t til D ækning af foranstaaende P rioriteter, og giver a lte rna tiv t
O praab til Resultat, at der bydes m ere for Ejendom m en som servitutfri,
v iser det sig netop, at Servitu tten har v æ re t til Skade for Forpant­
haverne. Imod denne Eventualitet kan den serv itu tbere ttigede im idler­
tid ikke have K rav paa at blive sikret paa Panthavernes Bekostning.

A nvendelsen af Regelen om S ervitu ttens bedst mulige Placering i
M angel af afvigende A ftale kan i forskellige Tilfæ lde give A nledning
til Tvivlsspørgsm aal. Er der paa den tjenende Ejendom lyst et enkelt
Pantebrev oprindelig f. Eks. paa 10.000 Kr., som im idlertid nu er ned ­
brag t til det halve, er Sagen vel klar, hvis Serv itu tdokum entet u d try k ­
kelig angiver, at G ælden er saaledes nedbragt. En U dtalelse af denne
A rt opfattes alm indeligt som U dtryk for, at den sekundæ re Ret kun re ­
spek terer Forprioritetens Restskyld.

Servitu tdokum entet m aa dog naturligv is have R etsanm æ rkning om
den fulde tinglyste Gæld, og der kan yderligere opstaa det Spørgsm aal,
om Tinglysningsdom m eren ved A flysning af P an tebrevet og Frem kom ­
sten til T inglysning af ny t Pantebrev med samme Paalydende og samme
Prioritetsstilling skal give det nye P antebrev R etsanm æ rkning om den
ting lyste Servitutret. V anskeligheden beror her paa, at de m aterielle
Spørgsm aals re tte A fgørelse afhæ nger af uden for Tingbogen liggende
Forhold. Om der paa det Tidspunkt, da Servitu tdokum entet tinglystes,
v irkelig v ar be ta lt A fdrag paa Pantegæ lden, er et Spørgsmaal, som Ting­
lysningsdom m eren ikke kan afgøre. Da R etsanm æ rkningens O pgave er
at m eddele R etserhververe O plysning om de Forhold, der frem gaar af
Tingbogen, og som kan væ kke Tvivl om Erhververens B erettigelse, bør
O m bytningstransaktionen ikke kunne foregaa anm æ rkningsfrit.

Dersom Servitu tdokum entet in te t angiver om N edbringelsen af For­
prioriteten , vil desuagtet en streng G ennem førelse af Princippet om Ser­
v itu ttens bedst m ulige P lacering føre til den A ntagelse, a t Serv itu tten
placeres efter den ved Lysningen bestaaende Restskyld. U agtet Spørgs-
m aalet kan væ re tvivlsom t, synes denne Løsning ogsaa at m aatte fore­
træ kkes som bedst stem m ende m ed P arternes Interesser. S erv itu tdoku­
m enter skal ikke som Pantebreve indeholde en A ngivelse af Forpriori­

138

teterne, og P arterne vil i R egelen ikke skæ nke disse alt for m egen O p­
m ærksom hed. Dog vil Forprioriteternes Størrelse i Regelen væ re oplyst
ved A ftalens Indgaaelse, og det kan ikke antages, at Serv itu thaveren
har villet forbeholde E jeren af den tjenende Ejendom A dgang til y d e r­
ligere Belaaning af den tjenende Ejendom, i hvert Fald ikke efter sidste
Prioritet. Dersom dette er rigtigt, synes Følgen at m aatte væ re, at Dom­
meren, hvor Forprioriteten ønskes om byttet m ed en ny P riorite t af sam ­
me Størrelse, m aa give R etsanm æ rkning om Servitutten, dersom det af
Pantebrevet frem gaar, at det helt eller delvis v a r indfriet, før S erv itu t­
ten stiftedes. Ligeledes bør A nm æ rkning gives, hvis det af de tinglyste
A fdragsvilkaar frem gaar, at Pantegæ lden forinden skulde væ re afdraget
til bestem t fastsatte T idspunkter, og det ikke er godtgjort, at Betaling
i O verensstem m else med de aftalte V ilkaar ikke har fundet Sted.

Bestaar der ved Lysningen af et Servitu tdokum ent flere P an tere ttig ­
heder i den tjenende Ejendom, og er der mellem P anterettighederne op-
staaet et Ejerpant, synes Form odningen at m aatte væ re imod, at Ser­
v itu tten skal kunne berøre E jerpantet. Regelen om Serv itu ttens bedst
m ulige P lacering vilde ganske v ist kunne anvendes saaledes, at Efter-
pan thaveren rykkede op som en Refleksvirkning af den Serv itu thaveren
indrøm m ede Prioritetsstilling. M ed den Fortolkning, som i det følgende
lægges ind i T. L. § 40, 1. Stk., synes denne Bestemmelse nem lig at for­
udsæ tte, at A ftale om A fkald paa E jerpant ikke alene kan træ ffes med
Panthaveren, men ogsaa med andre, der m aatte have In teresse i Pan t­
haverens O prykning, jfr. nfr. S. 140 f. Uden udtrykkelig V edtagelse synes
man dog ikke at kunne naa til det Resultat, a t Lysningen af et Serv itu t­
dokum ent skal bev irke en Forrykkelse af Panterettighedernes P lacering
i Prioritetsordenen.

Ej heller kan Form odningen væ re for, at H ensigten har v æ re t at give
Serv itu tten Plads inden for Rammen af det bestaaende Ejerpant. M edens
man efterhaanden er fortrolig med, at P an terettigheder kan væ re brudne,
f. Eks. hvor en T red ieprioritet har O prykningsret, men A ndenprioriteten
ikke, er Forestillingen om S erv itu trettigheders tilsvarende P lacering
m ere frem m edartet. Principielt synes der vel ikke at væ re noget i V ejen
for en saadan Ordning. Hvis f. Eks. et Servitu tdokum ent alene angiver
at respek tere et enkelt Pantebrev, m en det ved Lysningen faar R ets­
anm æ rkning f. Eks. om et Udlæg, m aa et even tuelt E jerpant m ellem
Pantebrev og Udlæg ved Tvangsauktion sikkert tilfalde S erv itu thaveren
saavid t fornødent for at dæ kke hans Erstatningskrav. En V edtagelse om,
at en S erv itu tret skal p laceres paa et E jerpants Plads, saav id t dette til­

139

stræ kke kan, synes derfor ikke heller at m øde afgørende H indringer i
T inglysningslovens ufravigelige Regler.

Er Forprioriteten et Skadesløsbrev, m aa Servitu tdokum entet kunne
tillæ gge Servitu tten P riorite t um iddelbart efter en næ rm ere angiven
Restskyld. O gsaa i dette Tilfælde m aa D okum entet naturligv is have
Retsanm ærkning, og Prioritetsstillingen er kun i ringe Grad sikret imod
en Forøgelse af G ælden ifølge Skadesløsbrevet.2 Hvis Serivtutdokum en-
te t ikke selv angiver Serv itu tten som placere t inden for Skadesløsbre-
vets Rammer, kan det ikke antages at have v æ re t P arternes H ensigt at
gøre Indgreb i R etsforholdet efter Skadesløsbrevet. O gsaa i denne H en­
seende m aa Princippet om S erv itu tre ttens bedst m ulige Placering lide
Indskræ nkning.

H vor en Hæftelse, der hv iler paa en Ejendom forud for en Servitut,
bortfalder, opstaar Spørgsm aalet om Serv itu ttens O prykningsret. I T. L.
§ 40 bestem m es, at naar en ting lyst Pan tere t ophører, væ re sig helt
eller delvis, eller den v iser sig ikke at v æ re gyldig stiftet, har E jeren
uanset m odstaaende A ftale med en efterstaaende P anthaver eller andre,
Ret til at besæ tte — enten straks eller senere — den saaledes ledige
Plads m ed en ny Panteret, m edm indre han ud trykkelig ved O phøret
eller senere giver A fkald paa denne Ret. Da Bestem m elsen i § 40, 3. Stk.,
alene giver A dgang til i v isse Tilfælde at fravige H ovedregelen ved
A ftale i et Pantebrev, giver Lovens O rd næ rm est A nledning til den A n­
tagelse, a t der slet ikke kan blive Tale om O prykningsret efter et P an te­
brev for andre R ettigheder end P an terettigheder.3 Det vilde dog væ re
lidet stem m ende med Forholdets N atur, om R ettigheder som Servitu tter,
der udgør et varig t Led i Ejendom sordningen, for bestandig skulde væ re
bundet til den Plads i P rioritetsordningen, som de fra først af har faaet,
og noget saadant har næ ppe v æ re t tilsig te t ved T. L. § 40. § 40, 1. og
3. Stk. har først og frem m est Betydning for Panterettigheders P rio rite ts­
stilling, og i Praksis har m an da ogsaa anset § 40, 1. Stk., for uanvende­
lig efter sin O rdlyd i Forhold til efterfølgende Udlæg. Ifølge Forholdets
N atur antages U dlæ gsretten at have O prykningsret i samme Omfang,
hvori V edtagelse om O prykning kan ske i et Pantebrev.4 § 40, 1. Stk.,

2. Spørgsmaalet om Betydningen af et Dokuments Lysning inden for Rammen
af et Skadesløsbrev er iøvrigt særdeles tvivlsom t, men skal ikke forfølges
videre her, da det har langt større Betydning i Forhold til efterstaaende
Panterettigheder.

3. Dette forudsættes ogsaa i U. f. R. 1928. 1116.
4. U. f. R. 1931.923, E. R. S. 1832.

140

bør derfor ikke anvendes i Forhold til efterstaaende Servitu tter, og naar
der tales om A ftale om O prykning med en efterstaaende P anthaver
eller andre, bør der ved andre kun forstaas dem, der kunde væ re in te r­
esseret i en efterstaaende P anterets Oprykning.

Det bør derfor i et Servitu tdokum ent kunne vedtages, at Serv itu t­
re tten skal rykke op i samme Omfang som en Panteret.5 M en saadan
O prykningsret bør sikkert ogsaa antages uden ud trykkelig V edtagelse
i Servitutdokum entet. S ervitu ttens O prykningsret vil i R egelen kun i
ringe Grad paav irke M ulighederne for Belaaning af den tjenende E jen­
dom, og det synes derfor bedst stem m ende m ed P arternes gennem snit­
lige In teresser at opstille en vis Form odning for O prykningsret for v ed ­
varende H æftelser, der ikke er Panterettigheder. Tvivlsom t kan det d er­
imod væ re, om m an ogsaa bør give S erv itu tten O prykningsret ved Ind­
frielse af foranstaaende P anterettigheder, hvor denne finder Sted til et
ikke forud i P antebrevet fastsat Tidspunkt. Hvis T. L. § 40, 1. Stk., slet
ikke antages at have H enblik paa Servitu tter, synes en V edtagelse h e r­
om ikke at støde paa afgørende Hindringer. G rundsæ tningerne i § 40,
1. og 3. Stk., bør dog medføre, at m an ikke opstiller en Form odning for
O prykningsret i dette Tilfælde.

Y derligere K om plikationer opstaar, hvor der forud for Servitu tten
forefindes flere Panterettigheder. Erlægges der f. Eks. af F ørstepriori­
te ten halvaarlige Afdrag, men A ndenpriorite ten ikke har O pryknings­
ret, kan det synes tvivlsom t, om Serv itu tre tten vil kunne rykke op.
V irkningen af O prykningsret vil da blive den, at Serv itu thaverens Er­
sta tn ingskrav i A nledning af U dslettelse paa T vangsauktion vil besæ tte
E jerpantet, saav id t dette kan tilstræ kke. Ligesom Serv itu tre tten ikke
ved Stiftelsen kan antages at berøre bestaaende E jerpant m ellem For­
p rio rite terne uden ud trykkelig V edtagelse,6 bør der heller ikke bestaa
nogen Form odning for, at E jerpantet berøres ved O prykning. Paa den
anden Side synes O prykningsret for Serv itu tter a t m aatte kunne v ed ­
tages selv uden de Begræ nsninger for P anterettigheders O prykningsret,
der opstilles i T. L. § 40, 3. Stk.

Til de private Servitu tter, hvis Prioritetsstilling bestem m es efter den

5. Uden Betydning for Spørgsmaalet er U. f. R. 1928. 1116, der angik Slettelsen
af en Retsanmærkning rettet mod V edtagelse om Oprykningsret for Af-
tægtsret. Afgørelsen støtter Resultatet paa, at der var givet Pant for Af­
tægtsydelserne, og Aftægtsretten opfattedes derfor som en Panteret efter
T. L. § 40, 3. Stk., jfr. dog E. R. S. 1832.

6. Foran S. 139.

141

alm indelige T idsprioritet, m aa ogsaa henregnes saadanne Servitu tter,
der paalæ gges i A nledning af E rhvervelsen af en adm inistrativ Til­
ladelse eller G odkendelse som V ilkaar for denne. Det er im idlertid k lart,
at de Hensyn, som forfølges med saadanne Servitu tter, i Regelen ikke er
fy ldestg jort ved Lysning af Serv itu tten i den alm indelige T idsprioritets-
orden. Hvis f. Eks. en D ispensation fra Bestem m elserne i Brandpoliti-
loven betinges af, at der paa N aboejendom m en lyses en D eklaration
om Forpligtelse i H enseende til Bebyggelsens A fstand fra Skel, vil M yn­
dighederne stille Krav om anm æ rkningsfri Lysning forud for bestaaende
Panterettigheder, og Panthavernes Sam tykke hertil m aa da indhentes.
I andre Tilfælde stilles der ikke K rav om anm æ rkningsfri Lysning, f. Eks.
hvor der i M edfør af § 4, 2. Stk., i L igbræ ndingsloven af 14. M arts 1931
gives T illadelse til A skes N edsæ ttelse paa p riva t Grund, imod at Be-
gravelsesstedet fredes igennem en A arræ kke. En saadan Serv itu t nyder
derfor ikke Beskyttelse mod æ ldre R ettighedshavere. T ilsvarende er an ­
taget, hvor Ejeren som Betingelse for T ilskud efter § 7 i Lov om Byg­
ningsfredning af 12. M arts 1918 havde undersk revet D eklaration om, at
Bygningen henlæ gges under N ationalm useet som fredet M indesm æ rke
uden Tilslutning fra Panthaverne.7 O gsaa Fredskovsforpligtelse paalag t
ved D eklaration kan kun lyses anm æ rkningsfrit med Panthavernes Sam ­
tykke, Lov om Skove af 11. M aj 1935 § 4, 1. Stk.8 A t p riva te Bygge­
serv itu tte r i H enhold til den københavnske Byggelovs § 4 kan haand-
hæ ves af M agistraten i H enhold til B ygningslovgivningens Forskrifter
kan ikke have Indflydelse paa R ettens Stilling i Kollision med andre
R ettigheder over Ejendommen.

Ifølge § 4, 3. Stk., i Lov om Jords U dstykning og Sam m enlægning
m. m. af 3. A pril 1925 skal der ved U dstykning for alle Parcellers V ed­
kom m ende væ re sørget for A dgang til offentlig Vej, forsaavidt P arcel­
len ikke sam m enlægges med en tilg ræ nsende Ejendom. Skønt Sikringen
af fornøden A dgangsvej til udstykkede Parceller synes at have en saa­
dan Vigtighed, at det ikke burde væ re tilstræ kkelig t, at der sikres hver
Parcel en V ejret, som kan gaa tab t ved Tvangsauktion over den tje ­
nende Ejendom, er Spørgsm aalet om F æ rdselsret ikke tilfredsstillende
ordnet ved Loven og M atriku ld irek toratets Praksis.9 For det første er

7. U. f. R. 1930.551.
8. Samtykket skal klart udvise, at Panthaveren viger for Fredskovsforpligtel­

sen, U. f. R. 1938. 809.
9. Se herved den udførlige Paavisning af Ordningens Utilstrækkelighed i

U. f. R. 1933 B. 113 ff. og 367 ff. af Bruno Elmdal. De Vanskeligheder, som

142

det næ ppe rim eligt, a t M yndighederne ikke skal paase, at en udstykket
Parcel faar V ejret, naar den sam m enlægges m ed en tilg ræ nsende Parcel,
idet det ikke er den alm indelige Regel, a t en p riva t A dgangsvej til en
Ejendom kan beny ttes ogsaa til A realer, der tillæ gges den vejberet-
tigedes Ejendom.10 H vor Parcellen græ nser til p riva t paa M atrikuls-
ko rte t afsat Vej, har M atrikulsm yndighederne ikke tid ligere paaset, at
der tilkom m er Parcellen V ejre t ad V ejen, m en er uden videre gaaet
ud fra, at K ravet om A dgangsvej v a r opfyldt. I H enhold til Bkg. af 9.
Jun i 1938 § 6, 2. Stk., k ræ ves der dog nu i hvert Fald Erklæ ring fra
E jeren af den Ejendom, der ønskes udstykket, om, at han har V ejret,
og B ekræ ftelse heraf af vedkom m ende K om m unalbestyrelse.11 Dersom
fornøden A dgangsvej udlæ gges den udstykkede Parcel over S tam par­
cellen, v il V ejens Sikring til en vis Grad væ re opnaaet gennem Bestem ­
m elsen i § 4 i Lov om private V ejrettigheder, hvorefter en Panthaver,
der lader en Parcel udgaa af sit Pant, ikke skal kunne fortræ nge R etten
til en paa M atriku lskortet v ist Vej, der har v æ re t en Forudsæ tning for
Parcellens Frastykning. Om denne Bestemmelse hedder det i M otiverne
til Loven,12 a t Bestem m elsen er af p ræ cep tiv K arakter og saaledes ikke
vil kunne tilsidesæ ttes ved Forbehold fra Panthaverens Side. M eningen
med denne lidet gennem tæ nkte Bem ærkning kan næ ppe væ re, a t en
Panthaver ikke lovligt kan betinge sin T ilslutning til Parcellens Re­
laksation af, at der skaffes A dgangsvej over andre Ejendomme. Da M a­
trikulsm yndighederne lader sig nøje med Erklæ ring fra E jeren af Stam ­
parcellen om V ejret, v il Panthaverens N æ gtelse af at tilstede V ejre t
ikke medføre, at U dstykningstilladelse nægtes. Lovregelens K onsekvens
synes derfor at m aatte væ re, at Tinglysningsdom m eren m aa næ gte at
imødekomme Begæring om R elaksation af Parcellen, dersom P an thave­
rens Sam tykke er be tinget af, at han ikke skal respek tere Vej over
Stam parcellen. Gives Sam tykke til R elaksation uden Forbehold, m aa det
derim od tages som Sam tykke ogsaa til V ejre t over Stam parcellen. U d­
læ gges Vej endelig over en T rediem and tilhørende Ejendom, vil Sam­
tykke fra dennes Ejer blive anset for tilstræ kkelig t, og V ejrettigheden
skal da ikke respekteres af æ ldre R ettighedshavere over Ejendommen.

tidligere kunde hidrøre fra, at Udstykningsveje ikke tinglystes, er nu bort­
faldne ved Tinglysningskravets Opgivelse ved § 1 i Lov om private Vej-
rettigheder, jfr. nedenfor S. 159 ff.

10. Jfr. nfr. S. 218.
11. Jfr. nfr. S. 161.
12. Rigsdagstidende 1937-38 Till. A. Sp. 4032.

143

1 sin K om m entar til T inglysningsloven,13 har V inding Kruse dog frem ­
sat den A nskuelse, at saadan V ejret, som v ar Forudsæ tning for U dstyk­
ning, havde K arakteren af alm indelig Indskræ nkning i E jendom sretten,
der m aatte væ re bindende for enhver, ogsaa æ ldre R ettighedshavere.
Denne O pfattelse savner sikkert G rundlag i U dstykningsloven, der alene
paalæ gger M atrikulm yndighederne Pligt til a t paase, at der efter Lov­
givningens alm indelige Regler er sik ret den udstykkede Parcel V ejret,
men ikke hjem ler dem Beføjelse til at tilvejebringe saadan A dgangsvej
ved Paalæ g over for private. Det Indgreb, som saaledes skulde kunne
foretages, vilde iøvrig t ved sin tilfæ ldige K arak ter og ved sit Form aal
typ isk frem træ de som et Ekspropriationsindgreb. V inding K ruses O p­
fattelse er da ogsaa underkendt ved Bestem m elsen i § 3, 1. Stk., i Lov
om p rivate V ejrettigheder. N aar det her hedder, at p riva te Færdsels-
re ttigheder iøvrig t kun kan opnaa B eskyttelse mod Trediem and i M ed­
før af T inglysningslovens Regler, har H ensigten v æ re t at fastslaa, at
der ikke tilkom m er de ved U dstykning udlagte V eje nogen sæ regen
Forprioritet. N aturligvis kan det væ re G enstand for Drøftelse, hvorv id t
det kan anses for fornødent at sørge for fuld Sikring af Fæ rdselsrettig-
heder ved U dstykning. H erved m aa det dog haves i Erindring, a t den
forøgede U lejlighed først og frem m est vil falde paa de in teresserede
Parter, der ved en sam vittighedsfuldt udført U dstykning af egen Drift
vil sørge for V ejrets Sikring mod enhver.

En Servitut, der stiftes ved Hævd, har F ortrinsret for enhver tidligere
bestaaende Ret af p riva tre tlig O prindelse, hvis U døvelse vilde væ re til
H inder for den ved H æ vd stiftede Ret, T. L. § 26. Dette gæ lder uden
H ensyn til, om den kolliderende Ret er stiftet før eller efter H ævds-
periodens Paabegyndelse. De ved H æ vd stiftede Serv itu tre ttigheder vil
derfor regelm æ ssigt gaar forud for saavel P anterettigheder som alm inde­
lige B rugsrettigheder over den tjenende Ejendom. H erved m aa det dog
erindres, at der som G rundlag for H æ vds Tinglysning k ræ ves enten Dom
eller A nerkendelse fra Ejeren af den tjenende Ejendom. En i en Sag
mellem Ejer og S ervitu tbruger truffet A fgørelse om H æ vden kan dog
ikke væ re bindende imellem D om haveren paa den ene Side og P an t­
havere eller Brugere paa den anden, ligesom Ejerens A nerkendelse af
den vundne H æ vd i V irkeligheden kan indeholde en Disposition, hv o r­
ved Serv itu tten stiftes.14 Uden H ensyn hertil vil dog Dommen eller
A nerkendelsen i Regelen kunne lyses med Prioritet forud for Pante- og

13. S. 77 f., jfr. U. f. R. 1933 B. 376 f.
14. Vinding Kruse i U. f. R. 1937 B. 37.

144

B rugsrettigheder. Hvis det frem gaar af de for Dommeren foreliggende
O plysninger, at H æ vd næ ppe er vundet, m aa han dog væ re b ere ttige t
til at afvise D okum entet eller give det A nm æ rkning om forud b es taa ­
ende R ettigheder,15 f. Eks. hvor den herskende og den tjenende E jen­
dom er adskilt ved U dstykning inden for H æ vdsperioden.

H vad enten en Servitu t er stiftet ved A ftale eller ved Hævd, m aa
den i K onfliktstilfæ lde vige for det offentliges K rav paa S katter og A f­
gifter i det Omfang, hvori saadanne K rav har P anteret i den faste E jen­
dom, sam t for andre Krav, der i H enhold til Lovgivningen er udsty re t
med Panteret som offentlige S katter eller P an teret forud for R ettigheder
af p riva tre tlig Oprindelse. For de Servitu tter, der indgaar i P rio rite ts­
ordenen efter en eller flere p riva te Panthaveres Krav, er dette ganske
naturligt. For ikke at tilvejebringe en uløselig Konflikt m aa Serv itu tten
rykke tilbage sammen med Panteretten . Derim od er det m indre se lv ­
følgeligt, at Servitu tter, der har Fortrin for sam tlige P anterettigheder,
cg da navnlig Servitu tter, der er e rhvervet ved Hævd, skal vige for
Skattekrav, P anterettigheder med F ortrinsret efter Princippet versio in
rem og lignende Krav. Saadanne Serv itu tter frem træ der i sæ rlig Grad
som et Led i den varige Ejendom sordning, og U lem perne ved en Serv i­
tuts, f. Eks. en V ejrets Bortfald vil i Regelen overstige N ytten for den
Part, der iv æ rk sæ tte r Retsforfølgning imod den tjenende Ejendom. A l­
ligevel ses der ikke at væ re H jem m el til a t indrøm m e disse S erv itu tter
en Sæ rstilling.16 Spørgsm aalet har næ ppe stø rre p rak tisk Betydning,
omend den voksende Tendens i Lovgivningen til A nerkendelse af Pante-
p riv ileg ier kan medføre, at det ikke er ganske betydningsløst.

Om de Servitu tter, der med eller uden Ejerens V ilje paalæ gges de
faste Ejendomme i Henhold til Lovgivningen, gæ lder som et fæ lles Træk,
at Byrden rangerer forud for Byrder af p riva tre tlig O prindelse.17 Dette

15. Jfr. om Anerkendelse af Hævd i Sønderjylland i Strid med tysk Ret U. f. R.
1933. 748. Det maa naturligvis altid staa Dommeren frit for at give Doku­
mentet Retsanmærkning om private Hæftelser. Stiller man Krav om Pant­
havernes Samtykke, hvor Hævden har væ sentlig Betydning, Komm. t. T. L.
S. 49, synes man tillige at maatte kræve Uskadelighedsattest, hvor Hævdens
Betydning er uvæsentlig.

16. Jfr. herved U. f. R. 1938. 346, hvor det antoges, at den Pantebrev for Grund-
forbedringslaan tillagte Fortrinsstilling som kommunale Skatter ogsaa havde
Virkning i Forhold til Servitutter, hvorom Pantebrevet derfor ikke burde
have Retsanmærkning.

17. Jfr. herved, hvad der er bemærket foran S. 132 og S. 141 f. om Adgangen til
at lade mindelig Overenskomst træde i Stedet for administrativ A fgørelse
og om Servitutter til Fordel for det offentlige af privatretlig Karakter.

10 Servitutter 145

siges udtrykkelig i en Række Lovbestem m elser, jfr. f. Eks. Lov om
Byggelinier § 4: »------ Byggelinie skal respekteres ikke blot af E jen­
dommenes Ejere og Brugere, men ogsaa af Panthavere og andre Inde­
havere af begræ nsede tinglige R ettigheder, ligegyldig naar saadan Ret
over Ejendommene er erhvervet.« L igelydende er § 8 i Lov Nr. 318 af
16. Dec. 1931 om G eodæ tisk Institu ts trigonom etriske S tationer m. v .r
og tilsvarende Bestem m elser findes i § 10, 2. Stk. i Byplanloven og § 39,
6. Stk. i Byggelov for København. I Ekspropriationstilfæ lde følger Serv i­
tu ttens Fortrinsret iøvrig t af alm indelige Ekspropriationsregler, hvorfor
Erstatning skal udredes ikke blot til Ejeren, men ogsaa til Indehavere
af begræ nsede Rettigheder, navnlig Panthavere. A t en alm indelig Ind­
skræ nkning i E jendom sretten, der fastsæ ttes af A dm inistrationen i M ed­
før af Lov, skal respekteres af enhver, følger ogsaa af Indskræ nkningens
N atur som et mod de private i A lm indelighed re tte t Paabud om T ilstan­
den paa Ejendommen.

I Skovlovens § 3 er det bestem t, at Fredskovsplig ten gaar forud for
Byrder af p riva tre tlig Oprindelse. O gsaa de foran citerede Lovbestem ­
m elsers O rdlyd peger næ rm est hen paa, at der kun er givet F ortrinsret
for Bestem m elser om Byggelinier, Byplaner m. v. forud for priva tre tlige
Byrder. H erfra skal m an dog ikke drage nogen M odsæ tningsslutning
derhen, at de næ vnte Byrder skal vige for H æ ftelser af offentlig O prin­
delse, i Sæ rdeleshed ikke for S katter og A fgifter til det offentlige og
derm ed ligestillede Fordringer. En af alm indelige Sam fundshensyn fore­
tagen R egulering af E jendom sretten skal ikke vige for K rav paa D æ k­
ning for Pengefordringer, selv om der er tillag t disse en sæ rlig F ortrins­
stilling.18 Er en S erv itu tre t stiftet ved Ekspropriation, m aa det samme
i alt Fald antages, hvis Ekspropriationen er grundet i alm indelige Sam­
fundshensyn, f. Eks. ved Ekspropriation i M edfør af Loven om Sikring
af Fæ rdselen ved V ejkrydsninger m. v. Hvis Ekspropriation finder
Sted til Fordel for sæ rlige private In teresser, vil Sagen kunne væ re
m ere tvivlsom. V ed U dkastet til Lov om private V ejre ttigheder v a r det
foreslaaet, at den ved Loven stiftede F æ rdselsret skulde v æ re sikret
forud for alle R ettigheder over den tjenende Ejendom af p riva tre tlig
Oprindelse. I R egeringsforslaget æ ndredes Bestem m elsen i Lovens § 2,
4. Stk., dog derhen, a t Lysning sker med V irkning forud for »andre H æ f­
telser« i den tjenende Ejendom, hvorved m an tilsigtede en U dvidelse
af Retsbeskyttelsen. R ettest er det vel i O verensstem m else med Forhol­

18. U. f. R. 1939. 146; et for Grundforbedringslaan udstedt Pantebrev med Rette
meddelt Retsanmærkning om tinglyst Byggelinie.

146

dets N atur at tillæ gge alle R aadighedsindskræ nkninger stiftet i H en­
hold til Lovgivningen den v idest m ulige Forprioritet, som er natu rlig t
begrundet i deres sæ rlige B etydning som varig t Led i Ejendom sord-
ningen.

M ed det anførte er det ikke afgjort, hv ilken indbyrdes Rangfølge
der skal tilkom m e R aadighedsindskræ nkninger, der stiftes i H enhold til
Loven i T ilfælde af saadanne R ettigheders Kollision. Jo stæ rkere det
offentliges Indgriben i Ejerens R aadighed udvik ler sig, jo le tte re kan
det tæ nkes, at de forskellige offentlige M yndigheders Krav kom m er i
M odstrid med hinanden. De herhen hørende Spørgsm aal har hidtil v æ re t
drøftet som et Spørgsm aal om Forholdet m ellem konkurrerende Eks-
proprianter. Spørgsm aalet kan opstaa, allerede inden nogen E kspropria­
tion har fundet Sted, hv ilket dog ikke har sæ rlig Betydning, da hver
Ekspropriationsm yndighed norm alt forfølger sin Forretning i O verens­
stem m else med sæ rlige Forskrifter i vedkom m ende Ekspropriationslov.
Det synes derfor ikke at kunne influere paa en Ekspropriationsforret­
nings Gang, at der sam tidig løber en anden E kspropriationsforretning
vedrørende samme A realer, selv om det kan væ re hensigtsm æ ssigt, at
Forholdet ordnes ved indbyrdes Forhandling m ellem de forskellige Eks­
propriationsm yndigheder. Det synes derfor at væ re overflødigt at under­
give dette Spørgsm aal sæ rlig Behandling ved Siden af Spørgsm aalet,
om en M yndighed kan træ ffe Bestemmelse om Ekspropriation, der
ko lliderer med en tid ligere Ekspropriation. Problem et m aa im idlertid
næ rm ere form uleres derhen, a t det ikke saa m eget d re jer sig om For­
holdet mellem flere E kspropriationer som om Forholdet m ellem A nven­
delse til et Formaal, hvortil Ekspropriation kunde finde Sted, og et Eks-
p ropria tionskrav med H ensyn til samme A realer. Ligesom det m aa væ re
uden Betydning, om et A real i sin Tid er e rhvervet ved Ekspropriation,
dersom det nu anvendes til et andet Formaal, m aa det væ re ligegyldigt,
f. Eks. for Spørgsm aalet om A dgang til Ekspropriation af offentlig Vej,
om V ejen i sin Tid er anlagt paa A realer, der er e rhvervet ved Køb,
ved Ekspropriation eller gammel Tids Brug som offentlig Vej.

Spørgsm aalet om konkurrerende E kspropriationsrettigheders indbyr­
des P rioritet er rejst, men dog ikke paa b indende M aade løst ved den
saakald te V estre K irkegaardssag fra K øbenhavn.19 Sagen om handlede
en Ekspropriation af A realer af V estre K irkegaard i K øbenhavn til Af­
gravning af Fyld til B anegaardsanlæ g. Efter at Ekspropriationskom m is­
sionen havde truffet Bestemmelse om Ekspropriationen, p ro testerede

19. Se herom U. f. R. 1895. 1001 ff., 1266 ff., N. Lassen i T. f. R. 1897. 421 ff.

10* 147

M agistraten og nedlagde senere Forbud imod, at S tatsbanerne tog A rea­
le t i Besiddelse. Sagen afsluttedes dog ved et Forlig, hvorved Banerne
udredede et langt større Beløb end den ved Ekspropriationsforretn ingen
fastsatte Erstatning.

Ved Lov af 15. M aj 1868 om A fgivelse af Grus m. m. til Jernbaners
V edligeholdelse er det bestem t, a t Grus ikke uden K om m unalbestyrel­
sens Sam tykke kan tages til Jernbanevedligeholdelse af G rusgrave, der
er udlagt til V ejvæ senets Brug, ligesom om vendt de til Jernbaners V ed­
ligeholdelse udlagte G rusgrave ikke kan beslaglæ gges til V ejvæ senets
Brug. Rent bortset fra, at V ejvæ senets Ret til at tagé Grus ikke af Lov­
givningen er behandlet som Ekspropriation, synes der ikke af denne
Detailbestem m else at kunne udledes noget alm indeligt Princip. Et saa-
dant ligger snarere til Grund for Indenrigsm inisteriets Skrivelse af 12.
Jun i 1881, hvori det antages, a t der ikke kan eksproprieres V ejm ate­
riale fra en K litplantage, der kan erhverves ved Ekspropriation. T ilsyne­
ladende i m odsat Retning gaar en H øjesteretsdom fra 1911.20 V ed Dom­
men antoges det, at en i H enhold til Frd. af 5. M arts 1845 nedsat Eks­
propriationskom m ission med bindende V irkning for Kommunen, der
protesterede, kunde træ ffe Bestemmelse om Lukning af Passage ad of­
fentlig Vej over Jernbaneterræ net.

Af H edeberg,21 til hvem V inding Kruse og Berlin har slu tte t sig,22
antages det herefter, at i dansk Ret Princippet prior tem pore, potior
ju re m aa gælde i Forholdet mellem flere Eksproprianter, dersom ikke
den enkelte Ekspropriationslov indeholder H jem m el for andet. Til For­
del for sin O pfattelse anfører H edeberg navnlig, at en fri A dgang til at
ekspropriere fra E ksproprianter vilde m edføre gensidig vekslende Eks­
propriation efter K onjunkturernes Skiften og vilde give den økonom isk
stæ rkere Ekspropriant en altfor s tæ rk Stilling. H ertil kan dog bem æ r­
kes, at en Ekspropriation i A lm indelighed ikke vil kunne finde Sted,
alene fordi en økonom isk In teresse overvejer en anden. P rivate vil
navnlig kun kunne erholde K oncession til Ekspropriation paa Grundlag
af O vervejelser om Sam fundsnytten ved deres Projekt. O gsaa de of­
fentlige M yndigheder bør kun ekspropriere, hvor et Sam fundshensyn
af en vis S tyrke k ræ ver det, om end det m aa erkendes, at de adm inistra­
tive M yndigheder ikke altid har udvist tilstræ kkelig Tilbageholdenhed
i saa Henseende. M ere afgørende er det im idlertid, at det, som anføres

20. U. f. R. 1912.17.
21. U. f. R. 1927 B. 209 ff.
22. E. R. S. 229, dog med Forbehold i T. f. R. 1934. 229 f., Berlin II S. 389 N ote 49.

148

til S tøtte for første Ekspropriants Beskyttelse imod senere E kspropria­
tioner, ligesaa vel kan anføres imod Ekspropriation overhovedet. Den
blotte O m stændighed, at en Ret er e rhvervet ved Ekspropriation, ses
ikke at kunne gøre A fstaaelsen til en anden Ekspropriant m ere haard,
end den er for enhver anden, der tvinges til A fstaaelse 23 R etten til N ød­
vej efter Loven om private V ejre ttigheder m aa vel betrag tes som en
ved Ekspropriation stiftet Ret, omend Retten falder uden for et snæ vrere
Ekspropriationsbegreb; m en R etten b liver vel ikke paa Grund af den
sæ rlige S tiftelsesm aade m ere væ rdifuld for den berettigede end en ved
A ftale stiftet Ret. I hvert Fald kan en Lovgivning, der hjem lede egen t­
lig Ekspropriation til indeklem te H usm ænd til U dvidelse af deres E jen­
dommes Tilliggende, dog vel ikke fritage Husm ænd, der beny tte r sig
af Loven, for andre Ekspropriationsindgreb. Og den O m stændighed, at
et A real er eksproprieret af en Kommune til Regulering af Bebyggelsen,
bør ikke hindre G ennem førelsen af et Jernbaneanlæ g.

Det erkendes da ogsaa, at Ekspropriation jæ vnlig bør og m aa om­
fatte tidligere eksproprieret Ejendom, men der bør da — siges det —
forhandles i M indelighed om Sagen. H erm ed er det ren tud erkendt, at
den senere Ekspropriation efter Sagens N atu r ofte m aa gaa forud for
den tidligere. V ed dog at næ gte Ekspropriationsref, underkender man
ganske det Retshensyn, der ligger til Grund for Ekspropriation. N aar
alm ene In teresser k ræ v er et P ro jek t gennem ført, skal P ro jek te t ikke
væ re udsat for at strande ved, a t enkelte R ettighedshavere m odsæ tter
sig det eller frem sæ tter overdrevne Erstatningskrav. I V estre Kirke-
gaards-K onflikten blev R esultatet netop, at Staten, skønt der antagelig
forelaa E kspropriationsgrund lag24 m aatte betale altfor dyrt for at faa
m indelig O verenskom st i Stand.

En anden tæ nkelig Løsning er den ubetinget at tillæ gge den senere
Ekspropriation Fortrin for den tidligere. For denne Løsning ta ler den
Betragtning, at den senere E kspropriant næ ppe vil afholde de med Eks­
propriationen forbundne Udgifter, dersom ikke det lønner sig, netop
fordi hans In teresse er den overvejende. Selvom det fastholdes, a t kun
re t betydelige sam fundsm æssige In teresser bør m edføre A dgang til Eks­
propriation, er den angivne Løsning næ ppe heldig. Ikke m indst er det
ikke alene økonom iske In teresser, som staar paa Spil; Ekspropriation

23. Hedlund S. 76 ff.
24. Det kunde dog omtvistes, om Staten in concreto havde en tilstrækkelig In­

teresse i Ekspropriation af Materialer fra Vestre Kirkegaard, men dette er
i og for sig ikke af Betydning for Principspørgsmaalet.

149

finder undertiden Sted til V æ rn for In teresser af ganske anden Art,
f. Eks. ved Ekspropriation til Parker og A nlæ g og ved Bygnings- og
N aturfredning.

En K lassifikation efter de forskellige Eksproprianter, saaledes at p ri­
vate E ksproprianter stilles ringest, derefter Kommuner, m edens Statens
E kspropriationer skulde gaa forud for andre,25 bør ikke vinde T ilslu t­
ning. Rent bortset fra, at Spørgsm aalet m ellem ligestillede Eksproprian­
ter dog fordrer Besvarelse, kan det ikke antages, at Ekspropriations-
form aalenes større eller m indre A lm ennytte staar i um iddelbar Forbin­
delse med, om Ekspropriationen iv æ rksæ ttes af private, af Kommuner
eller af Staten.

En K lassifikation efter Ekspropriationsform aalets Beskaffenhed lader
sig til en vis Grad foretage. En Ret som N ødvejsretten s taar lavest
b landt Ekspropriationsform aalene. Selvom der bestaar en alm en In­
teresse i, at der kan skaffes Vej til de faste Ejendomme, er det i det
enkelte Tilfælde en konkret, økonom isk Interesse, som m otiverer Ind­
grebet i E jendom sretten. H øjest b landt Ekspropriationsform aalene ra n ­
gerer V ejanlæ g, Jernbaneanlæ g, F orsvarsvæ rker o. 1., til hvis B estaaen
der er kny tte t store alm indelige Sam fundsinteresser. Jo m ere Ekspro­
priationen tjener um iddelbare Sam fundsinteresser, jo m ere ta le r for, at
den skal fortræ nge tidligere Ekspropriationer.

A lligevel kan en K lassifikation efter Ekspropriationsform aalets Be­
skaffenhed ikke ene væ re afgørende, hv ilket navnlig v iser sig ved del­
vise Kollisioner. Der er naturligvis en stor Forskel ved V urderingen af
et Krav fra en Kommunes Side om Ekspropriation til Vej tvæ rs igen­
nem et Fæ stningsanlæ g og Ekspropriation af et ikke sæ rsk ilt beny tte t
H jørne af et Fæ stningsterræ n.

De lege ferenda m aa det i hvert Fald antages, a t der ved Spørgs­
m aalet om en senere Ekspropriants Fortræ ngen af en tid ligere bør fore­
tages en sam let A fvejelse af de i B etragtning kom m ende O m stæ ndig­
heder, og A fgørelsen bør da ske k o n k re t26 H vad der kan anføres imod
en saadan Løsning, er, a t der savnes Instanser, som er egnede til at
foretage denne Afvejelse. Beføjelsen til at træ ffe Beslutning om Eks­
propriation er ikke tillag t en cen tral M yndighed, men er udstykket over
en lang R æ kke adm inistrative M yndigheder, hvis A fgørelser ikke kan
indbringes for Dom stolene og kun i begræ nset Omfang kan indbringes

25. Jfr. Magne Schjødt, Norsk Ekspropriationsrett, Oslo 1926 S. 29 ff., men her­
imod Hedlund S. 79 f.

26. Hedlund S. 81.

150

for hø jere adm inistrativ M yndighed. Inden for hver S tyrelsesgren tør
m an paa Forhaand vente sæ rlig Forstaaelse af de Interesser, som den
paagæ ldende Gren er sat til at varetage, og Faren for m odstridende
K rav og A fgørelser er derfor betydelig. Da der ikke findes noget Cen­
tralorgan til at udligne Interesserne, m aa denne U dligning finde Sted
ved Forhandling. Det re tte U dgangspunkt for en saadan Forhandling
m aa im idlertid væ re det, at den senere Ekspropriation, naar Forholdene
gør det paakræ vet, bør gaa forud for den tidligere, og der ses derfor
in te t til H inder for at fastslaa en saadan Regel som gæ ldende Ret. De
V anskeligheder, der er forbundet med G ennem førelsen paa Grund af
den paa m ange H æ nder udstykkede Kompetence, er næ ppe større end
de, der paa andre adm inistrative O m raader er forbundet med Kom pe­
tencestrid.

Efter den O pfattelse, som er gjort gæ ldende foran S. 62 f., er G rænsen
mellem E kspropria tionsserv itu tter og alm indelige Indskræ nkninger i
E jendom sretten flydende, og navnlig vil den re tte A fgræ nsning ofte
væ re afhæ ngig af Indgrebets V æ sentlighed. Denne O pfattelse kan ikke
undgaa at komme til at influere paa O pfattelsen af Forholdet mellem
E kspropriationsserv itu tters og alm indelige E jendom sindskræ nkningers
indbyrdes Prioritet. Skønt man har skæ nket Spørgsm aalet om disse R et­
tigheders indbyrdes Forhold ringe O pm ærksom hed, er m an vel i Re­
gelen gaaet ud fra, at Eksproprianten m aa respek tere alm indelige Ind­
sk ræ nkninger i E jendom sretten, der er fastsatte ved Lov, m edm indre
andet følger af den enkelte E kspropriationslov,27 eller Princippet om, at
lex specialis gaar forud for lex generalis, finder A nvendelse,28 eller den
enkelte B egræ nsningslov bestem m er, at dens Regler ikke finder A n­
vendelse paa A realer, der anvendes til sæ rlige offentlige Formaal. Saa
enkelt er Problem et im idlertid ikke, som jeg skal illustrere det ved et
Eksempel fra R etspraksis.29 I A nledning af E lektrificeringen af den k ø ­
benhavnske N æ rtrafik ønskede S tatsbanerne paa den dem tilhørende
Grund ved H olte Station at anlæ gge en Om form erstation. Fra vedkom ­
m ende Kommunes Side stilledes der K rav om, at O m form erstationen i
O verensstem m else med Bestem m elserne i Bygningsreglem entet skulde
væ re fjernet 7,53 m fra den tilstødende V ejs M idte. Dette K rav m ente
S tatsbanerne sig ikke pligtig at efterkom m e, idet Bestem m elsen tilsig-

27. Popp-Madsen i Juristen 1939. 372.
28. Eksempel herpaa frembyder Ekspropriationslovgivningens Forhold til Ud-

stykningslovgivningen, U. f. R. 1938. 352.
29. U. f. R. 1936. 499.

151

tede at forberede A fstaaelse af Grund til Vej; saadan G rundafstaaelse
vilde im idlertid ikke kunne fordres af Jernbanerne .30 Ved Dommen gives
der Kommunen M edhold i, at B ygningsreglem entet er gæ ldende for
Statsm yndigheder overalt, hvor der ikke er gjort sæ rlig U ndtagelse.
S tatsbanerne skulde derfor respek tere A fstandsbestem m elsen i Byg­
ningsreglem entet.

A ntager man, at Banerne kan ekspropriere V ejarealer, b liver Resul­
ta te t paafaldende. Ekspropriation kan gennem føres paa Trods af Kom­
m unens Ret til bestaaende Veje, men de Regler, der blot tils ig ter at
sikre Kommunen A dgang til Ekspropriation, skal væ re en mod Kom­
m unens Ønske uoverstigelig H indring for Jernbanean læ gs G ennem ­
førelse. H ar Banen taget hele V ejen, b liver der ikke A nvendelse for
B yggereglem entets Bestem m elser mere, men delvis B enyttelse af det
om tvistede A real er udelukket.

Kun forsaavidt synes Dommen rigtig, som det næ ppe kunde tilkom m e
Jernbanens alm indelige Styrelse at træ ffe A fgørelse om Ivæ rksæ tte lsen
af de Foranstaltninger, der stred mod B ygningsreglem entet. D rejer Sa­
gen sig om Ekspropriation af Vej eller overhovedet om Indgreb i b e ­
staaende Rettigheder, er A fgørelsen henlag t til Ekspropriationskom m is­
sionen, hvem det paahviler at foretage en A fvejelse af de m odstaaende
In teresser mellem Banen og andre. Selv om T ilsidesæ ttelsen af alm inde­
lige B ygningsforskrifter falder noget uden for det alm indelige Ekspro-
priationsbegreb, synes det dog natu rlig t at behandle en Ind træ ngen paa
de kom m unale R ettigheder efter B ygningsreglem entet paa lignende
M aade. Endelig ses der næ ppe nogen H indring for ogsaa at anvende
Ekspropriationserstatn ingsgrundsæ tninger, hvorved m an vilde væ re
naaet til det Resultat, hvortil m an dog alligevel lem pede sig ved en for-
ligsm æssig Ordning. Kommunen havde nem lig ikke sat Sagen paa Spid­
sen, m en to lererede, at S tatsbanerne opførte den om tvistede Bygning
paa Betingelse af, at Banerne forpligtede sig til — hvis Dommen gik
dem imod — at betale den M erudgift, som O m form erstationens Belig­
genhed til sin Tid m aatte foranledige ved V ejudvidelse.

T ilsvarende Spørgsm aal vil kunne opstaa med H ensyn til O verhol­
delsen af en Byplans Bestemmelser. Byplanens Bestem m elser skal lige­
som B yggevedtæ gtens Bestem m elser overholdes ogsaa af de offentlige
M yndigheder. Der kan vel dispenseres fra Planens Bestemmelser, lige­

30. Det er paafaldende, at dette Standpunkt indtages af Jernbanen, der tidligere
med Held har gennemført Ekspropriation over for Ekspropriant, jfr. foran
S. 148.

152

som M inisteriets G odkendelse af P lanen kan tages tilbage under æ n ­
drede Forhold, jfr. B yplanlovens § 5, m en disse Bestem m elser byder
dog ikke f. Eks. Je rnbanevæ sene t S ikkerhed for at kunne gennem føre
de efter E kspropriationsm yndighedernes Skøn nødvendige Foransta lt­
ninger til Gennem førelse af Jernbanean læ g eller U dvidelse af b es taa ­
ende Anlæg. H avde Byplanloven hvile t paa de G rundsæ tninger, som
var u d tryk t i Byplanloven af 1925, havde Spørgsm aalet om Je rn b an e r­
nes T ilsidesæ ttelse af B yplanen kunnet opfattes som et Spørgsm aal om
konkurrerende Ekspropriationsrettigheder. Da nu B yplanen gennem føres
som en alm indelig Indskræ nkning i E jendom sretten, ses der ikke derfor
Grund til at indtage en anden Holdning.

N aturligvis er det ikke alle Forskrifter om alm indelige Indskræ nk­
ninger i Ejerens Raadighed over sin Ejendom, der staar i samme Stil­
ling som de allerede omtalte. De Forskrifter, der findes i Bygningslov­
givningen og B randlovgivningen om de Krav, der skal stilles til Byg­
ningers forsvarlige Opførelse og Indretning, hv iler ikke paa saadanne
relative Hensyn, at de m aa vige P ladsen for andre alm ene In teresser
efter en konkre t O vervejelse i det enkelte Tilfælde. Om Fredskovsfor­
p ligtelsen antages det samme af Popp-M adsen.31 I Praksis foretages Eks­
propriation til Vej dog uden H ensyn til Fredskovspligten; det m aa h e r­
ved ogsaa erindres, at det enkelte Skovstykke ikke har sæ rlig B etyd­
ning set i R elation til Fredskovspligten, der har til H ensigt at op re t­
holde Skovbestanden som Helhed.

For N aturfredningens V edkom m ende er det som om talt paa et tid ­
ligere Sted om tvistet, om der er Tale om Ekspropriation eller alm inde­
lig Indskræ nkning i E jendom sretten, men det ses ikke, at Besvarelsen
af dette Spørgsm aal bør influere paa Spørgsm aalet om Fredningens For­
trinsre t over for andre i H enhold til Lovgivningen foreskrevne, lov ­
m æssige Ejendom sindgreb. I og for sig kan det væ re tvivlsom t, om der
efter Sagens N atu r er G rund til a t tillæ gge N aturfredningsnæ vn og
O verfredningsnæ vn Beføjelse til at træ ffe B eslutninger om Fredning,
der kan hæ vdes ogsaa over for Ejendom sindgreb fra anden Side.

Efter N aturfredningslovens § 9, 1. Stk. skal im idlertid Bygningskom-
m issioner, Sundhedskom m issioner og Politim estre, der kom m er til K und­
skab om et p aa tæ n k t B yggeforetagende eller anden Foranstaltning, som
skønnes at v ille gribe forstyrrende ind i den bestaaende N aturtilstand,
uopholdelig give Form anden for F redningsnæ vnet M eddelelse herom.
Og, fo rtsæ tter Bestemmelsen, kan saadanne Indgreb befrygtes som

31. Juristen 1939 S. 371 ff.

153

Følge af paa tæ nk te V ejarbejder eller A nlæ g af elek triske Ledninger,
paahv iler det vedkom m ende kom m unale Raad eller i sidste Tilfælde
vedkom m ende E lek tric ite tsvæ rk inden A rbejdets Paabegyndelse at gøre
Indberetning til Fredningsnæ vnet. Af Sam m enhængen med de følgende
Bestem m elser frem gaar det derhos k lart, a t F redningsnæ vnet kan skride
ind imod V ejan læ g eller Frem førelse af e lek triske Ledninger efter samme
Regler, som gæ lder for ren t p riva te Foranstaltn inger.32

I og for sig m aa under anden Foranstaltn ing i § 9, 1. Stk. falde og­
saa saadanne offentlige Foranstaltninger, der ikke angaar V ejan læ g
eller E lektricitetsledninger, saasom K loakanlæ g og A fvandingsforetagen-
der, Je rnbanean læ g og F æ stningsvæ rker, H avne etc. For v isse af disse
A nlæ gs V edkom m ende og ikke m indst for de m est sam fundsnyttige
synes det lidet natu rlig t at henlæ gge den endelige A fgørelse om deres
G ennem førelse paa Trods af N aturfredningshensyn til N aturfrednings­
næ vn og O verfredningsnæ vn; en indskræ nkende Fortolkning af § 9,
1. Stk. er m aaske ogsaa mulig, idet Bestem m elsen kun ud trykkelig n æ v ­
ner V eje og e lek triske Ledninger, og det vil kunne forsvares kun at
sidestille tilsvarende A nlæ g saasom K loakanlæ g med de ud trykkelig
næ vnte. A t O verfredningsnæ vnet selv m ener sig i Besiddelse af en
m eget v id ts trak t Kom petence til a t skride ind imod Foranstaltn inger,
der ivæ rksæ ttes af andre M yndigheder i M edfør af Lov, synes at frem-
gaa af en afsagt K endelse.33 Skønt en Jernbanes Gennem førelse var b e ­
slu tte t ved sæ rlig Lov, optog N æ vnet til R ealitetsbehandling Spørgs­
maalet, om A nlæ get burde forbydes af Fredningshensyn.

Sagen er jo den, a t N aturfredningshensyn ikke i og for sig har Su­
prem ati over for andre Sam fundshensyn. Selv om H ensynet til N atu r­
skønheden m aatte gøre en Fredning ønskelig, vil den dog kunne und­
lades, hvor H ensynet til Jernbanean læ g eller ve jtekn iske H ensyn gør
sig gæ ldende med S tyrke.34 N aar dette er Tilfældet, er det im idlertid
vanskelig t at faa Ø je paa G rundlaget for at tillæ gge Fredningsm yn­
dighederne en Fortrinsret til at træ ffe Bestemmelse, om Fredning skal
ivæ rksæ ttes, eller et V ejp ro jek t eller anden lovm æ ssig Foranstaltn ing
gennemføres. N aturligvis er det beklageligt, dersom m anglende Forstaa-
else fra V ejm yndighedernes Side m edfører Ø delæ ggelse af bestaaende

32. Eksempel paa Fredningsmyndighedernes Indskriden imod et projekteret
Vejanlæg frembyder Afgørelsen i U. f. R. 1940.917.

33. U. f. R. 1927. 104.
34. U. f. R. 1927. 104, 1933. 1010.

154

N aturvæ rdier; m en lige saa næ rliggende synes den M ulighed, at m ang­
lende Forstaaelse hos N aturfredningsm yndighederne af trafikale og v e j­
tekniske H ensyn kan stille sig hindrende for en tilfredsstillende Løs­
ning af Trafikproblem erne. Det v irkelige Problem er her som i andre
Tilfælde af kolliderende offentlige F oranstaltn inger det, der h id rø rer fra,
a t der ikke findes nogen overordnet Instans til at udligne M eningsulig-
heder m ellem de forskellige M yndigheder, der v are tag er ganske for­
skellige Sam fundsinteresser.

155

K A P I T E L V I I I

SERVITUTTERS TINGLYSNING

A t Serv itu tter stiftede ved A ftale skulde tinglæ ses for at opnaa fuld
R etsbeskyttelse, antoges. før T inglysningsloven, uag te t Lovgivningen
ikke indeholdt nogen alm indelig Forskrift derom. A llerede Ø rsted an ­
tager T inglæ sningens N ødvendighed saavel for Serv itu tter som for
G rundbyrder og stø tter R esultatet dels paa Lovgrunden for Reglerne
om Ejendom soverdragelse og Pantsæ tning, dels paa den Betragtning,
at de næ vnte R ettigheder kan betrag tes som en afløst Del af E jendom s­
retten , hvis O verdragelse m aa ske paa samme M aade som Ejendom s­
re tten i dens T otalitet.1 U nder H ensyn til, at D anske Lov alene fore­
skriver T inglæ sning af Skøder og Pantebreve, og at T inglæ sning af
langvarige B rugskontrakter først b lev foreskrevet ved Frd. 4. Dec. 1795,
jfr. Frd. 25. Nov. 1831, er det vel overvejende sandsynligt, at det først
er paa et re t sent Tidspunkt, at m an er naae t til den O pfattelse, som
Ø rsted giver U dtryk for. I flere Domme om Servitut- og G rundbyrde-
forpligtelser fra sidste H alvdel af forrige A arhundrede udtales det da
ogsaa om kon trak tlige Byrder stam m ende fra Tiden om kring A ar 1800,
at de efter den davæ rende Lovgivning ikke fordrede T inglæsning.2 Der
v il derfor stadig kunne forekom m e Serv itu tter stiftede ved O verens-

1. Hdb. 4 S. 408, Algreen-Ussing S. 145, J. U. VII. 105, U. f. R. 1874. 51, 1882. 184,
1891.697, 1897.391, 1907.729, 1911.853, 1924.375. Om hvorvidt Tinglæsning
var nødvendig over for Overdragerens Kreditorer se Matzen S. 410 ff., Torp
S. 497.

2. U. f. R. 1871.639, jfr. 1873.926, U. f. R. 1899.312. For Rettigheder til Fiskeri
og Rørskær gælder ydermere, at Fæsteretten ikke inkluderede saadan Ret.
Særskilt Overdragelse i Forbindelse med andet Jordegods synes at kunne
have fundet Sted uden Tinglæsning, jfr. f. Eks. U. f. R. 1878. 1239, jfr. 1898.
492, hvoraf fremgaar, at der, navnlig for saa vidt angik Retten til Rørskær,
intet var læst. Den i 1747 overdragne Rørskærsret var dog gyldig.

156

komst, der er saa gamle, a t de m aa væ re gyldige uden Tinglæsning,
omend den p rak tiske B etydning heraf m aa antages at væ re ringe. I Lov­
givningen fra det n ittende A arhundrede forudsæ ttes det flere Gange, at
T inglæ sningen nu er nødvendig, saaledes i Frd. 24. A pril 1833 §§ 1 og 2,
Frd. 28. M arts 1845 § 11, jfr. § 9, og navnlig § 8 i Lov af 16. Februar 1866
om Indførelse af K ongerigets Ret i de indlem m ede slesvigske D istrik ter.3

Servitu tter, der opstod ved Hævd, ved Landvæ senskom m issionsken-
delse eller Forlig for Landvæ senskom m ission4 eller paa anden M aade
i H enhold til Lovgivningen, herunder Serv itu tter paalag te i Forbindelse
med U dskiftningen,5 fordrede ingen T inglæ sning efter den før T inglys­
ningsloven gæ ldende Ret.6 Om Sagen frem m edes til adm inistrativ A f­
gørelse, e ller Forhandlingerne førte til O verenskom st med de af Forre t­
ningen berørte Lodsejere, gjorde i saa H enseende ingen Forskel. U nder­
tiden v ar det paabudt, at der om de trufne B eslutninger om Indsk ræ nk­
ning i E jendom sraadigheden skulde ske N otering i Skøde- og Pante-
reg istre t,7 men en undladt N otering kunde ikke have V irkning som und­

3. Om Tilstrækkeiigheden af Tinglæsning, uagtet ingen Notering i Realregi-
stret havde fundet Sted, se Vinding Kruse i E. R. S. 906, U. f. R. 1874.51,
1882. 1097, 1919. 430; en Forudsætning herfor var dog, at Dokumentet var
læ st som vedrørende den Ejendom, hvorpaa Hæftelsen skulde hvile. Hvis
urigtig M atrikulsbetegnelse var Grunden til den manglende Tilførsel, blev
Tinglæsningen uden Betydning, jfr. det i U. f. R. 1910. 307 omhandlede Rets-
tilfælde. Notering i Realregistret antoges paa den anden Side at kunne er­
statte særskilt Tinglæsning, U. f. R. 1880. 504, 1908. 873, 1909. 720, 954, jfr.
U. f. R. 1931. 439. I denne Forbindelse kan ogsaa nævnes, at det før Sportel-
reglementet af 22. Marts 1814 § 72 var uden Betydning, om en i et Skøde
indeholdt Servitutbestemmelse særskilt var begæret tinglæst, U. f. R. 1871.
833, 1876. 341, 1897. 604, 1920. 310, 1941. 594; dersom Sportler beregne-
des baade for Læsning af Skøde og Servitut, er dette anset som tilstræk­
keligt Bevis for, at Dokumentet er læ st som retsstiftende i begge H enseen­
der, selv om det ikke oplyses, at særskilt Begæring herom er fremsat, og
Notering i Realregistret af Servitutten ikke har fundet Sted, U. f. R. 1873.
288. Om Betydningen af, at Skøde efter 1814 ikke var begæret særskilt læst
som servitutstiftende i Overensstem m else med Sportelreglementet se iøv ­
rigt U. f.R. 1882. 184, 656, 1885.932, 1886. 100, 1911.853.

4. U. f. R. 1874.165, 1882.1050, 1891.1104, 1931.173, 1936.397.
5. U. f. R. 1872.919, 1880.554, 1899.328, 1916.419.
6. E. R. S. 908 ff. Om Vandledningsret erhvervet ved Ekspropriation i Henhold

til Lov af 20. Aug. 1853 se U. f. R. 1872. 836. Ved Afgørelsen i U. f. R. 1907.
645, er Spørgsmaalet dog holdt aabent for saa vidt angaar Ekspropriation
til Jernbane.

7. Jfr. saaledes § 4 i Lov om Bygningsfredning af 12. Marts 1918.

157

ladt T inglæ sning af en Servitutaftale. N aar det derim od i § 12 i N a tu r­
fredningsloven af 8. M aj 1917 udtaltes, at det paahv iler F redningsnæ v­
nets Form and at træ ffe de fornødne Foranstaltn inger til G ennem førelsen
og Sikringen af den ved O verenskom st eller K endelse fastsatte O rdning,
derunder T inglæ sning paa Ejendommens Folium af U dskrift af O verens­
kom st eller Kendelse, laa det næ r a t antage, at T inglæ sningen paa v an ­
lig M aade m aatte væ re nødvendig, for at Fredningen skulde opnaa Be­
skytte lse imod K reditorer og O m sæ tningserhververe i god Tro.

Forsaavidt en Serv itu t forud for T inglysningslovens Ikrafttræ den er
gyldig stiftet uden Tinglysning, er den frem deles gyldig uden T inglys­
ning, jfr. T. L. § 52 som æ ndret ved Lov af 31. M arts 1937. V ed T. L. § 52
i den oprindelige A ffattelse bevarede bestaaende uting lyste R ettigheder
kun i 5 A ar deres R etsbeskyttelse uden Tinglysning, men da Bestem m el­
sen ikke i tils træ kkelig t Omfang gav Stødet til Lysninger, forlæ ngedes
Fristen for Lysning yderligere med 5 A ar ved Lov af 21. M arts 1932,
indtil den slu ttelig helt b lev opgivet.8

Jo læ ngere Tid der gaar efter Tinglysningsloven, jo vanskeligere
vil det im idlertid væ re for den serv itu tbere ttigede at gøre antageligt,
a t en f. Eks. ved H æ vd stiftet Serv itu t er stiftet før T. L. Den berettigede
kan derfor have god Grund til at foranledige Tinglysning, og T. L. § 52
foreskriver udtrykkelig , a t saadan Begæring ikke m aa afvises i M edfør
af § 15 i T. L. som aabenbart overflødig for R ettens Beskyttelse. T ing­
lysningen lettes tillige gennem Forskriften om, at Lysning af et D oku­
ment, der er gyldigt oprette t under den tid ligere gældende Ret, kan ske,
selv om D okum entet ikke opfylder Tinglysningslovens Bestemmelser,-
f. Eks. kan e t Servitu tdokum ent tinglyses, selv om det ikke indeholder
O plysning om den paata lebere ttigede eller ikke er udsted t af eller v ed ­
rø rer den ifølge Tingbogen berettigede. I T. L. § 52 a indeholdes Regler
om en sæ rlig A dgang til at erholde fastslaaet, hvorv id t der før 1. A pril
1927 gyldig v ar stiftet en Ret uden Tinglysning. N aar der efter offent­
lig Indkaldelse ikke frem sæ ttes Indsigelse imod den paastaaede Ret,
eller der tilvejebringes Forlig mellem de m ødende, sker N otering i T ing­
bogen paa Grundlag af den herom af Dommeren udfæ rdigede Kendelse.

8. Til Sammenligning kan anføres, at man i Sverige ikke lod Kravet om Ind­
tegning faa Indflydelse paa ældre, uindtegnede Servitutter, hvorfor alle før
1876 stiftede Servitutter er gyldige uden Tinglysning, Undén II S. 358 f. Og­
saa Bürgerliches Gesetzbuch har ladet de tidligere uden Indførelse i Grund­
bogen gyldige Servitutter uberørt af de nye Forskrifter om Indførelse,
Staudinger S. 833.

158

Ellers henvises Sagen til alm indelig Rettergang. For at et Forlig saa ­
ledes kan væ re en for alle b indende Afgørelse, m aa det dog antagelig
væ re en Forudsæ tning, at Forliget ikke gaar ud paa noget ganske andet
end den ved Indkaldelsen paastaaede Ret. Er der afsagt K endelse som
Grundlag for Tinglysning, er der næ ppe H jem m el for den A ntagelse, at
det herved paa bindende M aade er afgjort, at den uting lyste Ret be-
staar, lige saa lidt som et indgaaet Forlig kan væ re bindende for R et­
tighedshavere, f. Eks. Panthavere, der ikke har tiltraad t Forliget.

Efter T. L. § 1 skal som H ovedregel alle R ettigheder over fast E jen­
dom tinglyses, og de U ndtagelser, der næ vnes i de følgende P aragraf­
fer, har ikke H enblik paa Servitu tter. For de private S erv itu tters V ed­
kom m ende kan der da ikke opstaa Tvivl om U dstræ kningen af Tinglys-
ningskravet. Den eneste U ndtagelse fra T inglysningskravet findes i Be­
stem m elsen i § 1 i Lov om p rivate V ejrettigheder. N aar en Vej er eneste
eller den væ sentligste A dgang til en Ejendom eller nogen af dennes
Lodder, og V ejen er angivet paa M atrikulskortet, hvis U dvisende i det
væ sentlige stem m er m ed Forholdene i M arken, kan R etten til denne
Vej, selv om den ikke er tinglyst, ikke fortræ nges af senere E rhververe
af R ettigheder over den tjenende Ejendom ifølge A ftale eller R etsfor­
følgning. B aggrunden for denne Bestem m else er, at det allerede ved
M atriku lsinstruksen af 14. Jun i 1806 § 10 v ar foreskrevet, at V eje, der
fandtes i M arken og var til Brug for andre Ejendomme end den, over
hvis Lod de førte, skulde optages paa M atrikulskortet, og ved Post 13
i T illæg til M atriku lsinstruk tionen af 31. M arts 1807 tilføjedes det, at
der skulde skaffes Efterretning om, over hvilke Lodder der til den en ­
kelte Ejendom var Ret til Kørsel, for at V ejen kunde blive afsat paa
Kortet. O gsaa senere — i hvert Fald i de sidste 50 A ar — h ar m an
fulgt den Praksis ved U dstykning at optage paa M atriku lskortet saa-
danne V eje, ad hvilke den udstykkede Parcel havde Ret til Færdsel.
Selv om Lovgivningen princip ielt har fastholdt K ravet om Tinglysning
af R etten til saadan A dgangsvej, naar den beror paa A ftale, har T ing­
lysning i vid U dstræ kning v æ re t undladt. H erved h ar det m aaske spil­
let en Rolle, at m an har m ent det tils træ kkelig t til a t s ta tuere ond Tro
hos E rhververe af Ret over den tjenende Ejendom, at V ejen er afsat
paa M atrikulskortet, eller m an har regnet med, at R etten frem traadte
saa tydelig t i M arken, at god Tro vanskelig t kunde foreligge. R esultatet
er i hvert Fald, at m an i M atrikulen finder afsat et stort A ntal ikke
tinglyste Veje, der kan antages ikke alene at væ re til for den paagæ l­
dende Lodsejers Skyld. Hvem der er b ere ttige t til Fæ rdsel ad V ejen,

159

frem gaar i og for sig ikke af M atrikulskortet, der derfor ikke i A lm inde­
lighed er egnet til at væ re afgørende i V ejtræ tter. M en er en Vej eneste
eller væ sentligste A dgangsvej til en Ejendom, og er den afsat paa Kor­
tet, kan det med Rim elighed formodes, at Ejendom m en har V ejret, og i
den næ vnte Lovs § 1, 2. Stk. opstilles en Lovsform odning i denne R et­
ning. O pgivelsen af T inglysningskravet frem byder paa den anden Side
ikke afgørende B etæ nkeligheder, da E rhververe af Ret over den tje ­
nende Ejendom paa Forhaand vil kunne erhverve K endskab til V e jre t­
ten ved en U ndersøgelse af M atriku lskorte t og even tuelt ogsaa af For­
holdene i M arken. For saadanne V ejrettigheder, der er stiftet inden
Tinglysningslovens Ikrafttræ den, er O pgivelsen af T inglysningskravet
for m atriku lerede A dgangsveje derfor et natu rlig t Supplem ent til Be­
stem m elserne i T. L. § 52, i dens nuvæ rende A ffattelse; Bestem m elsen
bevarer æ ldre R ettigheder, som man tid ligere regnede m ed v a r gyldige
uden Tinglysning, omend denne O pfattelse ikke fuldt ud var rigtig.
Sam tidig har man tillige ophæ vet T inglysningskravet for Frem tiden og
har afskaffet den ved Lov af 3. A pril 1925 om U dstykning og Sam m en­
lægning indførte N otering i T ingbogen af m atriku lerede A dgangsveje.
Om dette er forsvarligt, turde væ re m ere tvivlsom t. Gennem en T ing­
lysning af V ejre tten skabes der en K larhed, som M atrikuleringen ikke
vil kunne give ud i Frem tiden, f. Eks. dersom V ejre tten udslettes paa
Tvangsauktion,9 eller den vejbere ttigede e rhverver anden A dgangsvej,
og der tv istes om, hvorvidt E jeren har givet A fkald paa den m atriku ­
lerede Vej. M an vil da føle Savnet af Regler, der tillæ gger M atrikulen
tilsvarende V irkninger, som ved T. L. § 27 er tillagt T inglysningen.10
N aar det kun er foreskrevet, at V ejre t er gyldig mod E rhververe af Ret
over den tjenende Ejendom uden Tinglysning, kan det ikke antages, at
den godtroende Erhverver af Ret over den herskende Ejendom i H en­
hold til M atriku lskorte t kan ekstingvere Indsigelser imod V ejretten , der
kunde frem sæ ttes imod hans H jem m elsm and.11 Begæring om T inglys­
ning af V ejret, der frem gaar af M atrikulskortet, bør derfor ingensinde
afvises som aabenbart overflødig.

Om den O ptagelse af Vej paa M atrikulskortet, der saaledes skal e r­
sta tte T inglysningen, gæ lder nu i M edfør af Bkg. af 9. Jun i 1938 føl­
gende Regler. O ptagelsen af en Vej paa M atriku lskorte t sker enten paa

9. Jfr. foran S. 143 f.
10. Jfr. herved ogsaa nfr. S. 273 f.
11. Se dog om Aftale om Vejrettens Bortfald, der ikke er noteret i Matrikulen,

tillige nfr. S. 275 f.

160

Grundlag af Tingbogens Udvisende, skriftligt Sam tykke fra E jeren af
den tjenende Ejendom eller paa G rundlag af Dom, Ekspropriationsud-
skrift eller lignende. Er Ejendom m en overlad t en anden til Brug, m aa
Ejerens Erklæ ring suppleres med en Erklæ ring fra Brugeren om, at han
in te t har at erindre imod V ejudlæ get, Bkg. § 2. T ilsvarende Regler gæ l­
der ved U dvidelse af en bestaaende Vej, § 4, 1. Stk.

I det i § 5, 2. Stk. om handlede Tilfæ lde fraviges de angivne Regler,
der stem m er med T inglysningslovens Regler om G rundlaget for T ing­
lysning. Dersom der ved tid ligere F rastykning paa vedkom m ende U d­
stykningskort er afsat Vej, som har v æ re t en Forudsæ tning for U dstyk­
ningen, men V ejen ikke er overført til M atrikulskortet, kan en saadan
O verførelse nu finde Sted, naar det oplyses, at U dstykningskortets A n­
givelse af V ejen stem m er med Forholdene i M arken.

Dersom ved U dstykning nogen Parcel skal have A dgang til offentlig
Vej ad en allerede paa M atriku lskortet væ rende privat Vej over anden
Ejendom end den, der er G enstand for U dstykning, er der ikke Spørgs­
m aal om Æ ndring af M atrikulskortet. Gennem føres U dstykningen, t je ­
ner M atrikulen im idlertid som Bevis for V ejret. M atrikulsm yndighederne
skal da fordre enten Bevis for V ejre t eller E rklæ ring fra E jeren af den
forpligtede Ejendom eller fra V ejens Ejer eller fra E jeren af den E jen­
dom, der ønskes udstykket, om, at der efter hans bedste O verbevisning
haves V ejre t ad den paagæ ldende private V ej; i sidstnæ vnte Tilfælde
m aa der tillige foreligge Erklæ ring fra vedkom m ende K om m unalbesty­
relse om, at der ikke er G rund til at betvivle, at V ejre tten faktisk be-
staar, § 6, 4. Stk. Da det — naar E jeren af den Ejendom, over hvis Grund
V ejen gaar, ikke vil anerkende V ejre tten — synes m est nærliggende,
at han i givet Fald vil bestride R etten til Vej, vilde et alm indeligt Krav
om V ejre ttens A nerkendelse ved Dom i slige Tilfælde have v æ re t paa
sin Plads. R egelen skyldes en H ensyntagen til de V anskeligheder, der
er forbundet med at bevæ ge den vejforplig tede til at afgive en forbin­
dende Erklæring. Erfaringen v iser im idlertid, at E rklæ ringen fra den
berettigede afgives med stor Letsindighed, og K om m unalbestyrelsens
Erklæ ring synes ikke at væ re et betryggende V æ rn herimod.

Da M atriku lskortet ikke afgiver tilstræ kkelige O plysninger til at
fastslaa, hv ilke Ejere der har v æ re t berettigede til Brug af en paa K or­
tet op taget Vej, vil en U dslettelse ikke kunne ske paa G rundlag af Er­
k læ ringer fra Personer, der angives som vejberettigede; men der fordres
en Erklæ ring paa Æ re og Sam vittighed fra E jeren af den Ejendom, paa
hvilken V ejen er indtegnet, om at V ejen ikke tjen er som A dgangsvej

11 Servitutter 161

for anden Ejendom, sam t tilsvarende B ekræ ftelse fra K om m unalbesty­
relsen, som foran næ vnt. H erudover k ræ ves A ttest fra en L andinspek­
tør om, at der ikke er tinglyst noget D okum ent om V ejretten . Kan disse
O plysninger ikke fremskaffes, kan V ejen ikke slettes, m edm indre der
foreligger fornødne B evisligheder — even tuelt Dom, § 3. H vilke Be­
visligheder der er tilstræ kkelige til U dslettelsen, synes m æ rkelig nok
M atrikulsm yndighederne at skønne over. Saafrem t M angelen bestaar i,
at der er tinglyst V ejret over A realet, synes det re ttes t af H ensyn til
O verensstem m elsen med Tingbogen og M uligheden for en ekstink tiv
G enerhvervelse af V ejret at antage, at Erhvervelse af Dom ikke er til­
stræ kkelig , men at V ejre tten forinden Slettelsen paa M atriku lskortet
m aa væ re aflyst i Tingbogen.

T ilsvarende Regler gælder, hvor en Vej, der er afsat paa M atriku ls­
kortet, ønskes indsnæ vret eller forlagt, dog at der, hvis V ejen forlæ g­
ges over en anden Ejendoms Tilliggende, tillige k ræ ves Sam tykke fra
denne Ejendoms Ejer, § 4, 2. Stk. Som noget sæ rlig t k ræ ves dog tillige
en Erklæ ring fra vedkom m ende K om m unalbestyrelse om, at den kan
godkende V ejens Indsnæ vring eller Forlægning. K ravet herom, der ikke
har Lovhjemmel, kan im idlertid ikke give K om m unalbestyrelsen nogen
v ideregaaende Ret til at m odsæ tte sig Indsnæ vring eller Forlæ gning
end den, der tilkom m er Kommunen i M edfør af Vej- og B ygningslov­
givningen. U anset at Kommunen næ gter sin G odkendelse, m aa V ejen
dog i æ ndret Skikkelse kunne optages paa M atriku lskortet paa G rund­
lag af Bevisligheder, der godtgør, at Forandringen ikke er i Strid med
Vej- eller B yggeforskrifterne i vedkom m ende Kommune, hv ilket dog i
Tvivlstilfæ lde m aa godtgøres ved Dom i en mod vedkom m ende M yn­
digheder anlagt Sag.

Foruden efter de allerede angivne Regler vil en B erigtigelse af Ma-
triku lskorte ts A ngivelser i Form af U dslettelse, B eliggenhedsangivelse
og Breddeangivelse kunne ske paa G rundlag af Ejerens O plysninger
om den gennem A lderstid bestaaende Tilstand, naar R igtigheden af hans
A ngivelser bekræ ftes af vedkom m ende K om m unalraad, § 5, 1. Stk.

Som en naturlig Bestemmelse foreskrives det i § 6, 4. Stk., at naar
det af K om m unalraadets Paategning paa A ndragende om U dstykning
frem gaar, at der i B ygningsvedtæ gt for Kommunen eller anden kom ­
m unal V edtæ gt eller stadfæ stet Byplan haves Bestem m elser om F astsæ t­
telsen af Beliggenheden og Bredden for nye V eje, kan U dstykningen
ikke fremmes, m edm indre de paatæ nkte V ejes Beliggenhed og Bredde
er godkendt i Henhold til de derom gæ ldende Bestemmelser. H erudover

162

bestem m es det i § 6, 4. Stk., 1. Pkt., at der, naar V ejen ønskes udlagt
med m indre Bredde end 3,77 m (6 Alen), skal foreligge Forklaring om
G runden hertil sam t en Erklæ ring fra vedkom m ende Kommune om,
hvorv id t den kan godkende V ejens Bredde. Da Lovgivningen alene
hjem ler, at M atrikulsm yndighederne skal paase, at der ved U dstykning
er sørget for A dgang til offentlig Vej, kan K om m unalbestyrelsens Be­
slutning om ikke at godkende den nedsatte V ejbredde ikke væ re b in ­
dende for M atrikulsm yndighederne.

I Tilfælde, hvor der fordres Erklæ ring fra E jeren af en Ejendom,
dokum enteres B erettigelsen til at afgive saadan Erklæ ring ved A ttest
fra Dommeren om, hvem der efter Tingbogen er bere ttige t til at raade
over Ejendommen.

A t alm indelige Indskræ nkninger i E jendom sretten, der paahviler alle
Ejendomme eller alle Ejendomme af en vis Art, ikke skal tinglyses, er
klart. Lige saa sikkert er det, a t Servitu tter, der stiftes ved Ekspropria­
tion, skal tinglyses i H enhold til T. L. § 1 uden H ensyn til, om den en­
kelte Ekspropriationslov indeholder Forskrifter om Tinglysning eller
ikke. Paa dette Punkt har det netop v æ re t H ensigten at æ ndre den
æ ldre R etstilstand, og Lovgrunden for at k ræ ve Tinglysning passer fuldt
ud paa dette Tilfæ lde.12 M ere tv ivlsom t er det, i hv ilket Omfang ad­
m inistrative Bestemmelser, der i H enhold til Lovgivningen træ ffes v ed ­

12. E. R. S. 1056 ff. Efter svensk Ret er Ekspropriationsservitutter ikke Genstand
for Indtegning, Undén II S. 329 f. Denne Holdning forfægtes kraftigt hos
Bergman IV S. 102 f. Bergman gør saaledes gældende, at Indtegning kun
skal afgøre Kollision mellem private Rettigheder, ikke give Oplysning om
Behæftelser, hvorom Underretning kan faas i offentlig Myndigheds Proto­
kol. Se dog herimod Hedlund S. 51 ff., der paa den anden Side ikke finder
Trang til Indtegning af Ekspropriationsservitutter, for hvilke Erstatning ud-
gaar med periodiske Beløb, da den godtroende Erhverver dog faar Erstat­
ning. Med den Mangfoldighed, som Ekspropriationsservitutterne har i vore
Dage, er det lidet hensigtsm æssigt at v ille paalægge Erhververen at fore­
tage Undersøgelse uden for Tingbogen, ligesom sikker Oplysning er van­
skelig at faa, da de offentlige Myndigheder ikke altid fører Registre for
den enkelte Ejendom. Undladelse af at tinglyse Servitutter, for hvilke der
udgaar periodisk Erstatning, er næppe heller tilfredsstillende, da Erstat-
ningsspørgsmaalet ofte vil være afgjort een Gang for alle, ligesom Erhver-
veren ikke bør have Erstatning, fordi Ejendommen paa Grund af Servitut­
ten ikke kan benyttes som af ham forudsat. Hvis ikke Tinglysning fore­
tages, maatte Billighed vel fordre, at saadant Tab erstattes.

I tysk og svejtsisk Ret beror det paa Landslovgivningen og den kan­
tonale Lovgivning, hvorvidt Ekspropriationsservitutter skal indføres i Grund­
bogen, jfr. Staudinger S. 100, Anm. 8 i, Schw. Z. G. Art. 656, jfr. 731.

ir 163

rørende Raadigheden over de enkelte Ejendomme uden Erstatning, skal
tinglyses. D ette Spørgsm aal er ikke hidtil tilstræ kkelig skarp t frem ­
hæ vet; m an har først og frem m est haft paa den ene Side Ekspropriation,
paa den anden Side alm indelige, lovm æ ssige Indskræ nkninger for Ø je.13
Fra leg islativ t Synspunkt er T inglysningskravet langt m indre beg run ­
det end ved E kspropriationsservitu tter. Selv om der ikke er lyst nogen
R aadighedsindskræ nkning, kan dette dog ikke give E rhververen Sik­
kerhed for, at Ejendommen ikke vil blive G enstand for R aadighedsind­
skræ nkninger; og er saadanne allerede fastsat f. Eks. ved en Byplan,
der ikke er tinglyst, vilde Følgen dog kun blive, at en ny Bestemmelse
af tilsvarende Indhold vilde kunne træffes. G rundejeren opnaar da ikke
andet end det, at han faar Lejlighed til under den fornyede Behandling
af Sagen at frem sæ tte Indsigelser, som hans Forgæ nger har forsøm t
eller ikke har kunnet træ nge igennem med.

I nogle Lovbestem m elser er det ud trykkelig t foreskrevet, at der skal
ske T inglysning af R aadighedsindskræ nkninger, der ikke har K arakter
af Ekspropriation. Dette gæ lder saaledes om Byggelinier, der fastsæ ttes
i M edfør af Byggelinieloven, se Lovens § 4, 2. Stk. om By- og M ark­
planer, B yplanlovens § 10, 1. Stk., om R etningsplan for G ader og U d­
redningsplaner fastsat i M edfør af den københavnske Byggelov, se Lo­
vens §§ 18 og 3 9 14 sam t om K ondem nering af Bygning i M edfør af Sa-
neringsloven, se dennes §§11, sidste Stk., og 13, 2. Stk. V ed N aturfred­
ningsloven v ar der ikke givet Hjem m el for T inglysning af de af Strand-
fredningskom m issionen i M edfør af Lovens § 25 trufne B eslutninger eller
af N aturfredningsplaner. §§ 25 og 31 i N aturfredningsloven æ ndredes
derfor ved Lov af 25. Jun i 1940. M otiverne til denne Lov v iser k lart den
Usikkerhed, der har gjort sig gæ ldende ved det her om handlede Ting-
lysningsspørgsm aal.15

Uden sæ rlig Lovhjemmel kan der næ ppe kræ ves T inglysning af R aa­
dighedsindskræ nkninger, der fastsæ ttes i H enhold til Lovgivningen, naar

13. Se navnlig E. R. S. 1061 f. Den norske T inglysningslov fra 1935 fritager i
§ 21, 2. Stk. lovbestem t Pant og andre lovbestem te Rettigheder fra Ting­
lysning. I tysk Ret skal almindelige Indskrænkninger i Ejendomsretten ikke
indføres i Grundbogen, selv om Retten antager en saa konkret Natur som
Retten til Nødvej, Staudinger S. 382, Anm. 13; i svejtsisk Ret beror Afgørel­
sen paa den kantonale Lovgivning, Schw. Z. G. Art. 962.

14. Tilsvarende er ikke bestemt med Hensyn til Reguleringsplan, der vedtages
af Kommunalbestyrelsen i Medfør af Lovens § 31.

15. Rigsdagstidende 1939-40 Till. A. Sp. 3049 ff.

164

der ikke er Tale om Ekspropriation. T ilfæ ldet med Saneringsloven synes
i dette Spørgsm aal sæ rlig illustrerende. V ed Siden af denne Lov inde­
holder ogsaa andre Love om Sundhedsvæ sen, B randvæsen, Fabriks-
væ sen etc. Lovbestem m elser, der giver H jem m el for at forbyde en Byg­
nings A nvendelse til v isse Form aal paa Grund af dens U egnethed eller
V edligeholdelsestilstand; m en om saadanne Beslutningers Tinglysning
har der aldrig v æ re t Tale. B egrundelsen m aa ses deri, at B eslutninger af
denne K arakter ikke skaber R ettigheder for det offentlige af en saadan
Art, som dem m an har haft for Ø je ved Bestem m elsen i T. L. § 1. Til
Fordel for den antagne Løsning ta le r det ogsaa, at man i tem m elig stor
U dstræ kning har fundet det fornødent at give sæ rlige T in g ly sn in g sfo r-
skrifter.

Er dette rigtigt, kan m an yderligere re jse det Spørgsmaal, om V irk ­
ningen af undlad t T inglysning i Tilfælde som de foran om talte, hvor
Lysning undtagelsesvis er paabudt, skal væ re den i T. L. § 1 om hand­
lede, at den trufne A fgørelse ikke er bindende for K reditorer eller god­
troende O m sæ tningserhververe. Dette bør sikkert ikke antages. Der
synes navnlig ikke G rund til at indrøm m e K reditorer, der foretager Rets­
forfølgning mod den kondem nerede Ejendom, nogen Ret til at anfæ gte
K ondem nationen eller overhovedet at s tø tte nogen Ret paa den und­
ladte Tinglysning. S tørre Grund er der til a t besky tte den godtroende
O m sæ tningserhverver. Hans In teresser synes dog ikke at burde v a re ­
tages gennem Ret til at anfæ gte de trufne Bestemmelser, f. Eks. igennem
T ilsidesæ ttelse af K ondem nation eller af en Byplan, hv ilket endog vilde
kunne berøre m ange andre Ejendomme, men hø jest gennem Erstatning
for de sæ rlige Tab, som er forvoldt ham derved, a t han ikke er kom m et
til K undskab om Forholdene. Saadant E rstatn ingskrav m aatte da rejses
imod den M yndighed, der har forsøm t Tinglysningen.

Saafrem t det antagne er rigtigt, v ilde det sikkert væ re rettest, om
Lovgivningen sondrede skarp t mellem T inglysning som den Foransta lt­
ning, der skal sikre en Ret i K ollisionstilfæ lde, og N otering i Tingbogen
af saadanne adm inistrative Afgørelser, der træ ffes i H enhold til Lov­
givningens alm indelige R egulering af E jendom sretten. Saadan N otering
foreskrives undertiden i Lovgivningen, og Bestem m elser herom kan i
h v ert Fald ikke i H enseende til deres V irkning sidestilles m ed Tinglys-
n ingskravet i T. L. § l .16 N oteringen tjen er ikke til S ikring af R ettig­

16. Se om Notering af Bestemmelse om et Skovlag, Skovlovens § 20, 1. Stk.,
om Adgangen til Notering af Bestemmelser om Fredning af Oldtidsmindes-

165

heder, men blot som Oplysningsm iddel; den m aa dog for at fylde sit
Form aal naturligvis oplyses paa T ingbogsattester.

Hvis der træ ffes en adm inistrativ Afgørelse, der ikke selv k ræ v er
Tinglysning, f. Eks. angaaende en Byggetilladelse, opstaar det Spørgs­
maal, hvorv id t V ilkaar, der kny ttes til Afgørelsen, og som rum m er en
sæ rlig R aadighedsbegræ nsning, kan k ræ ves tinglyst. I Praksis sker det
hyppigt, at en D ispensation, f. Eks. fra B randpolitilovgivningens Regler,
betinges af, at der tinglyses en D eklaration om Indskræ nkninger i E je­
rens Raadighed; selv om det kan væ re tvivlsom t, om et Dokument, der
alene indeholder et V ilkaar for en opnaaet D ispensation, kan siges at
gaa ud paa at fastslaa, stifte, forandre eller ophæ ve en Ret over fast
Ejendom, m øder saadan T inglysning ifølge fast Praksis ingen H indring
i T. L. § 10, 1. Stk. Eksempel paa en ud trykkelig Lovbestem m else, der
foreskriver Tinglysning, haves i den københavnske Byggelovs § 64, 2.
Stk.17 H erefter skal der ske Tinglysning af en kort M eddelelse om Be­
tingelser for B yggetilladelser eller D ispensationer, forsaavidt B etingel­
serne angaar B enyttelse eller anden Raadighed over Bebyggelsen eller
Dele af denne. Det frem gaar af Forarbejderne til Loven,18 at K øbenhavns
Kommune forud for den nye Lov antog, at E jeren af fast Ejendom m aatte
have Panthavernes Sam tykke til at underkaste sig saadanne V ilkaar
for Byggetilladelse o. lign., der m edførte en Indskræ nkning i Raadig-
heden over Ejendommen. Den af E jeren herom udstedte D eklaration
forlangtes nem lig tinglyst anm æ rkningsfrit. Dette R esultat synes dog at
bero paa en urig tig Retsopfattelse.19 Et V ilkaar for B yggetilladelse har
vel i p rak tiske R etninger ofte V irkning som en Servitut, men har dog
ikke dennes jurid iske S truktur. Hvis f. Eks. E jeren af en fast Ejendom
opnaar N aboejerens Tilladelse til at bygge en Bygning m ed V induer
um iddelbart i Skellet paa Betingelse af, at Bygningen ikke benyttes til
Fabriksvirksom hed, m aa Panthaveren naturligvis respek tere dette V il­
kaar for U døvelsen af en Raadighed over Ejendommen, som efter a l­
m indelige Lovregler vilde væ re i Strid m ed N aboens Ret. Kun hvis
V induesretten tinglyses som H æ ftelse paa N aboejendom m en uden Be­

mærker Naturfredningslovens § 2, om den tidligere paabudte Notering i
Tingbogen af matrikulerede V eje foran S. 160.

17. Se ogsaa Lovens § 26, 1. Stk., hvorefter Vilkaar for Fritagelse for den al­
m indelige Hegnspligt kan kræves tinglyst.

18. Rigsdagstidende 1938-39 Till. A. Sp. 3262 ff., jfr. Sp.3112f.
19. Se dog E. R. S. 1061 Noten, jfr. Justitsministeriets Skr. af 7. Juni 1928, Inden­

rigsministeriets Skr. af 13. Juli 1928.

166

grænsning, vil der væ re M ulighed for en ekstink tiv E rhvervelse af en
større Ret end den, som A ftalen hjem ler. Bundet til nogen bestem t R aa­
dighed over Ejendom m en er E jeren dog ikke. Vil han rykke Bygningen
tilbage, s taar det ham frit for at beny tte Ejendom m en til en hvilken-
som helst Brug, der er stem m ende med Lovgivningen. Paa ganske til­
svarende M aade forholder det sig med V ilkaarene for en adm inistrativ
D ispensation. Vil E jeren eller P anthaveren ikke overholde V ilkaaret,
staar det ham frit for at lade væ re; blot m aa han i saa Fald indrette
Ejendommen i O verensstem m else med Bygningslovgivningens alm inde­
lige Regler. H ertil kom m er yderligere den Betragtning, som har v æ re t
bestem m ende for K øbenhavns Kommunes Forslag om helt at undlade
T inglysning af D ispensationsvilkaar, a t Ejerens A ntagelse af Dispensa-
tionsv ilkaar er en ganske norm al Raaden over Ejendommen, der ikke
blot tjener hans egne, men tillige Panthavernes Interesser. Det naturlige
er derfor, at V ilkaaret faar V irkning for sam tlige i Ejendom m en b e re t­
tigede. En anden Sag er, at det kan væ re hensigtsm æ ssigt at beny tte
T inglysningsvæ senet til at yde O plysning om eventuelle V ilkaar, og
dette er alene Form aalet med den nugæ ldende Regel i den københavn­
ske Byggelov, idet kun en kort M eddelelse om, at der er stillet V ilkaar,
tinglyses, uden at det er nødvendigt, at Panthavernes Sam tykke ind­
hentes. V ed Æ ndringslov til N aturfredningsloven af 25. Jun i 1940 er der
givet H jem m el for T inglysning af B etingelser for en i M edfør af § 25
given Tilladelse. O gsaa denne Æ ndring af N aturfredningsloven var
foranlediget af bestaaende U sikkerhed over for T inglysningskravets U d­
stræ kning.20

Den urigtige Retsopfattelse, som har fundet U dtryk i Bygningslovens
M otiver, kan im idlertid ikke væ re afgørende i andre Tilfælde, hvor der
m eddeles D ispensation fra Lovgivningens alm indelige Regler om de faste
Ejendomme paa V ilkaar, der berø rer Ejerens Raadighed over den faste
Ejendom, f. Eks. hvor der m eddeles D ispensation fra Brandlovgivningens
eller Fabrikslovgivningens Regler. Paa den anden Side kan der ikke
væ re noget til H inder for, at m an stadig lader Tinglysninger foretage,
hvor det h id til har v æ re t i Brug. Tvæ rtim od kan dette give de i E jen­
dommen in teresserede ny ttig Oplysning. M an bør derim od komme bort
fra at k ræ ve slige D ispensationer ly st anm æ rkningsfrit; i Regelen b liver
Sam tykket vel ikke næ gtet, m en Frem gangsm aaden betegner et Om­
svøb, som ikke er nødvendigt til G ennem førelsen af V ilkaare t over for
Panthaverne, og kan derfor ligesaa godt undlades.

20. Jfr. foran S. 164.

167

Det anførte gæ lder naturligvis ikke, hvor det V ilkaar, hvorom Talen
er, i R ealiteten indeholder m ere end blot en Betingelse. Hvis en Dis­
pensation med H ensyn til V ejbredde m eddeles paa V ilkaar, at E jeren
af den faste Ejendom forpligter sig til at afgive anden G rund vederlags­
frit til offentlig Vej, kan der herved væ re skabt en selvstæ ndig Ret for
det offentlige til at k ræ ve G rundafstaaelsen, uanset om de V eje, for
hvilke D ispensationen er givet, senere udvides, og denne Ret m aa ting ­
lyses efter alm indelige Regler.

Et Servitu tdokum ent skal for at kunne tinglyses opfylde de alm inde­
lige Forskrifter om A ngivelse af E jendom sbetegnelse og A nm elderens
N avn og Bopæl sam t væ re ledsaget af G enpart paa det foreskrevne
G enpartspapir. D okum entet m aa gaa ud paa at fastslaa, stifte, forandre
eller ophæ ve en S erv itu tret over en bestem t fast Ejendom. A t S erv itu t­
beføjelsen er ren t p rekæ r og naarsom helst kan kræ ves b rag t til Ophør
uden V arsel udelukker im idlertid ikke, at Serv itu tten kan k ræ ves lyst
som en Ret.21 Derimod kan en Dom, der blo t fastslaar, a t en Servitu t
ikke bestaar, ikke tinglyses.22 I T. L. § 10, sidste Stk., foreskrives tillige,
at Servitu tdokum entet altid skal angive den eller de paata lebere ttigede .23
Sam m enhængen med de foregaaende Bestem m elser viser, a t R egelen
kun gæ lder for p riva te D okum enter. Til p riva te D okum enter henregnes
ogsaa Retsforlig i en Sag om en p rivat Servitut.24 For Servitu tter, der
stiftes i Henhold til Lovgivningen, vil det ofte give sig af sig selv, h v il­
ken offentlig M yndighed der er b ere ttige t til at paata le Servitu tten ,
f. Eks. er de kom m unale M yndigheder paata lebere ttigede m ed H ensyn
til Servitu tter, der har Berøring m ed V ejvæ sen, K loakering, B yplanlæ g­
ning etc. V ed Ekspropriation er der i Regelen en Ekspropriant, der som
saadan er paata leberettiget. Forlig indgaaet for Ekspropriationskom m is­
sionen, Fredningsnæ vn o. lign. kan ikke sidestilles med p rivate S erv itu t­
dokum enter. Derimod m aa et Forlig i en Sag re js t i H enhold til Lov om
private V ejrettigheder af 13. A pril 1938 sidestilles m ed private S erv itu t­
dokum enter, da Loven ikke sæ rlig t h jem ler Sagens O rdning ved minde*
lig O verenskom st.

K ravet om A ngivelse af paa ta lebere ttige t e r i første R æ kke en Or-
densforskrift. Hvis K ravet ikke er opfyldt, afvises D okum entet fra Ting­

21. U. f. R. 1933. 1131.
22. U. f. R. 1930.379, jfr. herved S. 173 ved Note 41.
23. E. R. S. 1002 f.; ved § 10 er der næppe taget Stilling til, om en Servitut kan

paalægges til Fordel for alle og enhver.
24. U. f. R. 1930. 557.

168

bogen, jfr. T. A. § 15 Nr. 4.20 U agtet Bestem m elsen om A ngivelse af den
paata lebere ttigede tilsig ter at tilvejebringe K larhed over Paataleretsfor-
holdet, kan T inglysningsdom m eren næ ppe i alle R etninger gaa ud fra,
at A ngivelsen af p aa ta lebere ttige t frem deles er rigtig, f. Eks. ved U d­
slettelse af Retten alene efter B egæring af den eller de i T ingbogen
som paata lebere ttigede angivne Personer.26

Ifølge Praksis * efter T inglysningsloven kan et Dokum ent afvises fra
Tingbogen ikke blot, hvis Indholdet ikke er endelig fastsat, jfr. T. L.
§ 10, 3. Stk., m en ogsaa hvis Indholdet ikke er tils træ kkelig k la rt og
bestem t, en Regel, der netop vil kunne have størst B etydning for Ser­
v itu tte r.27 V ed A fgørelsen af, om Indholdet af Serv itu tafta len har den
fornødne Klarhed, er det ikke tilstræ kkelig t, at R etten ifølge D oku­
m entet er angivet paa en M aade, som ikke kan m isforstaas af P ar­
terne, men ogsaa en udenforstaaende, der efterser Tingbogen, m aa
kunne opfatte, hvad R etten gaar ud paa; efter O m stæ ndighederne m aa
D okum entet derfor kunne k ræ ves b ilagt m ed fornødent Kort til H en­
læ ggelse i A kten.28 Dersom D okum entet selv henv iser til Kort, skal
ifølge Justitsm in isterie ts C irkulæ re af 27. A pril 1929 G enpart af K ortet
medfølge til H enlæ ggelse i A kten.29 Sæ rligt om V ejserv itu tte r bestem ­

25. Om Afvisning, fordi A ngivelsen af paataleberettiget ikke var overensstem ­
mende med Deklarationens øvrige Indhold, U. f. R. 1931.790.

26. Herom maa iøvrigt henvises til Bemærkningerne S. 202 ff. og S. 240 f.
27. De Krav, som Vinding Kruse opstiller i U. f. R. 1930 B. 126 f., jfr. Komm,

t. T. L. S. 78 f. i Henseende til Servitutaftalens Bestemthed med Hensyn til
Vejbidrags Fiksering, kan dog ikke fastholdes. En Bestemmelse, hvorefter
hver Lodsejer skal bidrage til V ejen i Forhold til den Nytte, han drager af
den, maa utvivlsom t godtages af Tinglysningsmyndighederne, idet Par­
terne da kan gaa frem efter Bestemmelserne i Loven af 14. April 1865, og
samme Forstaaelse kan indlægges i Bestemmelser, der blot fastslaar, at
V ejen skal vedligeholdes af Brugerne. Fiksering af Bidragsbeløbene til be­
stemte Beløb eller faste Forholdsangivelser er ikke blot en overflødig For­
anstaltning, men Kravet herom strider mod V ejlovgivningens Grundsæt­
ninger.

Om det tilsvarende Bestemthedskrav i tysk Ret ytrer Staudinger S. 843:
»es dürfen hierbei aber nicht zuweitgehende Anforderungen gestellt wer­
den, etwa in dem Sinne, dass die Innhaltsbestimmung von vornherein jede
M öglichkeit eines Zweifels ausschliessen müsste; es muss also ausreichend
erachtet werden, wenn die Bezeichnung des Innhalts der Dienstbarkeit so
bestimmt ist, dass der Richter im Streitfälle nach verständigem Ermessen
in der Lage ist, die Grenze zu ziehen«.

28. U. f. R. 1937. 362.
29. Det synes noget vilkaarligt at støtte dette Resultat paa T. L. § 9, 1. Stk.;

169

mes det herom i § 3, 2. Stk., i Lov om p rivate V ejrettigheder, at saa-
frem t der i et Servitu tdokum ent om en stedbestem t V ejre t ikke hen ­
vises til M atrikulskortets A ngivelse af V ejens Beliggenhed, skal der ved
D okum entets A nm eldelse til T inglysning m edfølge en M atrikulskort-
kopi, paa hvilken V ejen er indtegnet af en Landinspektør, sam t en Gen­
part af K ortet til O pbevaring i A kten for den tjenende Ejendom.30

I H enhold til Bestem m elsen i T. L. § 15, 2. Stk., kan et D okum ent af­
vises fra Tingbogen, eventuelt allerede fra Dagbogen, bl. a. hvis T ing­
lysning er aabenbart overflødig til R ettens Beskyttelse.31 Baggrunden
for denne Bestemmelse er u tv iv lsom t T inglysningslovens alm indelige
Forskrift om, at alle R ettigheder over fast Ejendom skal tinglyses i For­
bindelse med de tilsyneladende skarp t afgræ nsede U ndtagelser i T. L.
§§ 2- 4 . Som vist i det foregaaende er det im idlertid ikke ganske klart,
i hv ilket Omfang Bestem m elser trufne af det offentlige om Indskræ nk­
ninger i Ejerens Raadighed skal tinglyses. Selvom im idlertid T inglys­
ning ikke er nødvendig for R ettens Beskyttelse, synes det ofte hensig ts­
m æssigt, at Tingbogen giver O plysning om Ejendommens Forhold, og
Bestem m elsen bør m aaske undergives en indskræ nkende Fortolkning.
Ikke blot m aa naturligvis enhver Tvivl om, hvorv id t T inglysning er
nødvendig af H ensyn til Rettens Beskyttelse, falde ud til Fordel for den,
der begæ rer T inglysningen; dette følger d irek te af, at T inglysning skal
v æ re aabenbart overflødig. M en ogsaa forsaavidt angaar Tilfælde, hvor
det staar fast, at Lysningen er unødvendig for Rettens Beskyttelse, kan
det væ re hensigtsm æ ssigt at lade Tingbogen yde O plysning, jfr. saa­
ledes hvad der foran er bem æ rket om V ilkaar for D ispensationer og i
Sæ rdeleshed om den københavnske Byggelovs Bestem m elser herom. I
Praksis er det da ogsaa antaget, at en Bestemmelse i et Pantebrev om,

M otiveringen maa være den, at Kortet udgør et Led i den Aftale, der be­
gæres tinglyst. Dette Synspunkts A nvendelse rækker dog videre end til
Servitutdokumenter, ligesom det fører til at kræve Genpart af ethvert Do­
kument, hvortil der henvises.

30. O vervejende Betænkelighed knytter der sig efter mit Skøn til Afgørelsen
i U. f. R. 1932.804, hvorved en Landvæsenskommissionskendelse fra 1794
nægtedes tinglyst med Hensyn til de ved Udskiftningen udlagte V eje, bl. a.
fordi der ikke var Sikkerhed for, at Forholdene i Marken svarede til det i
Kendelsen fastsatte med Hensyn til Beliggenhed og Vejbredde. Senere
Hævd eller utinglyst Aftale synes at maatte være Tinglysningsmyndig-
hederne uvedkommende.

31. Den Omstændighed, at en Deklaration begæres lyst paa og til Fordel for
Arealer paa samme Haand, gør ikke Lysning aabenbart overflødig, U. f. R.
1940. 1124; om Vej afgiftspligt til Kommunen U. f. R. 1928.581.

170

at Ejendommen ikke uden Indenrigsm inisteriets Sam tykke kunde b e­
hæ ftes med Pantegæ ld eller gøres til G enstand for Retsforfølgning,
kunde k ræ ves sæ rsk ilt ting læ st paa Grund af Bestem m elsens ek stra ­
ordinæ re K arakter, selv om Bestem m elsen ordret gengav § 9, 2. Stk., i
Lov Nr. 128 af 11. Apr. 1933.32 Efter ty sk Ret kan en p rivat Serv itu t ikke
indføres i Grundbogen, hvis den R aadighedsindskræ nkning, hvorom der
er Tale, allerede følger af Lovgivningen.33 H vor vedkom m ende private
ikke har Paataleret, synes Serv itu tten og dens Lysning dog ikke at frem-
træ de som aabenbart overflødig; men den blotte M ulighed for Lovæ n­
dring bør i alt Fald kun i sæ rlige Tilfælde begrunde A dgang til Lysning.
En Servitut, hvis Indhold ganske stem m er med D. L. 5-10-56, bør derfor
næ ppe m odtages til Lysning.

Forsaavidt en Servitutbestem m else — som det ofte forekom m er —
findes i et Dokument, hvis H ovedindhold er et andet, f. Eks. et Skøde
eller et Pantebrev, skal det ved Paategning paa D okum entet angives,
for hv ilken eller hvilke R ettigheder dets Lysning begæ res; i m odsat
Fald tinglyses D okum entet kun m ed H ensyn til den eller de R ettigheder,
som D okum entet selv angiver som sin H ovedegenskab, T. L. § 9, 6. Stk.
Findes Servitutbestem m elsen i et Skøde, skal derhos sæ rlig Ekstragen-
p art af de i Skødet indeholdte Servitu tbestem m elser medfølge, Anrd. af
26. Nov. 1926 § 5, 3. Stk. Ligesom det tid ligere antoges, a t det blev uden
Betydning, om en i et Skøde anført Servitutbestem m else v a r ting læ st
ifølge sæ rlig Begæring, naar den dog v ar indført i R ealregistret,54 faar
m anglende Begæring næ ppe Betydning, hvis Serv itu tten dog indføres i
Tingbogen. § 9, 6. Stk., i T. L. er ikke anvendelig, dersom der ved samme
Dokum ent stiftes flere R ettigheder, f. Eks. flere Servitu tter, m en ingen
af R ettighederne giver D okum entet dets »H ovedegenskab«.35

Tinglysningen af e t Servitu tdokum ent sker naturligvis ved D oku­
m entets Indførelse i T ingbogen paa den tjenende Ejendoms Tingbogs-
blad. I Tingbogen indføres en A ngivelse af Dagen for D okum entets
Anm eldelse til Lysning og en ko rt A ngivelse af D okum entets Indhold.
Det kan dog ikke væ re Tanken med Indførelsen af en A ngivelse af Ser­
vitu ttens Indhold i Tingbogen, at en U ndersøgelse af A kten skal over­
flødiggøres ; det vil derfor i A lm indelighed ikke kunne gøres gældende
af godtroende E rhververe af Ejendommen, at A ngivelsen i Tingbogen

32. U. f. R. 1934. 1088.
33. Staudinger S. 844, Anm. 25.
34. Jfr. foran S. 157 N ote 3.
35. U. f.R. 1931. 134.

171

ikke har v æ re t udtøm m ende,36 f. Eks. med H ensyn til Bipligter, eller
har v æ re t m isvisende. Hvis im idlertid der ved samme D okum ent er stif­
te t flere efter deres Indhold ganske forskellige Servitu tter, f. Eks. paa
een Gang en Servitu t om fæ lles Brandgavl og om Færdsel, der ikke
s taar i Forbindelse med V edligeholdelse af Gavlen, og kun Bestem m el­
sen om fælles Brandgavl er no te re t i Tingbogen, synes m an at m aatte
b etrag te V ejre tten som ikke tinglyst. I Tilfælde af, at nogen i god Tro
erhverver Ret over Ejendommen, m aa m an da gaa frem efter T. L. § 34.

Selv om et Servitu tdokum ent um iddelbart kun stifter Ret over et
enkelt eller enkelte M atrikulnum re af en af flere M atrikulnum re be­
staaende fast Ejendom, skal D okum entet angive sam tlige Ejendommes
M atrikulnum re. D ette er en Følge af R egelen i T. L. § 10, 1. Stk., hv o r­
efter D okum entet for at kunne lyses skal stifte Ret over en bestem t
fast Ejendom, og A ngivelsen har for saa v id t nogen Betydning, som
hele Ejendom m en hæ fter for Servitu tforplig telsens O pfyldelse.37 Paa den
anden Side er der A dgang til i D okum entet at angive S erv itu tten som
alene paalag t et enkelt eller enkelte M atrikulnum re og notere S erv itu t­
ten som alene denne Del af Ejendom m en vedrørende, en Frem gangs-
maade, der kan le tte Servitu tfordelingen i Tilfælde af Ejendom m ens
U dstykning.

T inglysning af en Servitutbestem m else sker i A lm indelighed kun paa
den tjenende Ejendoms Ejendom sblad.38 D ette m edfører den Ulempe, at
E rhververe af R ettigheder over den herskende Ejendom ikke um iddel­
bart af Tingbogen kan erholde O plysning om, hvilke S erv itu trettigheder
der er k n y tte t til Ejendommen, m en m aa foretage U ndersøgelsen heraf
paa Grundlag af Sæ lgerens O plysninger. V ed gensidige Servitu tforplig­
telser, saasom hvor der lyses Serv itu t om fæ lles Brandgavl, b liver dette
naturligvis uden Betydning. Paalæ gger Serv itu tdokum entet E jeren af
den herskende Ejendom at svare V ederlag for Servitu tretten , vil D oku­
m entet kunne læ ses som en Byrde paa den herskende Ejendom i denne
H enseende, og saadan Lysning synes at burde kunne ske, selvom det

36. U. f. R. 1938. 126.
37. Jfr. nfr. S. 187 ff.
38. E. R. S. 1057; tilsvarende gælder om Indtegning efter svensk Ret. I Schweiz

indføres Servitutter derimod baade paa den herskende og den tjenende
Ejendoms Blad, Schw. Z. G. Art. 968, W ieland S. 207, og i Tyskland kan
Servitutten særskilt kræves noteret paa den herskende Ejendoms Blad,
men denne Notering har ikke afgørende retlig Betydning, Staudinger S. 848,
Anm. 40.

172

frem gaar af Dokum entet, at Ydelsen kun tilkom m er den servitutforplig-
tede som et V ilkaar for S erv itu tre tten , saaledes at K ravet er afhæ ngigt
af, om Serv itu tten udøves. A t der for R etten til S erv itu tvederlag er ind­
røm m et Panteret, m edfører iøvrig t ikke, a t Retten m ed H ensyn til N o­
tering i Tingbogen eller M eddelelse af R etsanm æ rkning behandles som
P anteret.39 O gsaa m ed H ensyn til Bipligter, der ikke har K arak teren af
V ederlag, vil S erv itu tten kunne tinglyses paa den herskende Ejendom,
f. Eks. m ed H ensyn til Pligt ifølge S ervitu tdokum entet til efter Forlan­
gende at fjerne Serv itu tindretn inger.40 Det er tillige antaget, a t et S erv i­
tu tdokum ent kunde tinglyses med H ensyn til den serv itu tbere ttigedes Er­
k læ ring om, at R etten var beroende paa den forpligtedes gode V ilje, og at
der ingensinde skulde kunne vindes H æ vd paa en v ideregaaende Ret.41

V irkningen af en Servituts m anglende Tinglysning, hvor denne er
foreskrevet i H enhold til T. L. § 1, er den, at den u ting lyste Servitu t
ikke er b esky tte t over for den, der ved A ftale i god Tro e rhverver Ret
over den faste Ejendom eller imod Sæ lgerens K reditorer. I alle andre
R etninger end netop i H enseende til B eskyttelsen over for godtroende
O m sæ tn ingserhververe og K reditorer er E rhververen af en u tinglyst
Servitu t derim od stillet paa samme M aade som Indehaveren af en ting ­
lyst Ret. V or Ret adskiller sig herved afgørende fra det tyske Grund-
bogssystem , der slet ikke anerkender Eksistensen af en Servitut, for­
inden den indføres i G rundbogen, m en højst en Fordring imod Ejeren
personlig paa, a t han skal indrøm m e Servitut. En O rdning som den ty ­
ske har u tvivlsom t visse Fortrin frem for den danske Regel, idet det
ubetingede R egistreringskrav v irk er som en O pfordring til a t lade Re­
g istreringen foretage. D ette H ensyn har ogsaa v æ re t bestem m ende for
O rdningen i svensk Ret. I Sverige er en u ind tegnet Serv itu t ikke ugy l­
dig som saadan, m en i Sam m enstød med den godtroende E rhverver af
Ejendom sret over den tjenende Ejendom bortfalder alle uindtegnede,
p rivate Servitu tter, der ikke er forbeholdt af Sæ lgeren ved O verdragel­
sen. H ar Sæ lgeren ikke taget Forbehold, b liver det uden Betydning, om
Erhververen kendte eller burde kende den u indtegnede Ret.42 En saa
v id tgaaende E kstinktionsregel vilde sikkert kom m e i Strid med alm in­
delig dansk R etsopfattelse i H enseende til R espekt for Princippet om
Tro og Love. H ertil kom m er im idlertid, a t dansk Rets Regel ikke alene

39. U. f.R. 1933.361, Komm. t. T. L. S. 82.
40. U. f. R. 1933. 737, jfr. 1928. 207, 1936. 200.
41. U. f. R. 1933.737, jfr. Komm. t. T. L. S. 3.
42. Hedlund S. 69 ff.

173

hviler paa en O pfattelse af, hvad der er den m est hensigtsm æ ssige O rd­
ning af Forholdet mellem E rhververen og Indehaveren af den uting lyste
Ret, men tillige af Forholdet mellem E rhververen og O verdrageren. Hvis
gennem undladt Forbehold en uindtegnet Servitu t falder bort, m aa Ser-
v itu thaveren i A lm indelighed have Erstatn ingskrav imod O verdrageren,
hvem Tabet da i sidste Ende vil ramme. B eskyttelsen for den uting lyste
S ervitu t over for ondtroende E rhververe er derfor paa een Gang en
Beskyttelse for S erv itu thaveren og Erhververens M edkontrahent. H ertil
kommer, at Erfaringerne fra svensk Ret ikke tyder paa, at den der
gæ ldende Regel i nogen væ sentlig Grad m indsker A ntalle t af Retssager.
S ikkert ikke m indst under H ensyn til det odiøse i, at den Servitut, som
Erhververen kender, kan k ræ ves tilsidesat, stiller man re t ringe K rav
for at fastslaa, at den uindtegnede Ret er forbeholdt af Sælgeren, f. Eks.
hvor denne blot har henledt O pm æ rksom heden paa dens Eksistens.43 I
Forholdet mellem flere Indehavere af begræ nsede R ettigheder svarer
R eglerne i svensk Ret m ere til T inglysningslovens Regler.44

T inglysningskravet er efter T. L. § 1 fæ lles for næ sten alle R ettig­
heder over fast Ejendom. D esuagtet er det ikke unaturlig t at gaa n æ r­
m ere ind paa Spørgsm aalet om den godtroende Erhvervelse i en Frem ­
stilling af Servitu tretten , idet K ravet sikkert har sin største Betydning
med H ensyn til S erv itu tter og G ræ nseoverskridelser.

Den gode Tro bestem m es næ rm ere i T. L. § 5: V ed god Tro forstaas
i denne- Lov, at E rhververen ikke kender den u ting lyste Ret og ej h e l­
ler ved grov U agtsom hed er Skyld i sit U kendskab til den. God Tro
m aa væ re til Stede paa det Tidspunkt, da A ftalen anm eldes til T inglys­
ning, og ved O verdragelse af Pantebreve paa O verdragelsens Tid. Denne
Form ulering er i O verensstem m else med den alm indelige v idenskabe­
lige U dtryksm aade, men den giver dog ikke paa fuldt fy ldestgørende
M aade U dtryk for E rhververens Stilling. Efter U dtryksm aaden i § 5
ledes man natu rlig t til den A ntagelse, at det er E rhververens M angel
paa Kendskab til en u ting lyst Ret, der afgiver R etsgrunden for R ettens
T ilsidesæ ttelse. Sagen har im idlertid ogsaa en positiv Side, E rhverve­
rens m ere eller m indre begrundede Tillid til, at han e rhverver en Ret
af et saadant Indhold, at den u ting lyste R ettighed ikke er forenelig der­
med. Det er denne Tillid til en retsgyldig E rhvervelse, som m an tilsig ter
at besky tte gennem T. L. § 1.

Betydningen af dette Synspunkt skal illustreres med et R etstilfæ lde

43. Hedlund S. 70 Noten.
44. Hedlund S. 73 f.

174

angaaende uting lyst G ræ nseforskydning, hvis A fgørelse v iste m egen
U sikkerhed.45 Sagen angik følgende Forhold: I 1914 fandt en U dstyk­
ning Sted paa Frederiksberg, og i 1915 opførtes Hegn mellem to Par­
celler. En af Parcellerne solgtes i 1938, og da K øberen ønskede at op­
føre en G arage i Skellet til N aboejendom m en, lod han foretage en Op-
m aaling, der gav til Resultat, at H egnet til N aboejendom m en ikke var
sat i Skellinien, men nogle C entim eter inde paa hans Grund. H an lod
saa H egnet nedrive paa et S tykke og paabegyndte G aragens Opførelse
i det ved U dstykningen afsatte Skel. Da N aboen pro testerede, anlagde
han Sag for at faa denne tilp lig te t at anerkende det gamle Skel. I alle
tre Instanser v a r der Enighed om, a t det ved U dstykningen i 1914 af­
satte Skel dengang v ar det rigtige, men at N aboen ved 20 A ars H æ vd
havde vundet Ret til Strim m elen m ellem Skel og Hegn. Spørgsm aalet
blev derefter, om den uting lyste H æ vd v ar ekstingveret ved Salget i
1938 i M edfør af T inglysningslovens § 1.

U nderretsdom m eren lagde V æ gt paa, a t K øberen forud for Købet
havde besig tiget Ejendommen, og Skellet havde v æ re t m arkeret ved
H egnet for ham som for enhver som Ejendom m ens Grænse; han havde
endog foretaget en A fstandsopm aaling til H egnet for at undersøge, om
der v ar tilstræ kkelig Plads til Garage. U nder disse Forhold kunde det
da ikke antages, at Køberen havde v æ re t i en saadan god Tro, som
m aatte udfordres, for at en godtroende E rhverver af Ret over fast E jen­
dom skal kunne fortræ nge en eksisterende, u ting lyst R e t46 K øberen til­
pligtedes derfor at fjerne Garagen, forsaavidt den rak te ind paa N abo­
grunden, og til at genopføre det nedbrudte Hegn.

Dommen blev om stødt ved Landsretten. Det hedder i Landsrettens
Dom: »at det ikke kan antages, at den O m stændighed, at A ppellanten
forinden K ø b e t -------- har set H egnet og derm ed er b levet k lar over,
hvor langt indstæ vntes E jerraaden gik, m edfører, at han som væ rende
i ond Tro skulde væ re udelukket fra i M edfør af T inglysningslovens
§§ 1 og 26 at gøre Ejendom sret gæ ldende til hele det Areal, der ved
U dstykningen i 1914 blev henlag t under den af ham erhvervede E jen­
dom M atr. Nr. 5 dr. Ifølge Tinglysningslovens § 5 kom m er det i saa

45. U. f. R. 1942.32, jfr. S. Broholm i Tidsskr. for Opmaalings- og Matrikuls-
væ sen 1942 S. 306 ff.

46. En tilsvarende Udtryksmaade anvendes i Dommen i U. f. R. 1936. 104 i en
lignende Sag, der i Virkeligheden ikke drejede sig saa m eget om Køberens
Kendskab til et tidligere Salg som om Skødets Fortolkning med Hensyn til,
hvad der medfulgte ved Salget.

175

H enseende an paa K endskab til den uting lyste Ret, og a t N aboens R aa­
den over det paa den anden Side af H egnet væ rende G rundstykke for
nogen Dels Vedkom m ende v ar U dtryk for en ved H æ vd erhvervet Ret
over en Del af M atr. Nr. 5 dr. kunde som anført ikke konsta teres blot
ved Iagttagelse af de faktiske Forhold, m en er først b levet k larlag t ved
S tadslandinspektørens Erklæring«. H erefter toges A ppellantens Paastand
til Følge.47

I H øjesteret vendte F lertallet bestaaende af otte Dommere tilbage til
U nderretsdom m ens Resultat, m en som saa ofte m ed en m eget sparsom
Begrundelse. De otte Dommere »finder, at H æ vd over det om stridte
A real er vundet, og at K øberen ikke har kunnet fortræ nge denne Ret.
En Dommer derim od m ener, at K øberen var i god Tro, og derfor har
fortræ ngt Hævden«.

Det Resultat, der rep ræ sen teredes af L andsretten og en enlig Svale
i H øjesteret, er kun lidet stem m ende m ed Forholdets N atur. M eningen
med T inglysningslovens § 1 er den, at K øberen af en fast Ejendom ikke
skal lide Skuffelse ved, at der dukker sk ju lte R ettigheder op over de
A realer, som han m ener a t have erhvervet. Derim od er der ingen b e ­
re ttige t Interesse forbundet med, at K øberen sæ tte r sig til R ette paa
Ejendommen, der i et og alt er som forevist ham, og spejder ud over
N aboejendom m ene for at fravende dem A realer, som de har lovlig, men
u ting lyst A dkom st til.

H avde man fortalt K øberen i den foreliggende Sag, at G ræ nsen nok
ikke gik i Skellet, men lidt inde paa N aboens Grund, vilde han sikkert
have v æ re t i ond Tro, hvis han ikke havde undersøgt Forholdet; men,
siger Landsretten, ond Tro kunde ikke foreligge, for K øberen anede
in tetsom helst om den Grund, som han senere gør K rav paa. Dette stem ­
m er med T inglysningslovens § 5: V ed god Tro forstaas i denne Lov, at
Erhververen ik k e kender den uting lyste Ret og ej heller ved grov U agt­
som hed er Skyld i sit U kendskab til den.

For saa v id t m aa man give L andsretten Ret i dens K ritik af U nder­
retsdom m en. E rhververen v ar ikke i ond Tro; der forelaa intet, som Er­

47. Landsrettens Dom stemmer overens med den Opfattelse, der er fremsat af
N. Cohn i Tidsskrift for Opmaalings- og M atrikulsvæsen 1928. 380 ff. Efter
denne Opfattelse skal det være en Følge af T. L. § 1, at et Skøde paa et
bestemt Matr. Nr. altid hjemler Køberen Ret til de Arealer, der ved Ma-
trikuleringen henhørte under Ejendommen, naar han ved Købet var ube­
kendt med, at Forskydninger har fundet Sted. Herimod dog C. Bang smst.
S. 120 f.

176

hververen kendte eller burde have bem æ rket af Relevans, da han be-
saa Ejendommen. N aar U nderretsdom m en ikke har kunnet give en rig ­
tig Begrundelse for R esultatet, og L andsretten er kom m et til et urim eligt
Resultat, skyldes det, at m an ene spørger, om K øberen er godtroende,
ikke om han er E rhverver af det om stridte Areal. K øberen har købt en
Ejendom betegnet som M atr. Nr. 5 dr. Det er ligeledes uom tvisteligt, at
det i Sagen om tvistede A real tid ligere har hørt til M atr. Nr. 5 dr. For
Køber og Sæ lger staa r Ejendom m en M atr. Nr. 5 dr. im idlertid ikke som
et kartografisk Begreb, men som en konkre t fast Ejendom. Det er denne
Ejendom som forevist Køberen, som er H andelens Genstand. Den god­
troende E rhvervelse indeholder et dobbelt M oment; det ene er, at Er­
hververens A dkom st rig tig t forto lket giver ham en vis Ret, det andet
er, at E rhververen er i den ved T inglysningslovens § 5 bestem te gode
Tro med H ensyn til m odstridende R ettigheder.

Om det er noget i denne Retning, der har fo resvæ vet H øjesteret, da
den gav sin knappe Begrundelse, tø r jeg ikke paastaa; den re tte fyldige
Begrundelse vilde efter min M ening lyde: O tte Dommere finder, at A p­
pellan ten ved H æ vd har erhvervet E jendom sret over det om tvistede
Areal, og indstæ vntes Skøde hjem ler ham efter sam tlige ved Købet
foreliggende O m stæ ndigheder, herunder at Ejendom m en er ham fore­
vist, som den findes indhegnet, ingen Ret til A realet.

M ed det anførte er det naturligv is ikke min M ening altid at ville
anse Forholdene i M arken som bestem m ende for, hvilke A realer der
er solgt ved Skødet. Er Ejendom m ens Paavisning først og frem m est sket
ved H envisning til foreliggende Kort, kan det væ re disses Udvisende,
der overvejende er bestem m ende for A dkom stens Fortolkning. Da de
eksisterende Kort im idlertid i m eget stor U dstræ kning er m angelfulde,
er det na turlig t i Tvivlstilfæ lde at læ gge H ovedvæ gten paa Paavisnin-
gen i M arken. Der er tillige Grund til at paapege den nøje Sam m en­
hæ ng mellem de her om handlede Spørgsm aal og Spørgsm aalet om Sæ l­
gerens V anhjem m elsansvar. Hvis en E jendom sgræ nse er urig tig t angivet
paa M atrikulskortet, v il det ikke i sig selv væ re tils træ kkelig t til at
paadrage Sælgeren V anhjem m elsansvar, a t K øberen har faaet forevist
M atrikulskort. M en n aar Sæ lgeren ikke m isligholder sin H jem m elspligt
paa Grund af m indre A fvigelser i A realm æ ngde, er det urim eligt a t give
K øberen A dgang til at skride ind mod Trediem and i A nledning af u ting­
lyste G ræ nseforskydninger af tilsvarende K arakter.

Af V estre Landsret er der i Dec. 1939 afsagt en Dom, der gaar endnu
læ ngere end H øjestere t i Retning af at afvise ekstink tiv E rhvervelse,

12 Servitutter 177

denne Gang i M edfør af T inglysningslovens § 27 eller dennes Analogi,
for saa v id t angaar E rhvervelse af Serv itu tter ved Køb af den herskende
Ejendom.48 Den 17. Nov. 1930 beslu ttede Kolding Kommune at paalæ gge
næ rm ere angivne A realer, der agtedes udstykket, V illaserv itu tter, dog
med det væ sentlige Forbehold, at der tillodes høj Bebyggelse paa G run­
dene med Facade mod Domhusgade. I den første Tid blev S erv itu tterne
lagt paa Parcellerne, efterhaanden som U dstykningen skred frem, men
i 1931 lystes paa hele A reale t en D eklaration, hvorefter der paa P ar­
cellerne kun m aatte opføres en Beboelsesbygning med højst to til Be­
boelse indrettede Etager (Beboelseslag) foruden enkelte K vistvæ relser.
H ver Etage m aatte derhos kun tjene til Beboelse for een Familie.

V ed Lysningen af D eklarationen havde m an ganske overset For­
beholdet med H ensyn til A realerne ud mod Domhusgade, og D eklara­
tionen blev derfor i sin H elhed lyst ogsaa paa disse A realer, skønt de
skulde forbeholdes til høj Bebyggelse. Fejlen opdagedes først i 1939,
og da v a r et A ntal Parceller solgt til V illabebyggelse, ligesom der paa
G rundene mod Dom husgade var opført dels et Børnehjem, dels en Bad­
m intonhal, der ikke var stem m ende med den lyste Servitut. For at faa
Forholdet b rag t i O rden henvendte Kommunen sig til de forskellige P ar­
celkøbere og tilbød at belæ gge andre G runde med S erv itu tterne imod
at opnaa Relaksation, for saa v id t angik A realerne ved Domhusgade.
Langt de fleste gik med hertil, men fire Lodsejere protesterede. O ver
for disse valg te Kommunen da at anlæ gge Sag for at faa dem tilp lig tede
at anerkende, at D eklarationen ikke i sin H elhed skulde væ re gæ ldende
for A realerne ved Domhusgade.

De fire Lodsejere bestred vel ikke, at D eklarationen ved en F ejl­
tagelse v ar lagt paa de om stridte A realer, men de havde købt deres
Grunde med ganske bestem te Rettigheder, nem lig de R ettigheder, der
udledes af de dem foreviste Salgsbetingelser og den tinglyste De­
klaration.

Fra Kommunens Side gjordes det gældende, at ingen af Lodsejerne
kunde have regnet med, at A realerne ved Dom husgade v a r belag t med
Servitu tter; de havde ikke faaet forevist Kort, der viste noget saadant.
De havde kun faaet forevist Salgsbetingelser, af hvilke in tet frem gik
om, hv ilket O m raade Serv itu tten om fattede. De kendte ikke D eklara­
tionens Indhold, og de søgte ikke at gøre sig bekendt dermed. Tæt ved
deres G runde fandtes i Forvejen høj Bebyggelse, saa de kunde ikke
regne med at bo i et ren t V illakvarter.

48. U .f. R. 1940.355.

178

For den ene Parcelkøbers V edkom m ende oplystes det under Sagens
Behandling, at han havde faaet forevist U dstykningskort, der im idlertid
netop ikke om fattede de om tvistede A realer, og allerede af denne Grund
m aatte han taale Servitu ttens U dslettelse. For de andres Vedkom m ende
antoges det ej heller, at D eklarationens fejlagtige A ffattelse og Lysning
kunde give dem nogen større Ret, end B yraadet havde ved taget at til­
læ gge Parcelkøberne. Ingen af dem havde ved Købet skaffet sig K end­
skab til D eklarationens O m raade efter dens Ord og Lysning. A t de
senere blev k lar over, at D eklarationens O rdlyd gik videre, m aatte væ re
uden Betydning.

Problem et i denne Dom er ganske det samme som i den først om­
talte, m en R etten har straks faaet fat i det relevante. Der tv istes ikke
om, at Parcelkøberne er i god Tro med H ensyn til den foreliggende
Fejltagelse, som de ikke kunde kende noget til; men O pm æ rksom heden
rettes paa, om K øberne i deres eget A dkom stdokum ent suppleret med
andre Fortolkningsbidrag havde erhvervet nogen Ret, der stred imod
Kommunens Beføjelse til at lade bygge i O verensstem m else med den
derom trufne Beslutning.

M en Dommen gaar videre end H øjesteretsdom m en ved udtrykkelig
at næ gte den Køber, der ikke har undersøgt Tingbogen, Ret til at k ræ ve
dens Indhold lagt til Grund for den ham tilkom m ende Ret. H an maa
holde sig til sit A dkom stdokum ent, og den Kundskab, han senere faar
ved at undersøge Tingbogen, b liver uden Betydning over for Tredie-
mand, hvis A dkom st m angler fornøden Tinglysning.49

Det anførte Synspunkt aabner re t vide Perspektiver med H ensyn til
A nvendelsen af T. L. §§ 1 og 27 i de i Praksis hyppigt forekom m ende
Tilfælde, hvor R ettigheder over fast Ejendom erhverves, uden at Er­
hververen i Forvejen søger O plysning om Ejendom m ens Retsforhold.

49. Se her ogsaa Dommen i U. f. R. 1932. 579. Forholdet var i denne Sag føl­
gende: I 1908 udstykkedes en Parcel med Ret til nærmere bestemt Vej.
Imidlertid blev der i Forstaaelse med Køberen anlagt en anden Vej, og
først mange Aar efter forlangte en senere Erhverver under Henvisning til
almindelige Ekstinktionsregler Vejen anlagt i Overensstem m else med den
i sin Tid tinglæste Deklaration. Det oplystes, at der ikke i Køberens Ad-
komstdokument var tilsagt ham Vej, og at han ikke havde været bekendt
med Deklarationen. Han er da ikke godtroende Erhverver af nogen Ret til
Vej, der ej heller tilkom hans Sælger. Dommen ansaa det imidlertid for
nødvendigt tillige at støtte Resultatet paa Køberens onde Tro, idet han
havde besigtiget Ejendommen og maatte være klar over, at ingen Vej var
udlagt.

12* 179

Det sker f. Eks., at en Laantager henvender sig i en Bank, en Sparekasse
eller til et Forsikringsselskab om Laan, og Laanet bevilges paa G rundlag
af Laantagerens O plysninger om Ejendom sskyldens Størrelse og even ­
tuelt enkelte andre Oplysninger. M ed H ensyn til S erv itu tter henvises
i P antebrevet til Tingbogen, hvis U dvisende Laangiveren ikke under­
søger. Hvis det nu v iser sig, at den pan tsa tte Ejendom er behæ ftet m ed
utinglyste Servitu tter, eller dens G ræ nser er forrykket ved Hævd, vil
da Laangiveren kunne gøre gældende, at saadanne R ettigheder m aa
bortfalde over for ham som godtroende Erhverver? Hvis disse R ettig­
heder ikke forandrer Ejendom m ens over for Laangiveren angivne Ka­
rakter, m aa Spørgsm aalet efter min M ening besvares benæ gtende, og
afgørende S tøtte for dette R esultat m ener jeg at finde i de citerede
Domme. En m odsat Løsning giver ikke Beskyttelse for en ve le rhvervet
Ret, men aabner A dgang for Panthaveren til v ilkaarlig t at udny tte en
tilfæ ldigt skabt Situation.

Herm ed er det ikke M eningen, at m an skal vende tilbage til det
Standpunkt, som æ ldre Teori og R etspraksis indtog; der v ar her en Til­
bøjelighed til at antage, at E rhververen m aatte respek tere u ting lyste
S ervitu tter, som han kunde have faaet K undskab om ved a t foretage
U ndersøgelser af Ejendommen.50 M ed fuld Føje har V inding K ruse vendt
sig imod en saadan U ndersøgelsespligt.51 K øberen m aa m aaske for sin
egen Skyld besigtige Ejendommen, m en der kan ikke paalæ gges ham
nogen Pligt hertil af H ensyn til Trediem and. Det, K øberen skal, er blot
at skaffe sig fuld K larhed i sit eget A dkom stdokum ent og supplerende
A ftaler om, hvor v idt hans Ret gaar. Sam m enholder han saa A dkom sten
med Tingbogen og finder in te t til H inder for sin Ret, er han sik ret mod
utinglyste R ettigheder. Hvis han holder sin A dkom st ganske uklar, idet
han nøjes med H envisning til T ingbogen med H ensyn til Serv itu tter
uden dog at undersøge denne, søger man forgæ ves efter Retsgrunden
til at frakende en gyldigt stiftet, u ting lyst Servitu t Retsvirkning. H envis­
ningen til Tingbogen er en saare p rak tisk Ting, men naar E rhververen
slet ikke kender de Rettigheder, der forbeholdes, er K lausulens re tte
Indhold et Forbehold af bestaaende Rettigheder, af hvad K arakter de
end er.

V anskelige Spørgsm aal kan opstaa m ed H ensyn til B evisbyrdens
Fordeling. I Dommen fra 1939 beroede A fgørelsen paa, om E rhververen
kendte Tingbogens Indhold ved A ftalens Indgaaelse. Skal nu i en Tvist

50. Algreen-Ussing S. 145 f.(jfr. f. Eks. U. f. R. 1890. 128.
51. E. R. S. 1122 ff.

180

om A nvendelsen af T inglysningslovens §§ 1 og 27 E rhververen eller
Indehaveren af den mod Tingbogen stridende Ret have Bevisbyrden i
saa Henseende? Spørgsm aalet vil navnlig faa Betydning, hvis der efter
en læ ngere A arræ kkes Forløb f. Eks. opstaar Tvivl om, hvorv id t Er­
hververen har undersøgt Tingbogen. Hvis Sagen rejses af en Skøde­
haver, som gennem læ ngere Tid har to lerere t en u ting lyst Ret, men nu
vil bestride den, synes det re ttes t at paalæ gge Skødehaveren Bevis­
byrden som Følge af, at han har undladt inden for en rim elig Tid at
gøre Indvending. D rejer det sig om en Panthaver, der ikke som Ejeren
har haft A nledning til at kende den uting lyste Ret, synes H ensynet til
Betryggelse af E rhververen af Ret overensstem m ende med Tingbogen
at føre til at paalæ gge Indehaveren af den u ting lyste Ret Bevisbyrden.

Hvis E rhververens A dkom stbrev selv g iver O plysning om en u ting­
lyst Ret, er der ingen Tvivl om, at R etten bevares uanset O verdragelsen.
Det samme m aa væ re Tilfældet, hvis R etten frem gaar af et Dokument,
hvortil A dkom stbrevet henviser paa en saadan M aade, at dette D oku­
m ent m aa anses som et Led i A ftalen. Det m aa im idlertid understreges,
at denne V irkning ikke ind træ der som Følge af ond Tro med H ensyn
til den uting lyste Ret,52 men som Følge af en B egrænsning i den ham
kontrak tlig tillagte Ret.

Det var derfor en ejendom m elig Løsning, æ ldre Praksis havde fundet
for det Tilfælde, at et Skøde indeholdt den Klausul, at Ejendommen
overdrages med de R ettigheder og Forpligtelser, hvorm ed den havde
tilhørt Sælgeren. Den næ rm estliggende Løsning med H ensyn til K lau­
sulens V irkning m aatte efter O rdene væ re den, at Sæ lgeren forbeholdt
alle R ettigheder, som kunde væ re gjort gæ ldende over for ham, en
Løsning, der kunde begrundes m ed Sæ lgerens Ø nske om at fri sig for
A nsvar over for dem, hvis R ettigheder kunde gaa tab t ved Salget. Paa
den anden Side bestod der ogsaa den m aaske m ere næ rliggende M ulig­
hed at anse K lausulen som en betydningsløs Frase, der af gammel V ane
gik igen i Skøderne, uden at P arterne forbandt nogen M ening dermed.
I S tedet gik Praksis en M ellem vej, der i og for sig ikke havde Støtte
i K lausulens Ordlyd, idet m an ansaa saadanne S erv itu tter som reser­
verede, som E rhververen kunde have erholdt O plysning om ved U nder­
søgelse af æ ldre Skøder eller andre lignende O plysningskilder.53 Ogsaa
paa dette Punkt har m an saaledes sam m enblandet Spørgsm aalet om

52. Saaledes E.R. S. 1126 ff., 1138, C. Bang i Tidsskrift for Opmaalings- og Ma-
trikulsvæsen 1929. S. 117.

53. U. f. R. 1884.546, 1897.604, 1910.955.

181

Erhververens gode Tro og Spørgsm aalet om U dstræ kningen af hans
Adkomst.

N aar en Ejendom er solgt, »som den er og forefindes«, har der i æ l­
dre R etspraksis v æ re t en Tendens til herigennem at anse opretholdt
saadanne Servitutter, som giver sig til Kende gennem en varig Ind re t­
ning af den herskende eller den tjenende Ejendom.54 Da den anførte
Klausuls H ovedøjem ed er at sikre Sæ lgeren mod A nsvar i A nledning af
M angler ved den solgte Ejendom, stiller det sig dog usikkert, om P ar­
terne ved K lausulens A nvendelse tillige har H enblik paa E rhververens
Pligt til at taale Servitutter. Det synes derfor ved Spørgsm aalet om den
godtroende Erhververs Pligt til at taale S erv itu tter re ttest ganske at se
bort fra Klausulen.

N aar det til Ekstinktion af den u ting lyste Ret kræ ves, at E rhverve­
rens A dkom st ifølge A ftalens Indhold skal gaa saa vidt, at den e rh v er­
vede Ret er tilsag t paa en M aade, som strider imod den u ting lyste Ret,
faar det kun m indre Betydning, at Ekstinktionen ikke indtræ der, hvor
E rhververen kendte den utinglyste Ret. Et saadant K endskab vil i Re­
gelen stamme fra O verdragerens T ilkendegivelser, som, hvad enten de
er optaget i A dkom stdokum entet eller ikke, vil b idrage til at begræ nse
den Erhververen tilsagte Ret.

Større selvstæ ndig Betydning vil der tilkom m e den Regel, at E kstink­
tionen ikke kan finde Sted, naar E rhververen paa Grund af grov U agt­
som hed er skyldig i sit U kendskab til den u ting lyste Servitut. Imod æ l­
dre Teori og Praksis har V inding Kruse med Styrke paapeget, at der
ikke bør paalæ gges E rhververen nogen Pligt til at foretage U ndersøgel­
ser, hverken af Ejendommen, æ ldre A dkom stbreve, M atriku len eller
lignende for at konstatere, om der paahv iler Ejendom m en H æftelser,
som ikke er opgivet af hans H jem m elsm and eller sik ret ved T inglys­
ning,55 og da denne A nskuelse ligger til Grund for T. L. § 5, naar den
fordrer ikke blot simpel, men grov U agtsom hed fra E rhververens Side,
m aa den anses bekræ ftet gennem Loven. Ond Tro foreligger derfor
alene, hvor E rhververen forud for Rettens Lysning er b levet bekendt
med noget Faktum, som k la rt viser, at der tilkom m er T rediem and en
Ret, eller kan væ kke begrundet M istanke herom.

For Serv itu trettigheders Vedkom m ende vil ond Tro kunne hidrøre
fra, at E rhververen er eller burde v æ re k lar over, a t en S erv itu traaden

54. U. f. R. 1889. 758.
55. E.R. S. 1122 ff.

182

faktisk finder Sted. Den onde Tro kan hidrøre fra alm indeligt Lokal­
kendskab erhvervet, m edens K øberen boede i N æ rheden, eller m edens
han var Lejer af Ejendommen. Den kan ogsaa skyldes U ndersøgel­
ser af Ejendommen foretaget med Køb eller anden R etserhvervelse for
Øje. Særlig i sidstnæ vnte Tilfælde vil det ofte væ re en vanskelig
quæ stio facti, hvorv id t Servitu tbrugen m aatte frem træ de som tils træ k ­
kelig kendelig paa G rundlag af de stedfundne Iag ttagelser.56 Da grov
U agtsom hed kræ ves efter T. L., vil Domme forud for denne Lov ikke
uden v idere kunne komme i B etragtning som vejledende.57 I Praksis op-
staar Spørgsm aalet hyppigst med H ensyn til V ejrettigheder, og det m aa
her væ re afgørende, om V ejen frem træ der tydelig t som anvendt af
andre. Foruden til V ejens Beliggenhed vil H ensyn væ re at tage til, om
den er eneste A dgangsvej for tilstødende Parceller. Selv om dette er
Tilfældet, kan ond Tro dog ikke ubetinget s ta tueres.58

Hvis E rhververen er k lar over, at en S erv itu traaden udøves, bør han
anstille U ndersøgelser om G rundlaget derfor. Denne U ndersøgelse kan
ikke indskræ nkes til U ndersøgelse af Tingbogen, da Sagen netop i før­
ste R æ kke gæ lder Spørgsm aalet om Eksistensen af en ikke i T ingbogen
indført Ret.59 I Regelen vil E rhververen re tte Forespørgsel til Sæ lgeren
eller hans Sagfører. N aar han da m odtager Forsikring om, at der —
uanset den stedfindende Brug — ikke b estaar nogen Servitu tret, v il han
vel undertiden kunne siges at væ re i god Tro.60 Sæ lgerens O plysninger
er dog ikke en saadan sikker O plysningskilde, at man i alle Tilfælde
kan nøjes dermed. Ofte vil det vel nok væ re p aak ræ vet at re tte H en­
vendelse til den, som udøver Servitu tbrugen; hvis han paastaar sig ser-
v itu tberettiget, m aa Serv itu tten naturligvis respekteres, hvis Retten v ir­
kelig bestaar.

56. Jfr. U. f.R. 1913. 995, 1921. 668, 1939. 367, 1941. 416.
57. Et Antal Domme, hvorved god Tro er statueret, er citeret foran i Note 1.
58. U. f. R. 1924. 375.
59. U. f. R. 1919. 875, men derimod urigtigt H. R. T. 1863. 864.
60. Saaledes U. f. R. 1911.853, der dog efter Naboejendommens Indretning med

Butik og Udgang mod den om tvistede Vej synes betænkelig. Ligeledes be­
tænkelig synes A fgørelsen i U. f. R. 1881. 471. Uanset en tinglyst Deklaration
om Ret for en Gæstgivergaard til at afbenytte 2 Alen af en Naboejendom
til Reparationer, havde Bebyggelse fundet Sted med Samtykke af Gæst-
givergaardens Ejer. En senere Erhverver havde spurgt den Sagfører, der
udfærdigede Salgsdokumenterne, om han skulde respektere Bebyggelsen
og faaet et benægtende Svar. Han fandtes som godtroende Erhverver at
kunne kræve Bebyggelsens Bortfjernelse.

183

Y derligere tvivlsom m e Spørgsm aal kan opstaa, hvor det vel er k en ­
deligt for Erhververen, at der bestaar en u ting lyst Servitu tret, m en R et­
tens næ rm ere U dstræ kning ikke frem gaar af O m stæ ndighederne. Eks­
empel herpaa forelaa i et Retstilfæ lde fra 1919.61 Det sta tueredes ved
Dommen, at Køberens R epræ sentan t ikke kunde have v æ re t uvidende
om, at 3 H øjspæ ndingsm aster var anbragt paa den købte Ejendom; Kø­
beren m aatte derfor respek tere en ved K øbet endnu ikke ting læ st A f­
tale om R etten til at have dem anbragt der. Det blev endvidere slaaet
fast, at det m aatte væ re Køberens Sag at skaffe sig K endskab til det
næ rm ere Retsforhold vedrørende A nbringelsen; derfor m aatte han til­
lige respektere A ftalens Bestemmelse om Indskræ nkning i B enyttelsen
af A realet i en A fstand af 6 M eter til begge Sider fra M asteræ kken. Af
denne A fgørelse synes m an at kunne udlede den med Forholdets N atu r
stem m ende Regel, at hvis K øberen er eller burde væ re k lar over, at
der bestaar en Servitut, m aa han i A lm indelighed respek tere den i hele
dens U dstræ kning, skønt den ikke fuldtud lader sig erkende paa det
Grundlag, der har foreligget for E rhververen .62

Det følger af sig selv, at den godtroende E rhverver af den tjenende
Ejendom, der i M edfør af T. L. § 1 v æ g rer sig ved at respek tere A ftale
om Servitu ttens Forandring, derved afskæ rer sig fra at paaberaabe sig
Forandringerne til sin Fordel.63

Grov U agtsom hed vil ogsaa forekomme, dersom E rhververen inden
E rhvervelsen har faaet forevist M atrikulskort, hvorpaa der findes ind­
tegnet en Vej, idet saadan Indtegning regelm æ ssig er U dtryk for, at
der tilkom m er andre Ret til Færdsel. Derimod kan det — uanset at M a­
triku lskorte t nu har selvstæ ndig Betydning ved Siden af T ingbogen med
H ensyn til visse A dgangsveje, jfr. foran S. 159 ff., — næ ppe antages, at
det i sig selv er U dtryk for grov U agtsom hed, at K øberen ikke har ladet
sig M atriku lskorte t forevise.

Bestaar Serv itu tten i, a t der over Ejendom m en er udlagt en offentlig
Sti, der vel er optaget paa Kommunens G angstiregulativ, men om hvis
Udlæg ingen Tinglysning har fundet Sted, opstaar Spørgsm aalet, om
G angstiregulativets K undgørelse paa den i Loven bestem te M aade b e ­

61. U. f. R. 1919.875.
62. Se dog herved ogsaa U. f. R. 1931. 1087. En utinglyst Ret med aftalt Udløbs-

termin den 1. November 1931 bortfaldt i Sommeren 1929, da den nuværende
Ejers Sælger havde opgivet denne Termin som Rettens Ophørstid.

63. Se saaledes om Ændring i Vilkaarene for en Bankhæftelsesobligation, U. f. R.
1870. 33.

184

virker, at E rhververen skal respek tere Stien.61 Dette kan næ ppe antages,-
den K undgørelse, som sker i H enhold til G angstiloven eller andre Love
om tilsvarende Spørgsm aal, har til sit um iddelbare Ø jem ed a t under­
rette alle Vedkom m ende, for at de kan vare tage deres In teresser ved
R eguleringen af de af vedkom m ende Lov om fattede Forhold. Er Ekspro­
priation gennem ført, er det im idlertid Tingbogen, der er det anordnede
Sted for O plysninger derom.

Dersom en u ting lyst Serv itu t er stiftet ved Hævd, finder Bestem ­
m elsen i T. L. § 26 A nvendelse. Serv itu tten bortfalder da kun over for
den godtroende Erhverver, dersom han gør sin Ret gæ ldende inden to
A ar efter, at hans Ret er tinglyst. Det antages,65 at den berettigede
ikke behøver at gøre sin Ret gældende ved Søgsmaal, men kan gøre
det paa enhver M aade, hvorved han over for S erv itu thaveren bestrider
dennes Ret. Dette, der stø ttes af U dtalelser i T inglysningslovens M o­
tiver, harm onerer — som det frem hæ ves af N. Cohn66 — kun daarlig t
med vor Lovgivning om H æ vds A fbrydelse, der k ræ v er Foretagelsen
af R etsskridt, der føres igennem til en A fgørelse om S erv itu tbere ttige l­
sen. Baade med H ensyn til Spørgsm aalet, om E rhververen er i god Tro,
og om Serv itu tten er i Strid m ed hans Adkom st, vil der kunne opstaa
saa m ange Tvivlsspørgsm aal, at det havde v æ re t na tu rlig t at foreskrive,
at E rhververen inden for to A ars Fristen skulde skride til Søgsmaal.

Den her anvendte Fortolkning af T. L. § 1 m edfører en rim elig Be­
græ nsning af Ekstinktionen af u ting lyste Serv itu tter til Tilfælde, hvor
E rhververen ifølge A ftale vilde lide en Skuffelse i en b ere ttige t For­
ventning, hvis S erv itu tten skulde opretholdes. Skyldes Ekstinktionen
Kreditorforfølgning, k ræ ves der derim od ikke god Tro ved Retsforfølg­
ningens Foretagelse eller Tinglysning. I Forhold til den Kreditor, som
gør U dlæg eller Udpantning, eller over for Ejerens K onkursbo b o rt­
falder derfor enhver Servitut, som ikke er tinglyst. De Hensyn, som
har ført til Regelen i T. L. § 1, kan dog kun antages at medføre, at den
u ting lyste Ret bortfalder, for saa v id t det er nødvendigt af H ensyn til
vedkom m ende K reditorer. Hvis U dlæg bortfalder ved K reditors Fyldest­
gørelse, vil den u ting lyste Ret b estaa uforandret. Saafrem t den u ting ­
lyste Ret er kend t ved A ffattelsen af A uktionskonditioner, ses der ikke

64. I denne Retning C. Bang i Tidsskrift for Opmaalings- og Matrikulsvæsen
1929 S. 118.

65. E. R. S. 1100, C. Bang i Tidsskr. for Opmaalings- og M atrikulsvæsen 1929
S. 115 f.

66. Tidsskrift for Opmaalings- og M atrikulsvæsen 1928 S. 379 f.

185

Grund til at sæ lge Ejendommen fri for Behæftelsen, m edm indre det er
nødvendigt for Fyldestgørelsen af Panthavere og U dlæ gskreditorer, som
ikke er pligtige til at respek tere H æftelsen. N aar Ejendommen er tvangs-
realiseret, synes der endelig ikke at væ re Grund til uden v idere at
anse enhver Ret for bortfaldet, fordi U dlæ gskreditor ikke har opnaaet
fuld Dækning; men Spørgsm aalet om Rettens Bestaaen synes a t m aatte
bero paa den Adkomst, som K øberen har faaet ved Fogedudlæ gsskødet.
Hvis f. Eks. Ejendom m ens G ræ nser er forskudte ved Hævd, som dog
ikke er tinglyst, m edfører T. L. § 1 utvivlsom t, at Ejendom m en paa
Tvangsauktionen kan sæ lges med det frahæ vdede A real for at skaffe
U dlæ gshaveren øget Dækning. Hvis m an im idlertid ikke har v æ re t op­
m ærksom paa Forholdet, men Ejendom m en er solgt, som den forefindes
blot under dens M atrikulsbetegnelse, bør E rhververens Ret bedøm m es
ud fra hans A dkom st i O verensstem m else med, hvad der foran er an ­
taget om frivilligt Salg. In tet bere ttige t H ensyn til Kreditor, der havde
foretaget Udlæg, eller til E rhververen ta le r for at tillade den Køber,
der først efter Salget erfarer, at der er frahæ vdet Ejendommen et A real,
som han ikke havde regnet med at erhverve, at fortræ nge H æ vdserhver-
velsen. T ilsvarende m aa i og for sig gæ lde for Servitu tter, for hvis V ed­
kom m ende im idlertid U deladelsen af A uktionsv ilkaarene hyppigere m aa
medføre, at O pretholdelsen m aa anses for stridende mod A uktionskøbe-
rens Adkomst.

Selv med de her angivne B egræ nsninger i Ekstinktionens V irkning
synes det urim eligt, at T inglysningsloven k ræ v er Tinglysning over for
K reditorerne af Servitutter, der er stiftet ved H æ vd eller Ekspropria­
tion. Det er den alm indelige Regel, at K reditor, der gør Eksekution,
ikke erhverver større Ret end Rekvisitus. N aar A fvigelse gøres ved
Stiftelsen af R ettigheder over fast Ejendom, sker det for at undgaa pro
form a V æ rk og hemmelige, k red itundergravende Transaktioner. Dette
H ensyn gør sig im idlertid ikke gældende med H ensyn til H æ vdsservi-
tu tte r eller offentlige Tvangsservitu tter. En lejlighedsvis Æ ndring af
T inglysningsloven paa dette Punkt synes derfor at væ re paa sin Plads.07

67. Se ogsaa N. Cohn i Tidsskrift for Opmaalings- og M atrikulsvæsen 1928
S. 382.

186

K A P I T E L I X

SERVITUTFORPLIGTELSENS KARAKTER
OG UDSTRÆKNING

Serv itu tre tten kendetegnes i A lm indelighed som en tinglig eller ting-
ligt besky tte t Ret, hvorved der navnlig sigtes til, at Serv itu tre tten —
under Forudsæ tning af fornøden Tinglysning — kan gøres gæ ldende
over for enhver, der senere e rhverver Ret over den tjenende Ejendom,
m edm indre den senere Ret undtagelsesvis i M edfør af Lovgivningen har
en Fortrinsstilling.

Den tinglige K arakter af S erv itu tre tten er ikke udtøm t med Retten
til over for senere E rhververe af Ret over den tjenende Ejendom at
fordre fjernet H indringer for Serv itu ttens U døvelse eller ved negative
S erv itu tter at m odsæ tte sig serv itu tstrid ig Raaden over Ejendommen.
Hvis der til Servitu tforplig telsen er kny tte t positive Forpligtelser, f. Eks.
til V edligeholdelse af S erv itu tindretn inger eller til Foretagelse og V ed­
ligeholdelse af Beplantning, vil saadanne Forpligtelser skulle opfyldes
af den til enhver Tid væ rende Ejer af den tjenende Ejendom.1 Saafrem t
S erv itu tre tten gaar tab t ved U dslettelse paa Tvangsauktion, m aa det
deraf opstaaede E rstatn ingansvar antages at paahvile ikke den, som i
sin Tid har indrøm m et Servitu tten , men Ejendom m ens Ejer ved T vangs­
salget. Servitu tforpli^telsen m aa saaledes henregnes til de Forpligtelser,
der uden sæ rlig A ftale med den berettigede overgaar fra Ejer til Ejer
ligesom de alm indelige Forpligtelser i H enhold til Lejeaftaler.2

Som Følge af Bestem m elsen i T. L. § 10, 1. Stk., kan en Servitu t ikke
paalæ gges en Del af en fast Ejendom ved Aftale. S erv itu tten skal, selv
om U døvelsen er begræ nset til en Del af Ejendommen, dog hvile paa

1. U. f.R. 1881. 1144, E.R. S. 1070.
2. Erstatningskrav i Anledning af Forhold før Overdragelsen vil dog ikke

kunne rejses mod Erhververen.

187

hele Ejendom m en.3 A t S erv itu tten hv iler paa den sam lede Ejendom,
v iser sig dog først, saafrem t S erv itu tten slettes ved Tvangsauktion,-
S erv itu thaveren har da K rav paa Fyldestgørelse af et even tuelt over­
skydende Provenu af hele Ejendom m ens Salg, efter a t forud p rioriterede
Rettighedshavere er dækket. B etydningen heraf skal dog ikke over­
drives; ved en U dstykning kan og skal S erv itu tten indskræ nkes til de
Parceller, hvorpaa S erv itu tten um iddelbart udøves, T. L. § 22, og hertil
udkræ ves ikke Sam tykke fra den serv itu tberettigede.4 H erved vilde der
kunne ind træ de en m eget betæ nkelig Forringelse af den serv itu tberet-
tigedes Retsstilling i Tilfælde, hvor Parceller, for hvilke S erv itu tten nu
ikke gælder, re lakseres for bestaaende Panterettigheder, som har For­
rang for Servitutten. V ed senere Tvangsauktion vil S ervitu ttens P riori­
te tsstilling da væ re forringet.5 Til S ikring af den serv itu tbere ttigede
hjem ler da § 32 i T. L. en ejendom m elig S tatsgaranti, idet der tillæ gges
den, hvis Servitu t i M edfør af R eglerne i § 22 er b levet begræ nset til
et enkelt G rundstykke og senere er b levet udslette t som udæ kket ved
T vangsauktion over dette, Ret til E rstatning af Statskassen, m edm indre
det kan antages, at S erv itu tten ogsaa vilde væ re bortfaldet, selv om
den vedvarende havde haft S ikkerhed i H ovedejendom m en. Baggrun­
den herfor er A nsvarets ringe prak tiske B etydning set i Forhold til det
ønskelige i Ejendom m ens Frigørelse for ikke aktuelle Byrder.6 Hvis den
serv itu tbere ttigede herudover ønsker at sikre sig S ervitu ttens Bestaaen,
vil han kunne foranledige en supplerende V edtagelse, hvorefter U d­
stykning ikke m aa finde Sted uden hans Sam tykke; paa denne M aade
vil S erv itu thaveren væ re i S tand til at hindre enhver Forringelse af
Serv itu ttens R etsbeskyttelse.7

3. E. R. S. 1017 ff.
4. § 22 brúger endog den mod Bestemmelsen i § 10, 1. Stk., stridende Udtryks-

maade, at det skal undersøges, hvorvidt de paa Ejendommen tinglyste Ser­
vitutter paahviler hele Ejendommen eller kun enkelte af de Grundstykker,
hvori den ønskes delt. Der sigtes til, hvorvidt Servitutudøvelsen strækker
sig til hele Ejendommen.

5. Dette Hensyn synes at have været bestemmende for, at svensk Ret ikke
giver Adgang til Udslettelse for de Ejendomme, der ikke berøres af Ser­
vitutudøvelsen, Undén II S. 371.

6. Se nærmere Komm. t. T. L. S. 76 f.
7. I tysk Ret skal en Servitut normalt hvile paa den samlede Ejendom, Stau-

dinger S. 839 Anm. 2; ved Udstykning bortfalder Servitutten dog for saa­
danne Parceller, der ikke berøres af Servitutudøvelsen uden Hensyn til den
Forringelse i Prioritetsstillingen, som kan b live en Følge heraf, B. G. B.
§ 1026, jfr. Staudinger S. 863 Anm. 1, jfr. ogsaa Schw. Z. G. Art. 744.

188

N aar en sam let fast Ejendom 8 b estaar af flere M atrikulsnum re (Ar-
tikelnum re), m aa et Servitu tdokum ent som Følge af det anførte angive
sam tlige Ejendom m ens M atrikulsnum re; men frem gaar det af D okum en­
tet, at Serv itu tten efter sit Indhold angaar et enkelt M atrikulsnum m er,
skal den kun indføres paa E jendom sbladet for dette M atr. Nr., jfr. Anrd.
af 26. Nov. 1926 § 5, 4. Stk., som æ ndret ved Anrd. af 28. Jan. 1932.
D okum entet vil derfor ogsaa kunne bruge den U dtryksm aade, at Serv i­
tu tten kun paalæ gges et enkelt M atr. Nr., m en S erv itu tten m aa dog
antages i O verensstem m else m ed den alm indelige Regel at hvile paa
hele Ejendom m en i den foran angivne Forstand.9 N avnlig ses der ikke
at væ re Grund til ved A dskillelse af de til Ejendom m en kny ttede M a­
trikulsnum re at berøve den Servitu thaver, hvis Ret ud trykkelig er b e ­
græ nset til et enkelt M atr. Nr., R etten til E rstatning efter T. L. § 32.
B egræ nsningen til enkelte M atrikulsnum re er blot en p rak tisk Foran­
staltning, der ved senere U dstykning kan fritage Dommeren for Fore­
tagelsen af den i § 22 om handlede Undersøgelse.

H ar Landbrugsm inisteriet givet T ilsagn om U dstykningstilladelse,
naar den udstykkede Parcel er underg ivet næ rm ere bestem t R aadig­
hedsindskræ nkning, er det antaget, at H æ ftelser i alle R etninger kan
lyses som kun vedrørende denne Del af Ejendom m en allerede inden
U dstykningens Fuldbyrdelse.10

Bestem m elsen om, at H æ ftelser kun m aa læ gges paa en sam let fast
Ejendom, gæ lder alene for p riva te Servitutdokum enter. De offentligret­
lige. Servitu tter, der i H enhold til Lovgivningen paalæ gges de faste E jen­
domme, kan derfor efter Indholdet begræ nses til og lyses paa enkelte
til en fast Ejendom hørende M atr. Nr. D ette m aa gælde, selv om Servi­
tu tten stiftes ved Forlig i O verensstem m else med den paagæ ldende Lovs
Bestem m elser.11

8. Om hvad herved forstaas se Lov Nr. 108 af 3. April 1925 § 1, 2. Stk., jfr.
Vinding Kruse i U. f. R. 1928 B. 25 ff.

9. Naar Vinding Kruse E. R. S. 2016 udtrykkelig fremhæver, at Servitutten kun
hviler paa det enkelte Matr. Nr., fordi Ejerens Raadighedsindskrænkning
indholdsmæssigt er begrænset til dette, synes det ikke at være ganske
træffende; ganske tilsvarende gælder om det Tilfælde, hvor Ejendommen
bestaar af et enkelt Matr. Nr., og Servitutten er begrænset til U døvelse
paa en Del af dette.

10. U. f. R. 1936.625, jfr. Vinding Kruse i U. f. R. 1931 B. 274 f., E. R. S. 1024,
men derimod U. f. R. 1930. 739.

11. Jfr. foran S. 132.

189

Forinden T inglysning af Skøder, hvorved U dstykning12 fu ldbyrdes,13
skal der foreligge den i T. L. § 22, 1. Stk., om handlede A ttest fra T ing­
ly sningsdom m eren om, hvorv id t de paa Ejendommen ting lyste Servi­
tu tte r paahv iler hele Ejendom m en eller kun enkelte af de G rundstykker,
hvori den ønskes delt, og da hvilke. Paa G rundlag af S erv itu ta ttesten
kan Serv itu tter udslettes paa Stam parceller, naar de ikke overføres til
udstykkede Parceller, ligesom A ttesten er bestem m ende for, om de
S tam parcellen paahvilende Serv itu tter overføres til de nyoprettede
Ejendom sblade.14 U ndertiden kan A fgørelsen træ ffes paa G rundlag af
Indholdet af Servitu tdokum enterne sam m enholdt med Skøde eller andre
D okum enter, men herudover vil Dommeren kunne indhente O plysninger
fra A nm elderen af det paagæ ldende Skøde. Særlig bestem m es det i T. L.
§ 22, at Dommeren kan forlange en Erklæ ring fra en Landinspektør om
Spørgsm aalet.15 En saaledes afgivet E rklæ ring er im idlertid ikke b in ­
dende for Dommeren, der ikke ved E rklæ ringen fritages for selv at
skønne over mulige Tvivlsspørgsm aal. Dommerens Afgørelse, der h y p ­
pigt m aa bero paa O vervejelser af ju rid isk Art, v il derfor let kunne
gaa imod Landinspektørens E rklæ ring.16 A t den forlangte E rklæ ring fra
L andinspektør er afgivet, afskæ rer ikke heller Dommeren fra at fordre
yderligere O plysninger.17 Ved Dommerens A ttest sker der naturligvis
ikke nogen um iddelbart mellem Parterne bindende A fgørelse af Spørgs­
m aalet, om en Servitu t frem deles hv iler eller ikke hv iler paa de enkelte
Parceller. A fgørelsen tjener um iddelbart kun som Grundlag for N oterin ­
ger paa de enkelte Parcellers Folier i Tingbogen. Endelig A fgørelse om
Servitu ttens U dstræ kning vil kun kunne træ ffes under en Sag mellem
den berettigede og E jerne af de udstykkede Parceller. Hvis der derfor
er Tvivl, om Serv itu tten hv iler paa en udstykket Parcel, bør Dommeren
ikke tage Stilling til Tvivlsspørgsm aalet, men overføre S erv itu tten .18

12. Om hvad der i denne Forstand forstaas ved Udstykning se Vinding Kruse
i U. f. R. 1928 B. 25 ff., 1937 B. 41.

13. Udstykningen forudsættes at være sket efter T. L., U. f. R. 1929. 126.
14. Om A nvendelsen af T. L. § 22 maa iøvrigt ogsaa henvises til den udførlige

Fremstilling i Komm, til T. L. S. 74 ff.
15. Om Fremgangsmaaden efter T inglysningslovens § 22, 1. Stk., er vejledende

Regler udarbejdet og godkendt af Dommerforeningen, Landinspektørfor-
eningen og Sagførerraadet, U. f. R. 1927 B. 294 ff. Om Udstrækningen af
Dommerens Ret til at kræve Landinspektørattest se U. f. R. 1937. 372.

16. J. Knox i U. f. R. 1929 B. 223 ff., Vinding Kruse smst. S. 227, U. f. R. 1938. 351.
17. U. f. R. 1930.207.
18. Jfr. herved U. f. R. 1938.351.

190

H ar han undladt dette, vil Bestem m elsen i T. L. § 27 kunne medføre, at
S erv itu tten ikke kan gøres gæ ldende mod Køberen. Hvis der foreligger
en Fejl fra Dommerens Side, vil E rstatning kunne k ræ ves i M edfør af
T. L. § 35, men hvis Dommerens A fgørelse har v æ re t forsvarlig paa det
foreliggende Grundlag, vil E rstatning næ ppe kunne fordres.

Dersom der til Servitu tforplig telsen er k n y tte t Pligter af sæ rlig Art,
f. Eks. til at vedligeholde Vej, Hegn eller andre Servitu tindretninger,
kan D okum entet siges forsaavid t at indeholde en G rundbyrde, jfr. om
denne U dtryksm aade foran S. 72. Denne U dtryksm aade er ogsaa Ting­
lysningslovens, naar der i T. L. § 22, 2. Stk., tales om V ejafgifter og
lignende Byrder med gensidig Pligt. Byrder, der enten har K arakteren
af akcessoriske Forpligtelser k n y tte t til en Servitu tforplig telse eller af
V ederlag for Servitu tret, frem byder im idlertid visse Ejendom m eligheder,
som medfører, at m an ved U dstykning af den behæ ftede Ejendom maa
tage sæ rlige H ensyn i Betragtning. En alm indelig G rundbyrde kan k ræ ­
ves afløst, og ved U dstykning kan m an derfor henvise E jeren af den
forpligtede Ejendom til enten at afløse Byrden, eller søge O verenskom st
m ed den berettigede om Byrdens Fordeling eller Indskræ nkning til en
enkelt Ejendom.19 Serv itu tvederlag eller Byrder, der er k n y tte t til Serv i­
tutforpligtelse, kan ikke k ræ ves afløst, men m aa — selv mod den beret-
tigedes Protest — kunne fordeles paa de udstykkede Ejendomme. Ved
denne Fordeling m aa H ensyn im idlertid tages til Forpligtelsens B etyd­
ning for de enkelte udstykkede Parceller, idet Ret og Pligt ikke m aa
skilles.20 En Forpligtelse til at vedligeholde Hegn bør f. Eks. kun læ gges
paa de Dele af den forpligtede Ejendom, hvorpaa det af A ftalen berørte
Hegn findes. Et V ejbidrag skal alene paalæ gges de Parceller, der efter
U dstykningen er berettigede til Fæ rdsel ad Vejen. En anden Frem gangs­
m aade vilde give A nledning til, at der ogsaa for Frem tiden vilde kunne
opstaa nye ensidige G rundbyrder. Det indses da let, at det er en p rin ­
cipiel Fejl, at T inglysningsloven behandler V ejafgifter og lignende Byr­
der efter Regelen i T. L. § 22, 2. Stk. Efter denne Bestem m elses G rund­
sæ tn inger synes det im idlertid ikke ubere ttige t at fortolke § 22, 2. Stk.,
i O verensstem m else med § 22, 1. Stk., og tillade Dommeren efter Om­
stæ ndighederne efter indhentet L andinspektørattest at afgøre, hvilke af
de ved U dstykningen frem kom ne Parceller Behæftelsen vedrører. V ed­
rø rer Forpligtelsen flere Ejendomme, uden at der mellem Parterne kan
opnaas Enighed om, i hv ilket Forhold f. Eks. Forpligtelsen til at svare

19. Jfr. Komm. t. T. L. S. 80.
20. Jfr. nfr. S. 230.

191

V ejbidrag skal fordeles, m aa Spørgsm aalet herom finde sin A fgørelse
ved sæ rsk ilt R ettergang eller ved A nvendelse af den i Loven af 14. A pril
1865 anviste Frem gangsm aade. Det synes da tils træ kkelig t foreløbigt at
tilføre Tingbogen, hvilke Ejendomme Byrden skal fordeles paa.21 A t en
Fordeling paa den anden Side skal finde Sted, synes at frem gaa af T. L.
§ 22, der forbyder solidarisk H æ ftelse.22

Hvis en Ejendoms A real forøges ved Sam m enlægning eller paa
anden M aade, m aa det antages, at S erv itu tten frem tidig hv iler paa den
sam lede Ejendom i den ovenfor angivne Forstand, saaledes at ved Ud­
slettelse ved T vangsauktion E rstatning udredes af den sam lede E jen­
doms Provenu.23 Derimod kan der i A lm indelighed ikke væ re Tale om,
at S erv itu tten skulde kunne udøves med H ensyn til A realer, der er til­
lagt den oprindelig med S erv itu tten behæ ftede Ejendom. Hvis der saa­
ledes er paalag t en Grund en Serv itu t angaaende Forbud mod Opførelse
af andre Bygninger end V illaer, vil S erv itu tten ikke væ re k ræ n k et ved
anden Bebyggelse paa A realer, der senere er tillagt den behæ ftede E jen­
dom. Denne H ovedregel m aa dog undergives M odifikationer, hvor det
er nødvendigt til Fyldestgørelse af de prak tiske Behov, som søges til­
fredsstillet gennem Servitu tpaalæ get. Som Følge heraf er det antaget,
at en Servitu t efter O m stæ ndighederne uden sæ rlig V edtagelse p aa ­
hvilede A realer frem kom ne ved O pfyldning af Søterritoriet ud for den

21. U. f. R. 1930. 186.
22. Komm. t. T. L. S. 81 f., men U. f. R. 1928. 377. U. f. R. 1933. 361 angaar forment­

lig kun et Tinglysningsspørgsmaal.
23. Modsat Vinding Kruse i E. R. S. 1019, der dog kun vil udtrykke, at Servi-

tutraadigheden ikke forøges ved Sammenlægningen, hvilket jo imidlertid er
noget andet end Spørgsmaalet, om Servituthæftelsen hviler paa hele Ejen­
dommen.

For det Tilfælde, at den sammenlagte Ejendom sæ lges ved Tvangs­
auktion, fastsættes Brugsrettigheders, Servitutters, Grundbyrders og lig ­
nende Byrders Andel i Købesummen, hvis de ikke fuldt dækkes, ved et
Skøn af Fogeden under Hensyntagen til Forholdet mellem Værdien af den
Byrderne vedkommende Del af Ejendommen og Værdien af den samlede
Ejendom. Denne Fordelingsnorm vilde være rigtig og rimelig, hvis ingen
af Ejendommene ved Sammenlægningen var pantsatte eller procentvis lige
behæftede med Pant forud for Byrderne. Var Ejendommene ulige pantsatte,
synes Regelen ikke rimelig, og det synes da ogsaa vanskeligt at finde en
passende Sammenstødsnorm for Forholdet mellem Pantehæftelser og andre
Byrder. Den nærmestliggende Løsning synes at være den, at Fogeden fast­
sætter Andel i Auktionsprovenuet under Hensyntagen til, hvilken Dækning
der kunde antages opnaaet, hvis ingen Sammenlægning havde fundet Sted,
jfr. herved om Udstykning T. L. § 32.

192

behæ ftede Grund.24 Det samme m aa da saa m eget m ere kunne antages
om A realer frem kom ne ved T ilskylning.25 Ved m indre G ræ nseregulerin­
ger ved H æ vd eller A ftale og ikke m indst ved m indre om fattende
M agelæ g i H enhold til § 37 i Byggelov for K øbenhavn eller B yplanlovens
§ 18 synes det ofte rim eligt at antage, at hver af de efter R eguleringen
frem kom ne Ejendomme frem tidig skal væ re behæ ftede med de samme
Servitutter, som hidtil var gæ ldende for H ovedejendom m ene.26

Selv om Serv itu tten angaar Ejendom m enes Forhold til G rænseskel,
f. Eks. en Servitu t om Bebyggelsens A fstand fra andre Ejendomme, for­
andres dens Indhold som H ovedregel ikke ved Sam m enlægning. Trods
Sam m enlægning af to Parceller skal stad igvæ k A fstandsbestem m elser
til det gamle Skel overholdes og kun disse.27 Efter O m stæ ndighederne
kan der dog væ re Grund til at bortse fra den gamle E jendom sgrænse,
hvis Forholdene gør det utvivlsom t, at ingen rim elig In teresse hos
nogen p aa ta lebere ttige t lider ved T ilsidesæ ttelsen, der ej heller kan
forvolde U lem per ved en senere U dstykning.28

24. U. f.R. 1879.844, 1909.782. 1917.11, jfr. U. f. R. 1939.163.
25. U. f.R. 1909.782.
26. Saaledes Dommen i U. f. R. 1882. 646.
27. U. f. R. 1919. 796, E. R. S. 1020 f.
28. E.R. S. 1021.

13 Servitutter 193

K A P I T E L X

NÆRMERE OM SERVITUTBERETTIGELSEN

For de private Serv itu tters V edkom m ende har Sondringen mellem
R ealserv itu tter og P ersonalserv itu tter m eget stor Betydning. M edens
R ealserv itu tten paa B erettigelsens Side er kny tte t til Besiddelsen af en
fast Ejendom, tilkom m er P ersonalserv itu tten den berettigede uden H en­
syn til, om han besidder fast Ejendom. Det er dog ikke saaledes, at der
altid b estaar et skarp t Skel mellem R ealservitu t og Personalservitu t. En
M ellemform foreligger, hvor en Servitu t er stiftet for en Person, saa-
læ nge han besidder en bestem t fast Ejendom, f. Eks. i Tilfælde, hvor en
Ret til at beny tte en Vej er tillag t en Ejer alene for hans Besiddelsestid.
M ellem form er forekom m er tillige f. Eks., hvor Retten ifølge en Bygge­
serv itu t foruden at tilkom m e forskellige p rivate Lodsejere tillige er til­
lagt vedkom m ende Kommune. M ed R ealserv itu tten beslæ gtede Forhold
frem kom m er endelig, hvor en Servitu t er tillag t et Foretagende, f. Eks.
et E lek tric ite tsvæ rk eller et V andvæ rk; i M angel af anden V edtagelse
m aa det antages, at Servitu tten tilkom m er Foretagendet som saadant
og uden videre overdrages sam m en med dette, m edens R etten ikke kan
skilles fra Foretagendet. Er en Personalserv itu t af en saadan Art, at den
m aa antages at bortfalde ved den berettigedes Død, m aa den anses for
saa uadskillelig fra hans Person, at den ikke kan væ re G enstand for
O verdragelse. For R ealserv itu tter er det som næ vnt karak teristisk , at
R etten ikke kan skilles fra den herskende Ejendom. V ed O verdragelse
af Ejendom m en ophører O verdragerens S ervitu tbeføjelser uanset mod-
staaende Aftale, ligesom R etten overgaar til den nye Ejer uden sæ rlig
A ftale,1 selv om den nye Ejer ved E rhvervelsen in te t K endskab havde
til Retten.2 En Selvfølge er det ogsaa, at Ejeren af den serv itu tberettigede

1. U. f.R. 1882.646, 1890. 176.
2. Torp S. 493 antager, at Realservitutter kun erhverves, naar den herskende

194

Ejendom ikke kan tillade andre Ejendommes Ejere at deltage i S erv itu t­
udøvelsen, f. Eks. ved at fæ rdes paa den Vej, hvor han alene har
Fæ rdselsret.3

Om en Servitu t har K arakteren af en R ealservitu t eller en Personal­
servitut, vil navnlig for S erv itu tter stiftet forud for Tinglysningsloven
kunne give A nledning til Tvivl. A fgørelsen beror naturligvis paa Ser­
vitu tafta lens Fortolkning; de i Serv itu taftalen beny ttede U dtryk giver
im idlertid ofte ringe V ejledning; navnlig er det hyppigt forekom m et, at
A ftalen beny tter Udtryk, der næ rm est passer paa Personalservitu tten ,
f. Eks. ved at tillæ gge K ontrahenten Serv itu tre tten uden at næ vne, at
Retten tilkom m er ham i Egenskab af Ejer af en fast Ejendom; desuagtet
har man ud fra en prak tisk A fvejelse af S ervitu ttens Form aal og andre
O m stæ ndigheder ved Stiftelsen m aatte t statuere, at der var stiftet en
vedvarende R ealservitut. Forudsæ tningen herfor er naturligvis, at Ser­
v itu tten har sæ rlig Betydning for den berettigede i hans Egenskab af
Ejer af fast Ejendom i N æ rheden af den tjenende Ejendom; jo m ere
Servitu ttens Udøvelse er en Forudsæ tning for en rim elig U dnyttelse af
en saadan Ejendom, jo større G rund er der til at anerkende Serv itu tten
som reel. Ved V ejrettigheder er det derfor af Betydning, hvorv id t der
findes anden A dgangsvej til Ejendommen.4 Paa Landet vil H ensyn og­
saa kunne tages til, om V ejen er undtaget fra H artkornsfordelingen,
hvilket skaber Form odning for, at V ejen for bestandig er udlagt til
Brug for flere.5 Saadanne Servitu tter, som ikke — hvis de opfattes som
personlige — bortfalder ved Serv itu thaverens Salg af sin Ejendom, f. Eks.
en Ret til at grave et Kvantum Tørv, er der sæ rlig Grund til at anse som
reelle. Skønt R etten kan udnyttes ogsaa efter Salg, vil dens Indhold dog

Ejendom erhverves gennem en Succession, ikke ved Erhvervelse ved Hævd,
jfr. derimod Matzen S. '407 f., og for svensk Ret Bergman IV S. 87 f.; Spørgs­
maalet har kun ringe praktisk Betydning.

3. Schl. II. 572, men urigtigt U. f. R. 1927.311.
4. U. f. R. 1881. 1144.
5. U. f. R. 1880.504, 1881.1144. Om Vej rettigheder kan iøvrigt henvises til

U. f. R. 1912.341, 1916.85,406, 1923.760. Om et Tilfælde, hvor Vejret var
tilsagt Ejerne af tre Ejendomme og deres Arvinger, og Retten dog ansaas
som en vedvarende Realservitut U. f. R. 1872. 235; om Tilfælde, hvor Ser­
vitutten ansaas som personlig U. f. R. 1870.867, 1895.1231, 1905 A. 531.
Om Bebyggelsesservitut J. U. 1868.260. Ved Dommen i U. f. R. 1871.639
antoges, at nogle ved kgl. Resolution af 24. Nov. 1810 Ejendomme ved
A llégade i København paalagte Servitutter var saaledes knyttet til Raadig­
heden over Gaden, at Servitutterne kunde gøres gældende af Københavns
Kommune, der havde overtaget Gadens Vedligeholdelse.

13* 195

i Regelen væ re bestem t ved Ejendommens Behov, og det er derfor bedst
stem m ende med alm indelige Hensyn, at R etten følger med Ejendommen,
og i Tvivlstilfæ lde m aa det derfor antages.6 Selv om en Servitu ts K a­
rak te r af personlig eller reel fra først af har v æ re t usikker, kan den
Stilling, Parterne ved Salg har indtaget, bidrage til at løse Tvivlen.
Hvor Ejeren af den tjenende Ejendom uden Indsigelse finder sig i, at
senere E rhververe af den serv itu tberettigedes Ejendom fo rtsæ tter Ser­
vitu tudøvelsen, vil Servitu ttens K arakter af reel i A lm indelighed væ re
fastslaaet;7 om vendt kan en senere Ejer af den tjenende Ejendom ikke
m odsæ tte sig, at S erv itu tre tten skilles fra den berettigedes Ejendom,
naar en tid ligere Ejer har fundet sig deri uden Indsigelse,8 m edm indre
Betingelserne for en Ekstinktion efter T. L. § 1 er til Stede.

Tvivl om Serv itu tberettigelsens K arakter og U dstræ kning har n av n ­
lig kunnet opstaa med H ensyn til de overvejende negative Servitu tter,
der paalæ gges angaaende Ejendommes Bebyggelse og Benyttelse. T viv­
len angaar vel ikke saa m eget Tilfælde, hvor der paalæ gges en enkelt
Ejendom Bebyggelses- eller B enyttelsesindskræ nkning ved A ftale med
Ejeren af den tilstødende Ejendom. Hvis O m stæ ndighederne ikke ty d e ­
ligt viser, at det kun er M edkontrahenten personlig, der berettiges ved
Aftalen, m aa der antages en vedvarende R ealservitu t.9 A dskillig U sik­
kerhed er derim od opstaaet med H ensyn til Serv itu tter angaaende Be­
byggelse og Benyttelse, der ved U dstykning er paalag t et stø rre eller
m indre A ntal Parceller.10 Ikke sjæ lden t er S erv itu tterne af G rundsæ l­
geren paalag t ved Parcelskøderne; men undertiden har G rundsæ lgeren
ladet lyse en D eklaration paa sam tlige Lodder under eet. I begge Til­
fæ lde har man hyppigt forsøm t en A ngivelse af, hvem der berettiges
ved Servitu tpaalæ get. En næ rliggende A ntagelse er da den, at det er
G rundsælgeren, der betinger sig Servitutret. Selv om G rundsæ lgeren
ikke ønsker at bevare nogen Stam parcel, v il det væ re af Betydning for
ham, at U dstykningen kan gennem føres i O verensstem m else med Sæl-

6. U. f. R. 1909.100. Dommen i U. f. R. 1878. 439 fastslaar kun, at Retten kan
overdrages sammen med den faste Ejendom.

7. U. f. R. 1916.406.
8. Se herved dog U. f. R. 1909. 100.
9. U. f.R. 1911.216. 1931.439.

10. Se herom N. H. Bache i U. f. R. 1896. 249 ff., Ch. de Fine Skibsted smst.
361 ff., N. Lassen i T. f. R. 1897. 423 ff., John Knox i U. f. R. 1935. B. 241 ff.,
Torp S. 492 f., 515 f., E. R. S. 304 f. Om tilsvarende Spørgsmaal i svensk Ret
se Bergman IV S. 193 ff. samt om norsk Ret E. Corneliussen i T. f. R. 1942.
125 ff.

196

gerens Plan; en Paata lere t for Sæ lgeren er derfor naturlig , i hvert Fald
saa læ nge han endnu sidder inde med usolgte Grunde. De Interesser,
der er forbundet med Paalæ g af Bebyggelses- og B enyttelsesservitu tter,
v il im idlertid i Regelen ikke komme tils træ kkelig t til deres Ret ved
A ntagelsen af en P aataleret alene for G rundsælgeren. Hvis der f. Eks.
paalæ gges A realerne V illaservitut, bør S erv itu tten tjene det Form aal
at sikre K øberne Bevaringen af de udstykkede Grunde som V illakvarter.
Et Stykke videre i denne Retning naar man, naar Serv itu tten betrag tes
som en R ealservitut, stiftet til Fordel for Sæ lgerens R estejendom paa
en saadan M aade, at senere K øbere af Parceller um iddelbart b liver del­
agtige i Servitu tretten , jfr. nfr. S. 202 ff. H eller ikke denne O rdning er
dog fuldt tilfredsstillende. H vor G rundsæ lgeren over for Parcelkøberne
har forpligtet sig til ved Salg af yderligere Parceller at paalæ gge disse
V illaservitu tter, opfattes A ftalen re ttes t som straks stiftende en gen­
sidig Servitut, selv om dens Sikring for Restejendom m ens V edkom ­
mende først skal ske ved Fuldbyrdelsen af de enkelte A fhændelser.
Køberen paatager sig paa sin Side Indskræ nkninger i R aadigheden over
det købte, m edens Sæ lgeren paa tager sig tilsvarende Indskræ nkning for
Restejendom m en. Om Sæ lgeren ved Salget af en enkelt Parcel har p aa ­
taget sig en Forpligtelse til at paalæ gge Restejendom m en Servitutter,
kan im idlertid ofte væ re en vanskelig quæ stio facti. Hvis ingen ud ­
trykkelig A ftale herom er truffet, v il Forpligtelsen dog kunne udledes
af de O plysninger, der af Sæ lgeren er givet K øberen om U dstyknings-
og B enyttelsesplaner for H ovedejendom m en.11 Ikke sjæ lden t sker U d­
stykning im idlertid uden nogen forud lagt Plan, eller i hvert Fald uden
at G rundsæ lgeren har forpligtet sig over for de første Parcelkøbere til
at læ gge S erv itu tter paa Restejendom m en. Hvis desuagtet en R æ kke
Parceller efterhaanden sæ lges m ed ensartede Servitu tter, kom m er Ser­
vitu tbestem m elserne dog kun fuldt ud til deres Ret, hvis der tillæ gges
Parcelkøberne gensidig Paataleret. G rundlaget for at tillæ gge de tid ­
ligere Parcelkøbere Paata lere t vil dog i dette Tilfælde ikke kunne fin-

11. U. f.R. 1909.422, 1915.472, 1936.43, 1937.730, men 1937.1068; om Grund­
sælgers Forpligtelse til at paalægge Parcelkøbere at blive Medlemmer af
en Lodsejerforening U. f. R. 1939. 502. Sælgerens Forpligtelse bortfalder ikke,
fordi han opgiver Udstykningsplanens Fuldførelse og sælger Restejendom­
men med et større samlet Areal under eet, U. f. R. 1917. 217. Udstrækningen
af Sælgerens Forpligtelse kan dog efter Omstændighederne mindskes, naar
Gennemførelsen af den samlede Udstykningsplan ikke er mulig. F. Eks. vil
den enkelte Parcelkøber ikke kunne stille Krav om Gennemførelse af hele
det projekterede Vejnet, U. f. R. 1933. 51.

197

des i den Aftale, hvorved de har e rhvervet deres Ejendomme; m en Sa­
gen m aa opfattes paa den M aade, at Sælgeren ved senere Salg ved en
Slags T rediem andsaftale gør ogsaa tid ligere Købere delagtige i Serv i­
tu tre tten sam tidig med, at han overdrager Køberne af de senere P ar­
celler A ndel i Paata lere tten for tid ligere stiftede S erv itu tter.12

I Praksis antages det i M angel af ud trykkelig A ftale om P aa ta le re t­
ten, at G rundsæ lgeren er paataleberettiget, i hvert Fald saa læ nge han
e jer Parceller af Restejendom m en. N aar Sæ lgeren er død, falder P aa­
ta lere tten dog ikke i Arv, ligesom der ikke efter Sæ lgerens Død kan
støttes nogen Ret paa en O verdragelse af P aata lere tten fra S æ lg e ren 13
O verdrages Restejendom m en paa et Tidspunkt, hvor en paabegyndt Ud­
stykning ikke er afsluttet, synes det im idlertid rimeligt, at Paata lere tten
overgaar med Ejendom m en til Køberen, og det synes i det hele rim e­
ligt at anse Sæ lgerretten som en reel Servitut, kn y tte t til H ovedparcel­
len, saa læ nge denne kan siges at bestaa som saadan.

Ved Siden af Sæ lgerens Paata lere t an tager man ogsaa i R egelen i
Praksis, at der tilkom m er Parcelkøbere inden for samme U dstyknings-
foretagende gensidig Paataleret. Ikke sjæ ldent ud trykkes Sagen i Dom­
m ene paa den M aade, a t »selv om der ikke ved K øbet ud trykkelig er
tillag t vedkom m ende Køber en Ret til for hans Ejendom at hæ vde de
paa de øvrige Parceller lagte Servitu tter, har det dog v æ re t en for
begge P arter kendelig Forudsæ tning, at S erv itu tter ikke alene blev lag t
paa den paagæ ldende Købers egen Grund, men ogsaa v a r lag t paa alle­
rede solgte og vilde blive paalag t de eventuelt senere solgte Parceller,
og at V arigheden af disse S erv itu tter ikke skulde væ re afhæ ngig af
Sæ lgerens kortere eller læ ngere Levetid og Forgodtbefindende, m en at
der er skabt en enhver af P arcelejerne tilkom m ende Ret til at hæ vde
dem, i hvert Fald forsaavidt de m aatte have Interesse i deres O verhol­
delse«.14 Ved den anførte U dtryksm aade er næ ppe gaaet ud fra den O p­
fattelse, at Sæ lgeren paa Grund af Forudsæ tningen om Serv itu tpaalæ g
har paataget sig en Forpligtelse hertil; i hvert Fald sta tueres gensidig
P aata lere t ogsaa i andre Tilfælde, hvor det efter O m stæ ndighederne er

12. At Spørgsmaalet, om Sælgeren af Parcellen har paadraget sig Forpligtelser
med Hensyn til Restejendommen, og Spørgsmaalet om Parcelkøbernes gen­
sidige Paataleret maa afgøres uafhængigt af hinanden, er særlig fremhævet
af E. Corneliussen, 1. c. S. 140 ff.

13. U. f. R. 1895. 932, 1897. 52.
14. Jfr. f. Eks. U. f. R. 1912.93, 1925. 191. Af Domme, der statuerer gensidig Paa­

taleret, skal iøvrigt fremhæves U. f. R. 1902 A. 715, 1908. 873, jfr. 1909. 954
og 1913. 550, 1909, 422, 1915. 31, 1935. 1148, jfr. 1938. 370, men 1911. 216.

198

klart, at Sæ lgeren ikke stiltiende har p aataget sig nogen Forpligtelse
med H ensyn til Restejendom m en, enten fordi der slet ikke har forelig-
get nogen A rt af U dstykningsplan,15 eller fordi Sæ lgeren udtrykkelig
har forbeholdt sig at sæ lge Restejendom m en servitu tfri.16

Skønt H ovedsynspunktet saaledes ligger nogenlunde fast, volder
Spørgsm aalet om A ntagelsen af gensidig Paata lere t dog ofte V anskelig­
hed paa Grund af sæ rlige Forhold ved den enkelte U dstykning, samt
med H ensyn til den næ rm ere U dstræ kning af Paataleretten .

En G rund til Fravigelse af H ovedregelen kan væ re, at G rundsæ l­
geren har gennem ført S erv itu tpaalæ gget paa u ensarte t M aade. Hvor
han f. Eks. har paalag t nogle Parceller lem pelige, andre Parceller s tren ­
gere S erv itu tter eller endog ind im ellem de serv itu tbehæ ftede E jen­
domme har afhæ ndet serv itu tfri A realer, faar O rdningen et saadant
Præg af U sikkerhed, at der kan væ re G rund til at blive staaende ved
Sælgerens til Besiddelsen af H ovedejendom m en kny ttede P aataleret.17
N avnlig m aa Form odningen stedse væ re imod, at Parceller af H oved­
ejendom m en, der er solgt uden Servitu thæ ftelser, faar A ndel i P aata le­
ret over for de tidligere eller senere afhændede, behæ ftede Ejendom m e.18

U ndertiden er det taget i B etragtning som en O m stændighed, der
ta ler imod gensidig Paataleret, at G rundsæ lgeren ved at overdrage sin
P aataleret har vist, at han ansaa den for en ham personlig tilkom m ende
Ret.19 D ette H ensyn synes dog kun at kunne væ re afgørende, hvis det
oplyses, at Parcelkøberne ved K øbet har v æ re t bekendt med Sæ lgerens
Forudsæ tning.20 H ensyn er ligeledes taget til, hvorv id t S erv itu tdoku­
m entet har undladt ud trykkelig at hjem le gensidig Paataleret, hvor saa­
dan Bestemmelse fandtes i andre af samme Sæ lger fastsatte S erv itu t­

15. U. f. R. 1930. 495.
16. U. f. R. 1918. 629 se dog U. f. R. 1935.1053, der nægter gensidig Paataleret

og lægger afgørende Vægt paa, at Sælgeren ikke havde forpligtet sig til
at paalægge senere solgte Parceller tilsvarende Forpligtelser, og saadant
ej heller havde været en Forudsætning for Salget. Forpligtelse med Hensyn
til Restejendommen forelaa næppe i Sagen i U. f. R. 1931. 719, hvor Lands­
retten dog giver Paataleret med Hensyn til de af en senere Erhverver af
Stamparcellen paalagte Servitutter. Højesteret afgør ikke Spørgsmaalet.

17. U .f.R . 1937.825, jfr. 1938.111, men 1930.495.
18. U .f.R . 1891.688.
19. U .f.R . 1899.906, 1908.73; i hvert Fald den sidstnævnte Dom er af tvivlsom

Rigtighed, men det fremgaar af Dommen, at utilstrækkelige Oplysninger om
de omtvistede Servitutter har været medvirkende i hvert Fald for Over-
rettens Afgørelse.

20. Jfr. ogsaa Forudsætningen i Højesterets Dom i U. f. R. 1897. 52.

199

bestem m elser.21 A t Sæ lgeren ud trykkelig h ar forbeholdt sig Ret til at
indrøm m e Lempelser i Servitu tretten , m aa væ re noget, der afgørende
ta ler for Indrøm m elsen af gensidig Paataleret.

Hvis den samme G rundsæ lger iv æ rk sæ tte r flere U dstykninger uden
indbyrdes Forbindelse, synes der ikke tilstræ kkelig Føje til at tillæ gge
P arcelkøbere fra forskellige U dstykninger indbyrdes P aataleret, selv
om U dstykningsarealerne støder op til hinanden. Inden for det enkelte
U dstykningsforetagende vil P aata lere tten ikke gaa læ ngere end p aa ­
k ræ v et for B eskyttelse af vedkom m ende Lodsejers In teresse.22 H eri lig­
ger ikke blot en afstandsm æ ssig Grænse, m en ogsaa Serv itu tk ræ nkelser
begaaede af andre eller af den paata lebere ttigede selv vil kunne m ed­
føre, at In teressen i Paatale er faldet bort.23

I en læ ngere A arræ kke er det forekommet, at Servitu tdokum enter
og Skøder ved Siden af Sæ lgeren har næ vnt K om m unalbestyrelsen som
paataleberettiget. H vor dette er Tilfældet, kunde der m aaske væ re
Grund til at frakende Parcelejerne den dem ellers alm indeligt tilkom ­
m ende Paataleret, idet Grunden til S erv itu tpaalæ get kunde antages
at væ re den offentlige Interesse. I Sæ rdeleshed kunde man naa til dette
Resultat, hvor det oplystes, at P aalæ get v a r sket for at opnaa en Ind­
røm m else eller T illadelse fra det offentlige. For Servitutter, der er p aa ­
lagt inden T inglysningsloven, har der dog i Praksis v æ re t ringe T ilbøje­
lighed til at sta tuere et saadant R esultat.24 En O pgivelse af den p rivate

21. U. f.R. 1899.906, 1909.930, 1935. 1053, 1936.1050, men efter Omstændig­
hederne U. f. R. 1925.326; se ogsaa U. f. R. 1925. 571, hvor Sælgeren af en
Parcel havde garanteret Paalæg af tilsvarende Servitutter paa tre andre
Grunde; desuagtet havde ikke alene Køberen af disse tre Grunde, men og­
saa andre Parcelkøbere Ret til at paatale Servitutkrænkelser. Hvor en Ser­
vitutbestemmelse som paataleberettiget nævnte en Udstykningsforening el­
ler den Institution, til hvem Paataleretten overdroges, antoges en Parcel-
køber, der ikke selv udtrykkelig havde faaet overdraget Paataleret, ikke
berettiget til at paatale selv en ret grov Tilsidesættelse af Villaservitut,
som Ejeren af Stamparcellen tolererede, V. L. T. 1936. 85.

22. U. f. R. 1938.370 og nfr. S. 244 f.
23. U. f. R. 1936. 94, hvor det dog tillige anførtes, at Servitutten for flere andre

Ejendomme var bortfaldet ved Mortifikation. At den paataleberettigede i
visse Tilfælde har godkendt A fvigelser fra Servitutterne udelukker ikke
Paataleret i andre Tilfælde, U. f. R. 1913. 550.

24. U. f.R. 1932. 1105, 1936.803, 1939. 173,357, jfr. 1943.301. Hvor Paataleret var
forbeholdt Sælgeren eller den Institution, til hvem han overdrog sin Ret,
antoges det dog efter Omstændighederne, at der ikke ved Siden af denne
Ret tilkom Lodsejerne gensidig Paataleret V. L. T. 1936. 85.

2 0 0

Paataleret vilde ogsaa kunne føre til uheldige R esultater, ikke m indst
hvor Kommunen vilde udøve P aata lere tten over for nogle P arcelejere
og fritage andre. I hvert Tilfælde synes en O phæ velse mod V ederlag
til Kommunen at m aatte stride imod N aboernes Ret, idet det m aa væ re
Kommunens O pgave som p aa ta lebere ttige t at handle med Lodsejernes
alm ene Tarv for Øje.

Da T inglysningsloven stiller K rav om, at et p riva t Servitutdokum ent
skal angive en paataleberettiget, v il P arternes O pm ærksom hed efter
denne Lovs Ikrafttræ den i langt hø jere Grad end tid ligere væ re re tte t
paa Problem et om P aatalerettens U dstræ kning. Det m aa derfor antages,
a t de nyere Servitu tdokum enter i hø jere Grad m aa fortolkes efter O rd­
lyden end æ ldre tilsvarende D okum enter. H erudover synes Bestem m el­
sen im idlertid ikke at have B etydning for Spørgsm aalet om Serv itu t­
berettigelsen. Ligesom S erv itu tter kan stiftes uden Tinglysning, vil T ing­
lysning af et Servitutdokum ent, der i Strid med A ftalens v irkelige Forud­
sæ tn inger angiver Paata lere tten for snæ vert, ikke bevirke en Indskræ nk­
ning i P aataleretten , men en saadan vil even tuelt kunne blive en Følge
af T. L. § 1. O gsaa efter T inglysningsloven vil der derfor kunne væ re
Anledning til at statuere, at f. Eks. en V ejret, med H ensyn til hvilken
en bestem t Person er angivet som paataleberettiget, i V irkeligheden v ar
aftalt til Fordel for senere E rhververe af hans Ejendom. Og dersom
et Servitutdokum ent angaaende Bebyggelses- og B enytte lsesserv itu tter
alene næ vner Sæ lgeren som paataleberettiget, men O m stæ ndighederne
viser, at Serv itu tten er tæ nk t som stedsevarende, vil man kunne komme
til det Resultat, at A ngivelsen af p aa ta lebere ttige t er urigtig, og A ftalen
rig tig t forstaaet ogsaa h jem ler N aboerne Paataleret.

Da det im idlertid m aa faa en langt større Betydning, hvad Dokum en­
tet selv siger om Paataleretten , tø r det efter T inglysningsloven næ ppe
antages, at en Bebyggelses- og B enyttelsesservitu t, der alene hjem ler
en Kommune Paataleret, tillige skulde kunne paatales af N aboerne. Som
foran anført, kan dette m edføre uheldige V irkninger, som m an alene
kan komme udover, hvis det antages, at den paata lebere ttigede M yn­
dighed anses forpligtet over for N aboerne til i et v ist Omfang at udøve
Paata lere tten og paa tilsvarende M aade ubere ttige t til at give Afkald
paa Servitutten. Til en saadan A ntagelse naaede H øjesteret i en Sag
angaaende en Kommunes B erettigelse til paa A realer, der v ar belagt
med V illaserv itu tter, at anlæ gge Idræ tsbaner, bygge Tennishal og an ­
læ gge en m indre Parkeringsplads.25 I S erv itu tdeklarationen v ar det b e ­

25. U. f. R. 1939. 292.

2 01

stemt, a t Sogneraadet endelig afgjorde Spørgsm aal om Forto lkningen af
Servitu tterne, at Sogneraadets Erklæ ring med H ensyn til S erv itu tternes
O verholdelse skulde væ re inappellabel, og at P aata lere tten m ed H en­
syn til S erv itu tterne tilkom Sogneraadet. I Landsretsdom m en hedder
det: »I Dommen findes det re tte lig antaget, at ifølge de paagæ ldende
efter T inglysningslovens Ikrafttræ den udfæ rdigede D eklarationer til­
kom m er P aata lere tten alene den indstæ vnte Kommune. H erefter maa
der ogsaa gaas ud fra, at A ppellan ternes m ulige R ettigheder ifølge de
paagæ ldende Serv itu tter er afhæ ngige af Kommunens Afgørelse. Lige­
som Kommunen altsaa kan undlade at paatale, hvis den skønner det
rigtigt, kan den ogsaa lade S erv itu tterne udslette m ed H ensyn til de i
Dommen om handlede Ejendomme.« I H øjesterets Dom hedder det der­
imod: »Den O m stændighed, at P aata lere tten alene er tillag t Søllerød
Sogneraad, jfr. T. L. § 10, 5. Stk., udelukker ikke, at Sogneraadet har
visse Forpligtelser over for A ppellanterne med H ensyn til Udøvelsen
af Paataleretten«. U nder H ensyn til Kommunens vid tgaaende Ret til at
fortolke Servitu tterne, fandtes Kommunens Ret dog ikke overskredet.
Efter Dommens R esultat vil der efter O m stæ ndighederne væ re Grund til
at sondre mellem Paata lere tten og Servitu tberettigelsen . Selv om P aa­
ta le re tten er tillag t en enkelt, kan andre indirekte væ re rep ræ sen tere t
gennem den paataleberettigede, saaledes at denne kan tv inges til at
udøve Paataleretten , og han kan da ikke anses for b ere ttige t til paa
egen H aand at opgive Servitu tten .26 Denne Løsning er sæ rlig næ rlig ­
gende, naar der ud trykkelig er tillag t den paata lebere ttigede Beføjelse
til at tillade Lempelse i Servitutbestem m elserne; en saadan G rundsæ l­
geren eller Kommunen tillag t Ret kan iøvrig t let give A nledning til
vanskelige Spørgsmaal, om der foreligger en blot Lempelse eller A f­
vigelse eller en u tilstedelig O pgivelse af Serv itu tternes væ sentlige Ind­
hold.27

Hvis den Ejendom, hvortil en reel Serv itu t er knytte t, udstykkes, op-
staar Spørgsm aalet, hvorv id t Serv itu tre tten b liver bestaaende til For­
del for E jerne af sam tlige de Parceller, hvori Ejendommen deles. Ved

26. Hvorvidt han over for Tinglysningsmyndighederne kan anses for legitim e­
ret dertil, undersøges nedenfor S. 277. Om de Vanskeligheder, der kan være
forbundet med Adskillelsen af Servitutberettigelse og Paataleret, se E. R.
S. 689 Noten.

27. U .f.R . 1930.261, 1938.111, 1939.292, 1943.301, J. T. 1933.150, jfr. om Aflys-
ningsspørgsmaal U .f.R . 1932.1105. Om Beføjelse til at undlade Servitut-
paalæg paa enkelte Parceller U .f.R . 1917.217.

2 0 2

Behandlingen af dette Spørgsm aal har man hyppigt taget sit U dgangs­
punkt i et Princip om S erv itu tre ttens U delelighed. Det hører ifølge dette
Princip til R ealservitu ttens N atu r — i hvert Fald, hvis ikke O m stæ ndig­
hederne viser, at Serv itu tten kun tjen er Form aal kny tte t til Dele af den
herskende Ejendom — at R etten er k n y tte t til den faste Ejendom i dens
Helhed, og heraf følger saa atter, at S erv itu tten ved den herskende E jen­
doms U dstykning kan udøves fra hver af de udstykkede Parceller. G an­
ske v ist skal U dstykningen ikke kunne bev irke en Forøgelse af Servi­
tutbyrden; hvis S erv itu tten f. Eks. gaar ud paa Ret til at tage Brændsel
til Husbehov, m aa den sam lede B ræ ndselsm æ ngde ikke forøges paa
Grund af U dstykningen. Om fornødent m aa der derfor ske en R eduk­
tion af de nye Ejendommes Ret til at dæ kke Behovet.28

Det er ogsaa for dansk Rets V edkom m ende ganske k lart, at en Ser­
vitut, der alene er stiftet til Fordel for en Del af en sam let fast Ejendom,
ved Ejendommens U dstykning kun følger denne Del af Ejendommen.
En Ret til at have en Bygning opført med V induer imod N aboskel føl­
ger kun den Del af Ejendommen, hvorpaa Bygningen staar, eller som
har Skel imod den tjenende Ejendom. En Ret til Fæ rdsel kan ligeledes
væ re k n y tte t til Besiddelsen af en enkelt Englod eller lignende Del af
Ejendommen, selv om andre Dele af Ejendom m en i og for sig kunde
væ re in teresserede i at opretholde Fæ rdselsretten. I Tilfælde, hvor Ser­
v itu tten ikke haves til Fordel for en afgræ nset Del af Ejendommen,
synes O pstillingen af et Princip om S erv itu trettens U delelighed ikke at
have synderlig Værdi. M an m aa ganske v ist hyppigt antage, at Ser­
v itu tre tten efter U dstykningen tilkom m er alle enkelte Dele af den h e r­
skende Ejendom. Dette gæ lder ganske sæ rlig for de negative Servitutter.
U dstykningen berører her ikke paa nogen M aade Om fanget af Serv itu t­
forpligtelsen, omend U dstykningen kan m edføre nogen Ulempe for den
forpligtede. Saafrem t han ønsker at søge Forhandling om Servitu ttens
O phævelse, kan dette i høj Grad vanskeliggøres ved S erv itu trettens
O vergang til et større A ntal Lodsejere; hertil kan im idlertid i Regelen
in tet H ensyn tages.29

28. Se herved B. G. B. § 1025, Staudinger S. 861, Schw. Z. G. Art. 743, jfr. W ie­
land S. 220 ff., C. c. Art. 700, Planiol S. 910, Gale S. 89 f., Algreen-Ussing
S. 121 f., Undén II S. 367 ff., Hedlund S. 198 ff.

29. U. f. R. 1881. 282, 1909.782; se dog foran S. 198 ff., hvoraf fremgaar, at »Villa­
servitutter« ved en mere omfattende Udstykning enten giver en almindelig
Gensidighedsordning, eller den er at opfatte som knyttet til Besiddelsen af
den til enhver Tid eksisterende Stamparcel, uden at de enkelte Parcel-
købere faar Andel i tidligere stiftede Servitutter. Om et Tilfælde, hvor en

203

Form odning for, at Serv itu tten følger alle Dele af den herskende
Ejendom ved U dstykning, kan tillige opstilles for positive Serv itu tter
som V ejrettigheder og lignende R ettigheder, naar Byrden ikke herved
forøges, eller Forøgelsen ligger inden for, hvad der har kunnet forud­
sæ ttes at kunne blive T ilfæ ldet ved S ervitu ttens S tiftelse.30 En Ret til
Fæ rdsel eller Afløb over frem m ed Grund vil derfor ofte, men ikke altid
kunne udøves efter de ved U dstykningen opstaaede Ejendommes fulde
Behov. H ar den serv itu tberettigede haft Ret til a t grave Tørv til H us­
behov, kan en ganske tilsvarende Ret ikke tilkom m e sam tlige efter Ud­
stykningen opstaaede Ejendomme. Der m aa her i hvert Fald finde en
Reduktion Sted; men det synes ikke rim eligt og stem m ende med den
hidtil serv itu tberettigedes In teresser at opstille en Form odning for en
forholdsm æssig U døvelse fra Stam ejendom og de udstykkede Parceller.
E jeren af Stam ejendom m en vil i Regelen gaa ud fra, at han frem deles
kan udøve sin Ret. Hvis ikke andet er aftalt, m aa E jeren af S tam par­
cellen derfor formodes at have b evare t sin Ret ubeskaare t.31 Der vil
dog i A lm indelighed ikke væ re noget til H inder for, a t det ved A ftale
m ed Parcelkøberen bestem m es, at han alene skal kunne udøve Servi­
tu tten ,32 eller a t R etten skal deles forholdsm æ ssigt m ellem S tam parcel­
len og Parcelkøbere.33 En Deling paa alt for m ange H æ nder vil dog
kunne stride imod Forudsæ tningerne for Servitutforpligtelsen. Er R etten
ikke en H usbehovsret, men f. Eks. en Ret til at tage et bestem t fastsat

Servitut gik ud paa, at et Areal ingensinde maatte gives i Brug eller sæ l­
ges til Ejerne af en ved Servituttens Stiftelse som Kloster benyttet Ejendom
se U. f. R. 1939. 136. Under Hensyn til Servituttens m eget specielle Formaal
at forhindre Oprettelsen af katolsk Kirkegaard antoges den kun at være
knyttet til Stamparcellen, ikke tillige til senere fra denne udstykkede Ejen­
domme. En Forkøbsret knyttet til Besiddelsen af en fast Ejendom kan kun
formodes at tilkomme Ejeren af den herskende Ejendoms Stamparcel, U. f. R.
1926. 498.

30. Jfr. herom nærmere nfr. S. 218 f.
31. Om Ret til at tage Sand og Grus, efter at der fra den herskende Ejendom

var udstykket 51 Parceller U. f. R. 1935. 121, jfr. Noter til E. R. S. 153.
32. Retten til at have 4 Badehuse kunde overdrages 4 Købere af Parceller til

Sommerhusbebyggelse, U. f. R. 1933. 398.
33. Naar det i Noter til E. R. S. 153 hedder, at Ejeren af Stamparcellen kan

overdrage Paataleret til Ejerne af de udstykkede Lodder og desuagtet selv
bevare sin Paataleret, er dette næppe træffende. Kumulativ Paataleret op-
staar i de Tilfælde, hvor Servitutretten uden særlig Aftale følger de ud-
parcellerede Lodder, og særlig Aftale synes derfor kun at have Betydning,
hvor Ejeren af Stamparcellen afstaar fra sin Servitutret.

204

Kvantum Tørv, er Rettens T ilknytning til Ejendom m en som saadan af
løsere K arakter, og der synes derfor end m indre Grund til at opstille
en Form odning for R ettens Fordeling paa de enkelte Parceller.

Et sæ rlig t Spørgsm aal opstaar, hvor en Parcel, hvorpaa der som Led
i en G ensidighedsordning hv iler Bebyggelses- eller B enyttelsesservitu t-
ter, udstykkes yderligere. I et saadant Tilfælde følger det af alm inde­
lige Regler, at den til Parcellen kny ttede P aata lere t over for andre P ar­
celler overføres til hver enkelt af de nye Parceller. De gamle S erv itu t­
ter hv iler naturligvis ogsaa uforandret paa den udstykkede Parcel; dog
kan afgørende H ensyn til den alm indelige G ensidighedsordning ikke
kræ ve, at de nye Parcellers Ejere indbyrdes skal kunne paatale O ver­
holdelsen af Servitu tterne. V ed ud trykkelig A ftale vil det kunne v ed ­
tages, at saadan P aataleret ikke skal bestaa; det kan ogsaa frem gaa af
O m stæ ndighederne, at Bestem m elserne ikke skal kunne k ræ ves over­
holdt de nye Parceller imellem, f. Eks. dersom foreskreven A fstand for
Bygninger til N aboskel ikke er overholdt ved den yderligere U dstyk­
ning. I M angel af sæ rlige Forhold af den angivne A rt synes det dog
naturlig t at antage, at det ved v idere U dparcellering er forudsat, at a l­
m indelig G ensidighed ind træ der.34

Selv om et Servitu tdokum ent angiver E jeren af en bestem t Ejendom
som serv itu tberettiget, er det alm indeligt antaget, a t Serv itu tre t ogsaa
tilkom m er Ejendommens Bruger. Ikke blot har Ejeren K rav paa, at Ud­
ny tte lsen af Servitutten, f. Eks. Brugen af en Vej, skal holdes aaben for
Brugeren,35 men Brugeren kan selvstæ ndigt gøre Serv itu tre tten gæ l­
dende.36 Paa tilsvarende M aade m aa det antages, at P anthaveren ogsaa
uden sæ rlig A ftale erhverver Ret over de til en Ejendom kny ttede Ser­
vitu tter. Forsaavidt en S erv itu tre t var k n y tte t til den pan tsa tte Ejendom,
da P an teretten blev stiftet, er E jeren ikke bere ttige t til at give A fkald
paa Serv itu tten uden Panthaverens Sam tykke.

Til Lettelse for T inglysningsvæ senet bestem m es det ganske v ist i
T. L. § 11, 1. Stk., at U dslettelse eller Forandring af Ret over den tje ­
nende Ejendom kun k ræ v er Sam tykke fra E jeren af den herskende

34. U. f. R. 1918. 629. Dommen angik Lovligheden af en Fabrik. At Fabriken var
opført, medens Parcellerne endnu var i fæ lles Eje, tillagdes ingen Vægt,
da Fabriken ikke var i Drift ved A dskillelsen. I denne Henseende er Dom­
mens Resultat tvivlsom t, da Køberen, der vilde gøre Servitutten gældende,
dog ved Købet burde regne med, at Fabriken vilde blive sat i Drift i Over­
ensstemmelse med Bygningens Formaal.

35. U .f.R . 1875.203, 1923.760.
36. U .f.R . 1871. 168, 1877. 826.

205

Ejendom, m edm indre andre i denne berettigede har ladet en sæ rlig Er­
k læ ring tinglyse paa den tjenende Ejendom om, at deres Sam tykke skal
indhentes ved U dslettelsen eller Forandringen.37 T. L. § 11, 1. Stk., har
im idlertid først og frem m est Betydning for Serv itu tters A flysning og
giver ikke E jeren nogen B erettigelse i Forhold til P anthavere og Bru­
gere. En Bruger vil derfor kunne k ræ ve Erstatning for O phæ velsen,
even tuelt hæ ve B rugskontrakten, naar Ejeren paa egen H aand opgiver
Servitu trettigheder, der har v æ re t Forudsæ tning for B rugskontrakten,
ligesom der for Panthaverens V edkom m ende kan blive Spørgsm aal om
at anse K apitalen for forfalden.38

37. Denne Erklæring stifter i og for sig ikke nogen ny Ret; hvor Bestemmelsen
er optaget i et Pantebrev, vil den derfor være at notere uden særlig Paateg-
ning uanset T. L. § 9, sidste Stk., U. f. R. 1930. 892. Ved Noteringen gives
der ikke Retsanmærkning om Hæftelser, der hviler paa den tjenende Ejen­
dom, U. f. R. 1931. 1077. Om Betydningen af Uklarhed i A ngivelsen af de
Rettigheder, der ikke maa opgives uden Samtykke U. f. R. 1928.551. Af
denne A fgørelse kan med Sikkerhed kun udledes, at en uklar A ngivelse
kan kræves klargjort; uanset det mindre ønskelige i, at en almindelig Klau­
sul om Panthaverens Samtykke til O phævelse eller Forandring vinder Ud­
bredelse, hvorved Betydningen af § 11 kan b live stærkt forringet, ses det
dog ikke, at der i § 11 er Hjemmel til at afvise en saadan Erklæring, jfr.
dog Komm. t. T. L. S. 46.

38. Om Bruger eller Panthaver tillige kan anfægte Opgivelsen, hvis Medkon-
trahenten vidste eller burde vide, at Samtykke ikke var indhentet, under­
søges nfr. S. 240 f.

206

K A P I T E L X I

OM INDHOLDET AF SERVITUTRETTEN

Indholdet af de ved A ftale stiftede S erv itu tter beror naturligvis paa
Aftalen. Saalæ nge A ftalen ikke gaar ud paa at hjem le en efter Lovgiv­
ningen utilladelig Brug af den tjenende Ejendom eller hindre Ejerens
Opfyldelse af Forpligtelser, der paahv iler ham efter Lovgivningen, kan
B rugsrettens Indhold frit fastsæ ttes af P arterne i Aftalen. Fra denne
Regel gæ lder kun enkelte U ndtagelser. B yggeservitu tter kan i Henhold
til § 4, 2. Stk., i Byggelov for K øbenhavn af 29. M arts 1939 ikke frem ­
tidig stiftes uden M agistratens G odkendelse. V ed en B yggeservitut for-
staas efter Paragraffens 1. Stk. enhver Servitut, der vedrører Ret til
eller O rdning af Bebyggelse eller Opførelse, Indretn ing eller B enyttelse
af Bebyggelse. Bestem m elserne i Jag tloven af 28. A pril 1931 §§ 3 og 4
og Ferskvandsfiskeriloven af 31. M arts 1931 § 1 begræ nser A dgangen
til at overdrage Jag t- og Fiskeriret, for Jag tens V edkom m ende til hø jest
10 A ar eller Ejerens Besiddelsestid, og for F iskeriets V edkom m ende til
25 A ar.1

Af forskellige G runde er det af sæ rlig Vigtighed, at S ervitu taftalen
udform es med m egen Omhu. For det første har Serv itu tkon trak ter et
m eget v arie re t Indhold. Der lader sig derfor kun i ringe Grad opstille
alm indelige Fortolkningsregler. Serv itu tafta len skal derhos ofte anven­
des mellem Parter, der ikke selv har deltaget i Aftalen, m en først m ange
A ar efter Servitu tstiftelsen har erhvervet henholdsvis den tjenende eller
den herskende Ejendom, og som derfor ikke selv kan yde Bidrag til
Forstaaelsen af Parternes Hensigt. H ertil kommer, at de faste E jen­

1. Til Fortolkningen af disse Bestemmelser se U. f. R. 1888.998, 1900.594 samt
om Forsøg paa Omgaaelse ved Forbehold af en smal Jordstrimmel langs
Fiskevandet U. f. R. 1915. 406, ved Paalæg af en uforholdsmæssig Ydelse i
Tilfælde af, at Jagtretten ikke paany overdrages hvert 10. Aar U. f. R. 1918.
77, jfr. 1920. 550, 1929. 589.

207

domme, som Serv itu tten vedrører, ikke er uforanderlige, men er under­
kaste t en stadig Udvikling i H enseende til Bebyggelse, Benyttelse, U d­
stykning, Sam m enlægning m. v. Disse Forandringer m aa uundgaaelig t
paavirke Servitutudøvelsen, der i større eller m indre U dstræ kning kan
skifte K arakter. Til K laring af R etsforholdet kan det væ re af Betydning,
at m an allerede ved A ftalens Indgaaelse har taget Stilling til B etydnin­
gen af E jendom sforandringer af den næ vnte Art.

Erfaringen v iser im idlertid, at en rig tig A ffattelse af Serv itu tbestem ­
m elser volder m egen V anskelighed, og at K ontraktsaffattelsen ofte er
foretaget skødesløst. For at ikke A ftalens M angler skal føre til en ikke
tilsig te t Forringelse af A ftalens Betydning, vil det sæ rlig hyppigt fore­
komme ved Servitu taftaler, at m an m aa søge bag om A ftalens O rd for
at finde Parternes ikke udtalte eller u rig tig t ud tryk te M ening. I saa
H enseende m aa en A fvejelse af Serv itu ttens N ytte for den berettigede
og dens Ulempe for den forpligtede faa en sæ rlig Betydning.2 Det ty ­
piske Form aal med et S erv itu tpaalæ g er jo at opnaa en forøget N y tte ­
v irkning hidrørende fra, at S erv itu tre tten for den berettigede har en
større V æ rdi end de m ed Servitu tudøvelsen forbundne U lem per har for
den forpligtede Part. Den samme G rundbetragtning bør derfor væ re af­
gørende ved Bestem m elsen af S erv itu trettens U dstræ kning i enkelte
Retninger. Et ikke ringe H ensyn m aa tages til de stedlige Forholds a l­
m indelige K arakter og ofte til den M aade, hvorpaa S erv itu tten af P ar­
terne først er b rag t til U døvelse.3

I B etragtning af det anførte bør m an derfor væ re m eget forsigtig med
ved Servitu tforto lkning at anvende den altid m est subsid iæ re Forto lk­
ningsregel, hvorefter i Tvivlstilfæ lde den m indst v id tgaaende Forplig­
telse indlæ gges i A ftalen.4 Tvæ rtim od m aa m an ofte til Trods for, at

2. Se Algreen-Ussing S. 99: »Iøvrigt bør Domstolene saam eget muligt gaae
frem efter den Regel at søge at forene den begunstigede Eiendoms Fordel
med den mindst mulige Byrde for den betyngede Eiendom og i T vivls­
tilfælde bestemme sig for det, der er fordelagtigst for denne sidste, uden
dog at gøre Servitutten aldeles uden N ytte for den første«.

3. U. f. R. 1943. 241. Se Schw. Z. G. Art. 738, Abs. 2: Im Rahmen der Eintragung
kann sich der Inhalt der Dienstbarkeit aus ihrer Erwerbsgrund oder aus der
Art ergeben, w ie sie während längerer Zeit und in gutem Glauben aus­
geübt worden ist.

4. Om denne Regels A nvendelse se navnlig U. f. R. 1875. 679 med Hensyn til
V ejs Beliggenhed, 1917.46 Fortolkning af Bestemmelse om Bygningers Af­
stand fra Naboskel med Hensyn til Udhus, 1920. 380 om der til en Vej paa
6 Alen kunde medregnes en Grøft.

208

A ftalens O rdlyd er tilsyneladende klar, anvende en udvidende Forto lk­
ning, der giver en til Servitu ttens Form aal svarende Ret.5

For saadanne Servitu tter, der er stiftede ved Hævd, bestaar der
Enighed om, at det er Om fanget af den i H æ vdstid udøvede Raadighed,
der bestem m er S ervitu ttens Indhold, tantum præscriptum , quantum pos-
sessum. Skønt denne G rundsæ tning tilsyneladende er ganske klar, vil
dens A nvendelse i Praksis væ re vanskelig. D ette beror først og frem ­
m est paa, at det vilde væ re i Strid med de Hensyn, der har ført til A ner­
kendelsen af H æ vdsinstitu ttet, om man vilde anvende G rundsæ tningen
alt for strengt. H ensynet til B eskyttelsen for en i H æ vdstid udøvet Raa-
den ta ler for, at R aadigheden skal kunne udøves paa den M aade, hvor-
paa det til enhver Tid tjener den herskende Ejendom bedst, selv om
R aadigheden ikke bevarer en ganske konstan t K arakter, men i nogen
Grad varie re r baade i H enseende til U døvelsesm aade og Intensitet.
Og H ensynet til a t bevare en i sin Tid lovlig t stiftet Ret, hvis k o n trak t­
lige O prindelse nu ikke m ere kan oplyses, ta le r for at bestem m e Servi­
tutindholdet efter lignende G rundsæ tninger som ved de kontrak tlige
Servitutter. Efter disse Regler er Servitu tudøvelsen im idlertid ikke
strengt bundet til den M aade, hvorpaa den i sin Tid er sat i V ærk.
Sagens N atur ta ler derfor for en T ilnæ rm else mellem Reglerne for de
kontrak tlige S erv itu tter og H æ vdsserv itu tterne; og det er næ ppe ganske
m isvisende at ud trykke sig paa den M aade, at m an ud fra den hidtidige
Brug skal slu tte sig til, hv ilket Indhold en even tuelt til G rund for Ser­
v itu tten liggende A ftale kunde tæ nkes at have haft. En vis G enerali­
sation paa G rundlag af O plysningerne om den hidtidige Brug m aa i
hvert Fald finde Sted.6 Det er næ ppe tilfæ ldigt, at dette sæ rlig er under­
streget i U dtalelserne i engelske Domme, hvor Forbindelsen med Kon­
trak tsse rv itu tte rne er sæ rlig næ r paa Grund af Præ sum ptionen om »lost
grant«. De krydsende H ensyn kom m er sæ rlig stæ rk t frem i Sagen Bal­
lard v. Dyson. Chambre, J. siger her: »I never thought tha t a carriage
w ay necessarily included a drift-w ay; bu t I th ink it is prim a facie
evidence, and strong presum ptive evidence, of the grant of a drift-way.
U ndoubtedly a person m ay restric t his grant as he pleases, and w hen
he has so lim ited it, the pleadings m ust be adapted to the particu lar
grant, w hich accounts for the v a rie ty in the entries. But it rests for the

5. Se Eksempler i den følgende Tekst og S. 195 angaaende Spørgsmaalet, om
en Servitut, der efter Ordlyden er tillagt en vis Person, dog maa anses som
en vedvarende reel Servitut.

6. Se Parke B. i Sagen Cowlin v. Higginson, Gale S. 327 f.

14 Servitutter 209

grantor to prove the restric tion of the grant; otherw ise it m ust be in ­
tended to be of the usual extent«. M odstykket til denne U dtalelse dan­
ner det af H eath, J. i samme Sag afgivne Votum: »This is a p rescrip tion
for a w ay for cattle, and a carriage-w ay is p ro v e d .------ All p rescrip ­
tions are stricti juris. Some prescrip tions are for a w ay to m arket, others
for a w ay to church, and in the ancient e n t r ie s ,------ the p leadings are
very particu lar in stating their claims.«7

A t det anførte ogsaa har G yldighed for dansk Ret, kan ikke væ re
tvivlsom t. Hvis nogen ved H æ vd har vundet Ret til Fæ rdsel ad en Vej,
vil E jeren af den tjenende Ejendom i R egelen ikke kunne gøre Ind­
sigelse imod, at Fæ rdselen forøges i A nledning af V irksom hedens U d­
videlse eller i A nledning af dens U dstykning i flere Ejendomme. Hvor
Fæ rdsel hidtil har fundet Sted til Fods og med Vogne, vil han ikke
kunne m odsæ tte sig Fæ rdsel med Cykle og A utom obil.8 V anskeligheden
bestaar da kun i at bestem m e G ræ nserne for G eneralisationen. Foran
S. 102 f. er det omtalt, at der ved H æ vd kan erhverves Ret til Fæ rdsel i
bestem te Øjemed, f. Eks. saadan Færdsel, der staar i Forbindelse med
en Ejendoms A nvendelse som Landbrugsejendom .9 For saadanne Serv i­
tu tter, som giver sig til Kende ved en synbar Indretning, finder man
undertiden U dtryk for den O pfattelse, at Serv itu tindretn ingen stedse
m aa bevares i ganske samme Skikkelse, hvori den hidtil har bestaaet.
H ar nogen vundet H æ vd paa Ret til V indue, jfr. D. L. 5-10-56, m aa de
bestaaende V induer hverken forstørres eller flyttes. En saadan O pfat­
telse er lidet rimelig. Det afgørende er, om den R aadighedsindskræ nk-
ning paa den tjenende Ejendom, som flyder af Servitutten, væ sentlig for­
b liver den samme. V ed R etten til Lysning er Indskræ nkningen i R etten
til at bygge paa den tjenende Ejendom Servitu ttens væ sentlige Indhold
og denne behøver ikke at undergaa Forandring ved A abningernes For­
størrelse eller Flytning.10 Hvis nogen ved H æ vd har erhverve t Ret til

7. Gale S. 320 ff.
8. U. f. R. 1933.571, 1938.867.
9. Ved den i den foregaaende Note citerede Dom i U. f. R. 1938. 867 antoges

det da tillige, at Hævd kun var vundet paa Færdsel til en M oselod i det
Øjemed fortsat at benytte den til Kreaturgræsning og Tørveskær; ved Dom­
men i U. f. R. 1940. 1074 antoges Hævd vundet paa Opstemning af Vandet
i et Aaløb til Møllebrug ikke at berettige til at opstemme til Fiskedamme,
da den herved foranledigede konstante Opstemning voldte særlig Ulempe.

10. Schl. III 2, J. U. 1859. 877, jfr. Gale S. 293: »But in case of an alteration of
the dominant tenement, the preservation of the right to light depends not
on identity of aperture, but on identity of light.«

2 1 0

at nedlæ gge R ørledning paa frem m ed Grund, synes der i Regelen ikke
at kunne væ re noget til H inder for ved O m bytning af S erv itu tindre t­
ningen at nedlæ gge Rør med noget større D im ensioner end de optagne.
Om Ret til at anbringe B jæ lker eller lignende i andens M ur har det
derim od v ist nok med Føje v æ re t antaget, at Retten er nøje bundet til
den hidtidige A nbringelse. Dette gæ lder im idlertid i M angel af sæ rlige
H oldepunkter for det m odsatte ogsaa, hvor R etten hv iler paa A ftale.11

Under H ensyn til det anførte behandles i det følgende i Flæng A f­
gørelser, der vedrører H æ vdsserv itu tter og A fgørelser om K ontrak ts­
serv itu tter, hvorved det dog m aa erindres, a t K ontrak tsserv itu tternes
sæ rlige Indhold i det enkelte Tilfæ lde kan lede til A ntagelsen af en Ret,
der gaar m eget læ ngere ud over hidtidig Brug, end T ilfæ ldet er med
H æ vdsservitu tter. Først næ vnes en R æ kke A fgørelser vedrørende For­
tolkning af individuelle Bestem m elser i Servitutaftalen. D erefter m ere
alm indelige Fortolkningsspørgsm aal vedrørende Serv itu tter i A lm inde­
lighed og de enkelte A rter af Servitutter.

I Sagen i U. f. R. 1878. 260 forbød Servitutbestem m else O pførelse af
Dam pskorsten. Denne Bestemmelse v ar ogsaa til H inder for O pførelsen
af Skorsten, der v ar bygget som D am pskorsten uden dog at have For­
bindelse med Dampanlæg. U. f. R. 1884. 372 Ret til fri Kørsel og Ridning
gennem N aboens G aard om fattede ogsaa Kørsel med Trækvogn, men
ikke Fæ rdsel til Fods. N aar m an her ikke drog Slutningen fra det større
til det mindre, skyldtes det, at den herskende Ejendom havde anden
A dgangsvej for Fodgængere; se ogsaa U. f. R. 1928. 680. U. f. R. 1894. 102
Bestemmelse om, at H ave kun m aa beplantes med Blomster og lavt-
voksende Buske angik ikke blot Beplantning, men tillige f. Eks. O p­
førelse af Lysthus; jfr. ogsaa U. f. R. 1902 A. 202 Forbud mod »Bygninger
saavel som Træer, Buske og andet, der ved sin Højde hindrer den frie
Udsigt« til H inder for Lysthus, men ikke for G ym nastikapparat af S tæ n­
ger. B etæ nkelig er Dommen i U. f. R. 1903 B. 257, hvori det antoges, at
en Servitut, der forbød at beny tte en Ejendom til K øbm andshandel med
K olonialvarer, ikke var til H inder for B enyttelse til B rugsforeningsvirk­
som hed paa G rund af de sæ rlige V ilkaar, hvorunder denne V irksom hed
drives. U. f. R. 1915. 281 Et m indre Bageri efter de foreliggende Forhold
ikke henregnet under »alm indeligt V æ rkstedslokale«. U.f.R. 1916.355 Paa
en Ejendom m aatte kun opføres Beboelseshus med tilhørende Udhuse;
S erv itu tten ikke til H inder for O pførelsen alene af K uskebolig og V ogn­
hus som Udhus til en paa den tilstødende G rund liggende Beboelses­

11. Se herved J. U. 1854.733, jfr. 1857.256.

14* 2 11

bygning. Tillige antaget, at Forbud mod »nogen af de i Lov af 10. M arts
1852 om handlede N æ ringsveje« v ar til H inder for Grundens Brug bl. a.
til Tørring af garvet Læder. U. f. R. 1917. 445 Forbud mod K olonialfor­
retn ing af enhver A rt ikke til H inder for Sæbehus, uag te t visse K olonial­
vare r i m indre Omfang solgtes fra Sæbehuset. U. f. R. 1918. 475 Servitut,
der forbød enhver V irksom hed, der konkurrerede med G illeleje Kro til
H inder for Salg til Fortæ ring paa S tedet af Kager og M ælk, m en ikke
for Salg af Chokolade og Konfekt. U. f. R. 1919. 313 Ret til Fæ rdsel for
E jerne af to Ejendomme og deres H usstande om fattede ogsaa Fæ rdsel
af Personer m ed Æ rinde til Ejendom m ene, herunder M ejeris Kørsel med
Mælk. U. f. R. 1921. 388 om, hvorv id t Forbud mod P lankevæ rk om fattede
et i 2,43 m Højde opført Hegn af flæ kkede Granstam m er. U. f. R. 1923.
243 Ret til Fæ rdsel »ad M idtvejen gennem Skoven« gav efter O m stæ n­
dighederne Ret til at fo rtsæ tte over H ave og G aardsplads, hv ilket efter
Forholdene m aatte væ re det naturlige. U. f. R. 1938. 16 Serv itu tbestem ­
melse, der lød, »Grunden m aa kun bebygges m ed een V illa i een Etage,
hvorover Tegningen forud skal godkendes af Sælgeren«, ikke til H in­
der for uden Sæ lgerens Sam tykke efter een Gang m eddelt G odkendelse
at indrette selvstæ ndig B eboelseslejlighed i Loftsetagen. U. f. R. 1938. 29
Skønt der kunde anføres en Del for, at Serv itu tter om E tageantal (kun
Stue, 1. Sal og M ansarde) og om A fstand fra Vej havde tilsig tet at
sikre D annelsen af et V illakvarter, fandtes Serv itu tten efter sit Indhold
ikke til H inder for O pførelsen af en Ejendom m ed 84 m indre Lejligheder.
U. f. R. 1939. 163 A nbringelse om V interen af M aterialerne til en kom ­
m unal B adeanstalt fandtes ikke i Strid med Servitut, der forbød A nven­
delse til O plagsplads eller deslige. U. f. R. 1940. 736 Efter Indholdet af
de forud for S ervitu taftalen førte Forhandlinger antaget, at B enyttelse
til R estaurationslokaler var uforenelig med en Bestemmelse, hvorefter
Ejendommen kun m aatte benyttes til Beboelses- eller Forretningslokaler,
ikke til Foreningsbrug. U. f. R. 1941. 680 Efter de foreliggende O m stæ n­
digheder blev det antaget, at en Bestemmelse, hvorefter der i en tid ­
ligere K irkesal ikke m aatte indrettes D anselokale, v a r til H inder for
Lokalets U dlejning til D anseundervisning.

Inden for B enyttelses- og B yggeservitu tterne forekom m er forskellige
Servitutbestem m elser, der gaar igen i Servitu tdokum enterne i væ sentlig
ensarte t Skikkelse. M eget alm indeligt er — enten i eller uden Forbin­
delse med Forbud mod bestem te N æ ringsgrene12 — Forbud mod V irk ­

j2. Ved Dom i U. f. R. 1912. 161 antages, at Forbud mod »----- Handel eller an­
den Virksomhed, der ved Røg, Støj, Lugt eller paa anden Maade kan volde

2 1 2

somhed, der ved Røg, Larm, ilde Lugt eller lignende kan genere de om­
boende. En saadan Servitutbestem m else er ikke anset til H inder for
O ptagelseshjem for v ildfarne Drenge, U. f. R. 1910.200. Skønt en Servi­
tu t tillige k ræ vede V illabebyggelse for hø jst to Familier, fandtes et
Børnehjem til ca. 20 Børn lovligt, U. f. R. 1915. 982, jfr. om O ptagelses­
hjem ligeledes U. f. R. 1931. 719, om Børnehjem U. f. R. 1939. 1178 — sam t
om Skole U. f. R. 1931. 626, jfr. dog 1922. 945. S tøjen fra et S nedkervæ rk­
steds M askiner fandtes efter O m stæ ndighederne servitu tstrid ig , U. f. R.
1919. 790; M ejeri med m indre D am pskorsten fandtes ikke at falde under
forulem pende N æ ringsbrug, U. f. R. 1923. 667; til et m odsat R esultat kom
m an med H ensyn til V ognm andsforretning, U dlejning af Stald eller
Plads til Vogne og A utom obiler i hvert Fald i større Omfang og F orre t­
ning med R eparation af M otorcykler, derim od ikke alm indeligt Cykle-
væ rksted , U. f. R. 1921. 880; u tilstedelig var ligeledes Opførelse af 12
G arager til U dleje i Forbindelse med Indretning af R eparationsvæ rksted
for M otorkøretøjer, U. f. R. 1925. 507, og med H ensyn til V ognm ands­
forretning med 3-4 Autom obiler, U. f. R. 1926. 429. A utom obilvæ rksted
fandtes i Strid med Servitut, der forbød industriel eller anden V irksom ­
hed, der forvolder Larm og ilde Lugt, U. f. R. 1930. 495.

Særlig v id tgaaende i H enseende til Servitutbestem m elsens U dvidelse
ved Fortolkning, for at den kan opfylde sit Formaal, er Dommen i
U. f. R. 1936. 803. De her om handlede Servitu tbestem m elser forbød de i
Lov af 10. M arts 1852 om handlede N æ ringsveje og Oplag af de i Loven
næ vnte G enstande saavel som i det hele taget A nvendelse til Losse­
plads eller O plagsplads. Paa Parcellerne m aatte kun opføres V illa til
Beboelse af hø jst to Familier. Skønt B enyttelsen til G rusgravning ikke
d irekte kunde indbefattes under Servitutbestem m elserne som forbudt,
m aatte saadan Virksom hed, der. havde en lignende generende V irkning
som A nbringelse af O plagsplads og Udhuse, væ re uforenelige med Ser­
vitu tterne. O pførelse af Staldbygning til 6 H este er ogsaa anset i Strid
med Servitu t om generende Benyttelse, U. f. R. 1940. 142. H vor S erv itu t­
deklaration forbød forskellig V irksom hed, der »efter Gentofte Kommu­
nalbestyrelses Skøn kan forulem pe de omboende«, forbødes en m indre

Naboerne Ulempe«, kun ramte saadan Handel, der kunde godtgøres at volde
Ulempe. Dommens Rigtighed er tvivlsom; i Regelen synes Fremhævelsen af
bestemte Virksomheder kun naturligt begrundet, fordi de opregnede Virk­
somheder slet ikke maa findes; den følgende Relativsætning bør derfor
alene opfattes som refererende sig til det sidste Substantiv. Se dog ogsaa
Landsrettens Dom i U. f. R. 1943. 241. Højesteret kom ikke ind paa Spørgs­
maalet.

213

V irksom hed bestaaende i haandvæ rksm æ ssig Frem stilling af N atu rtræ s
H avem øbler m. v .r da K om m unalbestyrelsen havde skønnet, a t V irksom ­
heden stred mod Servitutten, og de frem kom ne O plysninger næ rm est
bestyrkede dette Skøn, U .f.R . 1941. 193.

Blandt B yggeservitu tterne er en Bestemmelse om, at der paa en
Grund kun m aa opføres »Villaer« eller »Bygninger i V illastil« eller lig ­
nende, almindelig. H eri ligger ikke, at der kun m aa opføres Bygninger
til Beboelse for højst een eller to Fam ilier; i 1909 udtaltes det under en
Retssag af A kadem isk A rkitektforenings U dvalg til B esvarelser af Fore­
spørgsler vedrørende R etsstridigheder, at O rdet »Villastil« i og for sig
er et U dtryk uden kunstnerisk eller tekn isk Betydning, men beny ttes i
folkelig Sprogbrug ensbetydende med »villalignende«, m en at Ordet,
selv om det forstaas som »villalignende«, som en Betegnelse for en Be-
byggelsesforpligtelse, der skal kunne retslig hæ vdes, forsaavid t er
væ rdiløst, naar det ikke tillige angiver, hv ilke Sæ rtegn for en V illa der
skal gøres gæ ldende ved Bebyggelsen. Uanset, at U dvalget tillige u d ­
talte, at en Bygning som den i Sagen om tvistede, indeholdende 6 å 8
Lejligheder å tre V æ relser, aldrig vilde kunne betegnes som en Bygning
i »Villastil«, sta tueredes det dog ved Dommen, a t O pførelsen ikke stred
mod Servitu ttens uk lare Bestem m elser.13 N yere Domme synes dog s tren ­
gere over for den servitutforpligtede, og dette er sikkert rim eligt b e ­
grundet. Forestillingen om V illa eller V illastil har i den alm indelige
O pfattelse næ ppe saa stor U bestem thed, som Dommen fra 1909 lader
form ode.14 M edens det vel kan antages, at en V illa m aa have Facade
til alle Sider, kan det næ ppe siges, at den norm alt kun tør indrettes til

¿)^ ¡§ e b o e ls e 15 H øjst kan det siges, at Bygningen ikke ved sit Ydre m aa
' frem træ de som Butiks- eller Fabriks- og V æ rkstedsbygning eller lig ­

nende.16

13. U. f. R. 1910. 329.
14. Se U .f.R . 1925.326 toetages Bygning med Butikker og to Lejligheder ikke

i V illastil, jfr. endvidere U .f.R . 1930.261; stor Ejendom med mange Lejlig­
heder ej heller, U .f.R . 1931.954. I U .f.R . 1922.945 var det næppe Bestem­
m elsen om V illabebyggelse, men Kravet om Bygning til Beboelse, der var
til Hinder for Opførelse af Forberedelsesskole.

15. Jfr. dog Popp-Madsen i Juristen 1937. 500.
16. Om Forstaaelse af Bestemmelse om Antallet af Etager, hvormed Grunden

maa bebygges U. f. R. 1883. 953. Om hvorvidt en større Bygning indehol­
dende Haandsnedkeri, Kontorer m. v. kunde betegnes som Fabrik, se U. f. R.
1919. 790. Forbud mod Retirade, Stald eller lignende Bygninger ikke til Hin­
der for Opførelse af Garage, U. f. R. 1928. 374.

214

Særlig k lar er Fortolkningens H ensyntagen til Form aalet med en
Servitutbestem m else i Tilfælde, hvor ved et U dstykningsforetagende
Grunde, der »har Facade« mod en given Vej, delvis er undtaget fra
Byggeservitutterne. I saa Fald er det na turlig t at antage, at Fritagelsen
kun gæ lder saadanne Dele af Grundene, som natu rlig t udny tter Facaden.
Hvis G runden er b levet dybere, end alm indelig Bebyggelse langs V ejen
nødvendiggør, er Fritagelsen kun delvis; i sæ rlig Grad gæ lder dette,
hvis en Grund med ringe Bredde og m eget stor Dybde ønskes bebygget
i Strid med de alm indelige S erv itu tter.17

A llerede de rom erske Ju ris te r opstillede den Regel, at en Servitut
skulde udøves civiliter. Heri ligger, at Servitu tudøvelsen m aa ske under
behørig H ensyntagen til den servitu tforplig tedes Interesser. Selv om
den ikke er lovm æ ssigt fastslaaet som i den svenske S erv itu trets § 4,
hvori det bestem m es, at Servitu t skal udøves saaledes, at den Ejendom,
hvorpaa Serv itu tten hviler, ikke besvæ res m ere end nødvendigt,18 har
den af Romerne opstillede Regel Gyldighed ogsaa hos os. Til Illustra­
tion vilde kunne næ vnes, at den, der har Ret til at grave et Kvantum
Tørv paa en anden M ands Grund, skal udføre Tørvegravningen paa a l­
m indelig forsvarlig M aade, navnlig saaledes, at T ørvearealet ikke for­
ringes ud over, hvad Tørvegravningen m ed Rim elighed m edfører; ofte
m aa U døvelsen ske paa et een Gang paabegyndt Sted19 og i O verens­
stem m else med A nvisninger fra E jeren af den tjenende Ejendom, sam t
til saadanne Tidspunkter, hvor U døvelsen ikke vo lder sæ rlig Ulem pe.20

Dersom en Serv itu tre t ikke er begræ nset til en Del af den tjenende
Ejendom, har man antaget, a t det i M angel af H oldepunkter for det
m odsatte er den serv itu tberettigede, som væ lger, hvor han vil udøve
Servitutten, saaledes at Princippet om U døvelse civ iliter først finder
A nvendelse, naar V alget gæ lder flere for S erv itu thaveren lige egnede
Steder.21 A t opstille en alm indelig Form odningsregel i denne Retning
synes dog overvejende betæ nkelig t, idet Løsningen i Tvivlstilfæ lde

17. U. f.R. 1932. 620, jfr. 1938.351.
18. Jfr. ogsaa B. G. B. § 1020, Schw. Z. G. Art. 737, Abs. 2.
19. U .f.R . 1876.460.
20. Til Spørgsmaalet, om en Ret til at hente Vand kunde udøves om Natten, se

J.U . 1851.806.
21. Undén II S. 363; imod denne Opfattelse har Hedlund S. 157 ff. fremhævet, at

Servitutten maa fortolkes i Overensstem m else med begge Parters Tarv, og
kontraktsudfyldende Regler vil derfor kunne medføre, at der forbeholdes
Ejeren af den tjenende Ejendom U døvelse af hans Ejerbeføjelser, skønt det
vil kunne medføre nogen Ulempe for Servituthaveren.

215

synes at burde ske efter en A fvejelse af begge Parters Interesser. Hvor
et Skøde indeholdt følgende Bestemmelse: »Over G aardens fraliggende
Englod forbeholdes Vej i 12 A lens Bredde foruden V ejgrøfter til Ind­
dæm ningen i Seddinge«, antoges det da ogsaa, at det efter O m stæ ndig­
hederne m aatte væ re Køberen, der udlagde V ejen, naar det skete paa
en saadan M aade, at dens A nvendelse ikke v ar ganske uhensig tsm æ s­
sig for de vejbere ttigede.22

En anden Sætning, som i A lm indelighed opstilles om S erv itu tre ttens
Indhold, er den, at Serv itu thaveren ikke m aa foretage noget, hvorved
Byrden forøges for den servitu tforplig tede.23 M ed denne Regel tilsig ter
man ikke blot at sige det ren t selvfølgelige, at S erv itu thaveren ikke
m aa gaa ud over den for ham stiftede Ret, men man tilsig ter at opstille
en Fortolkningsregel med H ensyn til U dstræ kningen af Serv itu tre tten
paa Punkter, hvor A ftalen ikke er udtøm m ende. H vor Serv itu tre tten
m angler fast A fgrænsning, f. Eks. ved en V ejservitu t, der ikke angiver,
hvilken A rt af Fæ rdsel Serv itu tten angaar, eller ved en Ret til at tage
Sand og Grus til H usbehov, skal det væ re de Forhold, som forelaa ved
A ftalens lndgaaelse, der skal væ re bestem m ende for R ettens U dstræ k­
ning. S erv itu thaveren formodes ikke at have opnaaet stø rre Ret end den,
som tilfredsstiller hans Behov ved K ontraktsafslutningen, og det faar
derfor ogsaa afgørende Betydning for Fortolkningen, hvorledes S erv itu t­
udøvelsen i sin Tid er sat i V ærk. For H æ vdsserv itu tterne følger det
samme Resultat af Princippet tantum præ scriptum , quantum possessum .

Saa strengt opfattes Regelen dog ikke af nogen, og Serv itu tre tten
vilde ogsaa faa forringet Betydning, hvis dette R esultat kunde an e r­
kendes. I S tedet for den alm indeligt opstillede Regel bør det derfor for
K ontrak tsserv itu tterne antages, at Servitu tudøvelsen er bundet til, hvad
der kan antages at have ligget inden for P arternes Tanke, da de indgik
A ftalen, eller til det Indhold, der alm indeligvis indlæ gges i en A ftale
af tilsvarende Art. Om Serv itu thaveren er bere ttige t til at udøve Ser­
v itu tre tten paa en M aade, der gør den m ere tyngende for den forplig­
tede, m aa da bero paa en U ndersøgelse i det enkelte Tilfælde. For
H æ vdsserv itu tter m aa lignende Synspunkter anlægges, jfr. foran S. 209 ff.

A t Serv itu tten b liver m ere tyngende for den forpligtede, kan skyldes
en U dvidelse af Brugen af den herskende Ejendom til dens hidtidige For­
maal. Hvis et Teglvæ rk udvides, vil der kunne opstaa Spørgsm aal, om
Ejeren fortsat skal kunne beny tte en til V æ rket førende Vej eller i den

22. U. f. R. 1875. 679, jfr. U. f. R. 1886. 100.
23. Algreen-Ussing S. 115 ff., Gale S. 447 ff., Schw. Z. G. Art. 739, C. c. Art. 702.

216

større U dstræ kning, hvori det k ræ ves, grave Ler paa N aboens Grund.
I denne Retning m aa m an gaa re t v id t til Fordel for Serv itu tindehave­
ren.24 V æ ksten i hans V irksom hed m aa væ re et Forhold, som Parterne
ved A ftalens Indgaaelse kan have en næ rliggende A nledning til at for­
berede sig paa, og hvis den servitu tforplig tede gennem B egræ nsningen
i R etten vil læ gge H indringer i V ejen for V irksom hedens naturlige Ud­
vikling, vil han have A nledning til at faa R ettens Indhold næ rm ere p ræ ­
c ise re t25

N oget anderledes ligger Sagen, hvor Forandringer i S erv itu tudøvel­
sen skyldes Forandring af E jendom sudnyttelsens Beskaffenhed. Hvis der
for en Landejendom er stiftet en Servitu t gaaende ud paa Fæ rdsel over
N aboejendom m en, vil m an ikke kunne opstille en alm indelig Form od­
ning om, at Serv itu tten ogsaa hjem ler Fæ rdsel til og fra en paa en P ar­
cel af den herskende Ejendom anlagt A utom obilserv icesta tion26 Det
kan dog væ re saaledes, at Fæ rdselsret er h jem let i e thvert Øjemed. For­
m odningen m aa væ re herfor, hvor en D eklaration er lyst om V ejre t for
at opfylde Bygningslovgivningens K rav om V ejforbindelse som Forud­
sæ tning for Byggetilladelses M eddelelse eller for U dstykningstilladelse.
O gsaa hvor G rundafstaaelse sker med Forbehold af Fæ rdselsret, kan der
ofte væ re Grund til, at den forbeholdte V ejre t skal om fatte al Færdsel,
ikke m indst dersom A fstaaelsen har v æ re t tvungen. H vor en Vej er
eneste A dgangsvej til den herskende Ejendom, bør m an ligeledes an­
tage, at i Regelen enhver A rt af Fæ rdsel til Ejendommen er tilladt den
serv itu tberettigede.27

O rdningen af Spørgsm aalet om V ejenes V edligeholdelse vil ogsaa
kunne give et Fingerpeg med H ensyn til, om Fæ rdsel for nye Øjem eds
Skyld kan væ re tilladt. Hvis den berettigede selv skal vedligeholde
Vejen, er der kun ringe G rund til at begræ nse S erv itu thaverens Ret.
Er det om vendt den tjenende Ejendoms Ejer, der har V edligeholdelses-

24. Staudinger S. 851 Anm. 14, men herimod W ieland S. 216 f.
25. Jfr. herved U. f. R. 1883. 1054, der maaske gaar vel vidt ved at tillade Inde­

haveren af en Ret til Stenbrydning at iværksætte Brydning med A nvendelse
af ny Teknik i et Omfang, som Parterne ved Rettens Stiftelse ikke havde
kunnet forudse.

26. U. f. R. 193?. 616.
27. Fra Praksis kan fremhæves U. f. R. 1923. 760 Ret til Ind- og Udkørsel bestod,

uanset at Ejendommen, der tidligere benyttedes til Beboelse og Avlsbrug,
nu anvendtes til Forretningsbrug; U. f. R. 1929. 149 Deklaration om fælles
Adgangsvej var fuldt ud virksom uanset yderligere Bebyggelse og delvis
A nvendelse til industrielt Brug.

217

pligt, er dette et Indicium for, at forøget Fæ rdsel ikke m aa finde Sted,
og navnlig ikke saadan tung A rbejdskørsel, som fordyrer V ejarbejdet
meget. Er der ingen A ftale truffet, gæ lder som alm indelig Regel, a t Vej,
der er udlagt til Brug for flere, skal vedligeholdes i Forhold til den Brug,
som Ejendom m ene gør af Vejen, og der vil da ikke kunne drages nogen
Slutning imod en vis Forøgelse af Fæ rdselen fra V edligeholdelsesplig-
tens Ordning.

Hvis f. Eks. E jeren af en Ejendom, hvortil han har Ret til Fæ rdsel
ad en N aboen tilhørende Vej, ved Køb udvider sin Ejendom, kan der
opstaa vanskelige Spørgsm aal om R etten til at udny tte V ejre tten til For­
del for de nye A realer. V ed saadanne Spørgsm aals A fgørelse er Praksis
med Føje streng over for Servitu thaveren. En G rænse er i hvert Fald
p aak ræ vet for at undgaa M isbrug af S erv itu tretten ,28 og en U dvidelse
af Servitu tindholdet ved Tilkøb ligger i Regelen uden for det, som P ar­
terne kan paaregne ved A ftalens Indgaaelse.29 H vor Parceller er solgt
til Sam m enlægning med en anden Ejendom, og V ejre t er tillag t Køberen,
kan R etten dog formodes at tilkom m e den sam lede Ejendom.30 Og hvis
E jendom sudvidelsen er af ringe Omfang, og den forøgede Fæ rdsel af
uvæ sentlig Betydning, kan Serv itu tten udøves for den sam lede Ejendom .31

Hvis den herskende Ejendom udstykkes, vil en U døvelse af S erv itu t­
ten til Fordel for sam tlige udstykkede Parcellers Behov let kunne b e ­
tyde en Forøgelse af Servitutbyrden. Er S erv itu tten en T ilegnelsesserv i­
tut, der f. Eks. gaar ud paa Ret til at hen te Sand og Grus til Ejendom ­
mens Brug, m aa Form odningen væ re for, at Ejendom sdelingen ikke m aa
føre til forøgede Byrder.32 Det samme kan im idlertid ikke ubetinget an ­
tages med H ensyn til andre Servitu tter, hvor Byrden for den tjenende

28. U. f. R. 1877. 965 omhandler et Tilfælde, hvor Ejeren af et Skovareal lejede
en Tørvelod for over denne at skaffe sig Adgang til Skoven.

29. Latrinkørsel til Virksomhed paa et bag den færdselsberettigede Ejendom
liggende Grundstykke kendt uberettiget, U. f. R. 1894. 389; Kommunens Stil­
ling som Lodsejer berettigede ikke til Renovationskørsel, U. f. R. 1929. 139.

30. U. f. R. 1889.95.
31. Saaledes i et Tilfælde, hvor Ejeren af den herskende Ejendom opførte en

Garage paa tilkøbt Ejendom, U. f. R. 1934. 66.
32. U. f. R. 1935.121; herved kan dog nævnes, at man i Sverige i ikke ringe

Udstrækning har statueret, at Husbehovsret til Skovbrug og Græsning efter
stedfunden Udstykning har kunnet udøves efter de nye Ejendommes sam­
lede Behov, saalænge der dog kun drives almindeligt Landbrug. Herved
sidestilles Ejendomsdelingen med en mere intensiv Udnyttelse, der jo i Re­
gelen kan ske med udvidet Udnyttelse af Servitutten, se nærmere Hedlund
S. 195 ff., Bergman IV S. 147 ff.

218

Ejendom ikke staar i et lige saa um iddelbart Forhold til den k van tita tive
Udnyttelse, og hvor en R eduktion af U dnyttelsen til H usbehov ofte vil
reducere Serv itu trettens Betydning i urim elig Grad. Er der f. Eks.
Spørgsm aal om, hvorv id t en V ejre t efter U dstykning af den herskende
Ejendom kan udøves af E jerne af alle de ved Delingen af den herskende
Ejendom frem kom ne Parceller, er det k lart, at en Regel, hvorefter F æ rd­
selen ikke m aa overstige den hidtidige, i Regelen vil nødvendiggøre
Erhvervelse af anden Vej eller m edføre U lem per for Parcelejerne, m e­
dens det ofte — naar V ejen dog skal blive bestaaende — kan væ re af
ganske underordnet Betydning for E jeren af den tjenende Ejendom, om
den befares noget m ere end før. Servitu ttens Beskaffenhed kan derfor
ofte væ re af en saadan Art, at Form odningen m aa v æ re for, at E jeren
af den tjenende Ejendom m aa finde sig i den ved U dstykning foranledi­
gede forøgede Brug.33 I Sæ rdeleshed m aa dette naturligvis gælde, der­
som U dstykning f. Eks. til Bebyggelse paa det Tidspunkt, da A ftalen
blev indgaaet, m aatte anses som den natu rlige U dnyttelse af den h e r­
skende Ejendom. O gsaa M aaden, hvorpaa S erv itu tten er stiftet, kan faa
Betydning. Hvis en V ejret er stiftet ved Ekspropriation af en Del af en
Ejendom til Fordel for Restejendom m en, m aa Form odningen væ re for,
at det er tilsig tet at tilfredsstille e thvert Behov for Restejendom m en,
ogsaa efter dens U dstykning.34

Den serv itu tberettigede kan udøve ikke alene den ham ud trykkelig
tillagte Raadighed, m en tillige ogsaa saadan yderligere Raadighed, som
er en naturlig eller nødvendig Forudsæ tning for, at S erv itu tten kan faa
den tilsig tede B etydning.35 Er der saaledes tillag t ham en Ret til at grave
Tørv, ink luderer Serv itu tre tten naturligv is tillige Ret til saadan Færdsel,
som er nødvendig for U døvelsen af T ørveskæ rsretten . Hvis det findes
p aak ræ vet a t foretage Istandsæ ttelse f. Eks. af en R ørledning over den
tjenende Ejendom, vil den serv itu tbere ttigede paa tilsvarende M aade
væ re bere ttige t til A dgang til den tjenende Ejendom for at foretage
Reparation. Tilføjes der herved den tjenende Ejendom Skade, m aa det

33. Dommen i U. f. R. 1873. 288 anser det for at være »en Consekvents af hans
Ejendomsret«, at Ejeren har Ret til at dele Ejendommen i Parceller og gøre
disse delagtige i Ejendommens Rettigheder. En Vestre Landsretsdom af 14.
Maj 1943 nægter Færdselsret for udstykkede Havelodder, fordi først den
efter Færdselsrettens Stiftelse stedfundne Afvanding havde muliggjort Ud­
parcellering til Havebrug.

34. U .f.R . 1900. 117.
35. Algreen-Ussing S. 100 ff., Gale S. 442 ff., Sch. Z. G. Art. 737, Abs. 1, Code

civil Art. 696.

219

antages, a t S erv itu thaveren paa egen Bekostning m aa retab lere den h id ­
tidige Tilstand, hvorim od der ikke kan tilkom m e Ejeren af den tjenende
Ejendom Erstatning for den Ulempe, som de ivæ rksatte Foransta ltn in ­
ger tilfø jer ham, saa læ nge de staar paa. Saavel med H ensyn til, om
en Foranstaltning er et rim eligt og natu rlig t Led i Serv itu tudøvelsen ,36
som med H ensyn til U døvelsesm aaden kan der opstaa m ange Tvivls-
spørgsm aal. Da det d re jer sig om Beføjelser, der ikke er næ rm ere fast­
lag t i Aftalen, er der sæ rlig Grund til at frem hæve, at U døvelsen m aa
ske civiliter, og S erv itu thaveren vil ofte væ re forpligtet til at re tte sig
efter de af den servitu tforplig tede givne A nvisninger.

Om S erv itu thaveren vil drage Fordel af den ham tillag te Servitut,
er hans egen Sag, og som H ovedregel kan det ikke antages, at der p a a ­
hviler den ifølge en synbar Servitu t berettigede nogen Pligt til at op­
retholde Serv itu tindretn inger.37 U ndtagelse herfra vil dog kunne fore­
ligge f. Eks. i et gensidigt Servitutforhold, hvor ogsaa E jeren af den
tjenende Ejendom nyder godt af Servitutindretningen. Om der paahviler
den berettigede en Pligt til at vedligeholde Servitu tindretningen, saa
læ nge den bestaar, m aa afhæ nge af O m stæ ndighederne. Hvis m angel­
fuld V edligeholdelse kan m edføre Skade eller Ulempe for den forplig­
tede, m aa en saadan Pligt bestaa, forsaavidt V edligeholdelsen ikke er
paalag t E jeren af den tjenende Ejendom.38

For den servitu tforplig tede er H ovedforpligtelsen den at taale Ser­
v itu ttens Udøvelse. Ofte siges det, at han er ubere ttige t til paa sin E jen­
dom at foretage noget, der kan vanskeliggøre S ervitu tudøvelsen .39 I
denne Form synes Regelen dog at væ re for kategorisk .40 Ligesom Ser­
v itu tre tten ikke nøje er begræ nset til de Behov, som tilfredsstilledes ved
Servitu ttens Stiftelse, m aa en Fortolkning af Serv itu tten under H ensyn­
tagen til begge Parters Interesse føre til det Resultat, at den se rv itu t­
forpligtede m aa kunne foretage A rbejder paa sin Ejendom, som i nogen
Grad kan vanskeliggøre Servitutudøvelsen. Denne Ret m aa dog holdes

36. Se f. Eks. U. f. R. 1938. 548, hvor det antoges, at Ret til Afgravning af Ler
til et Teglværk og i Forbindelse dermed fornøden Færdsel ikke medførte
Ret til at nedlægge Tipvognsspor. U. f. R. 1930. 1067 Ret til Færdsel ad en
langs Skel gaaende privat Vej førte ikke med sig en Ret til at anbringe
Vindue eller Udgang umiddelbart ved Skellet.

37. Algreen-Ussing S. 106 ff.
38. Jfr. B. G. B. § 1020.
39. Algreen-Ussing S. 122 ff., Schw. Z. G. Art. 737, Abs. 3, C. c. Art. 701.
40. Hedlund S. 159 ff.

2 2 0

inden for re t snæ vre G ræ nser.41 Bl. a. kan næ vnes, at den, der har Ret
til Fæ rdsel ad en bestem t Vej, ikke kan m odsæ tte sig, at V ejen for­
læ gges uvæ sen tlig t af H ensyn til Bebyggelse paa den serv itu tp lig tige
G ru n d 42 og efter O m stæ ndighederne ikke heller en Indsnæ vring af
V ejen eller K ørebanen, der ikke m edfører væ sentlig Ulem pe.43 H vor­
vidt V eje jeren uanset den Trediem and tilkom m ende A dgang til Fæ rdsel
kan anbringe laase t eller uaflaaset Bom, Port eller Led for V ejen, er
et Spørgsmaal, der ikke kan besvares i A lm indelighed; A fgørelsen m aa
bero paa et sam let Skøn over sam tlige Sagens O m stæ ndigheder h e r­
under navnlig K arakteren af den Færdsel, der finder Sted, og den p aa ­
gæ ldende Ejendoms Beskaffenhed.44 En m idlertidig H indring for Servi­
tu tudøvelsen m aa S erv itu thaveren ofte finde sig i, selv om H indringen
er fuldstændig. F. Eks. m aa han finde sig i, a t en Vej er aldeles ufarbar
under Reparation, N edlæ ggelse af Ledninger og lignende, og han kan
ikke i den A nledning forlange Erstatning af den servitu tforplig tede.4D

41. Fra Praksis kan fremhæves U. f. R. 1867. 801 Ret til Oplægning af Tørv ikke
til Hinder for, at Brugeren oppløjede og tilsaaede Arealet; U. f. R. 1885. 919
Anbringelsen af en Jernrist fandtes ikke til Hinder for den Sagsøgeren til­
kommende Afløbsret; U. f. R. 1920. 43 Anbringelse af Stakit langs med en
Vej efter Omstændighederne i Strid med Færdselsret ad Vejen, da Stakittet
hindrede den hidtidige Færdsel med Markredskaber; U. f. R. 1921. 104 Op­
førelsen af en Mur servitutstridig, da den vanskeliggjorde Servituthaverens
Adgang til at foretage Reparationer paa egen Ejendom fra en Smøge, der
skulde holdes ubebygget, og Opførelsen desuden i Strid med Tagdrypsret;
U. f. R. 1934. 451 paa Grund af Uklarhed med Hensyn til Udstrækningen af
Forpligtelsen over for et Elektricitetsværk, der havde erhvervet Ret til
Fremførelse af elektriske Ledninger, antoges Forpligtelsen kun at gaa ud
paa at holde Bygninger i den ved Stærkstrømsreglementet fastsatte Afstand
fra Ledningerne; Grundejeren kunde derfor ikke tilpligtes at erstatte Sel­
skabet Udgifterne ved en Flytning, der var beordret af Elektricitetsraadet,
fordi Arealet omkring efterhaanden var blevet bebygget.

42. U. f. R. 1888.554.
43. U. f. R. 1917. 597; at Fortov indrettedes i Kørebanens ene Side fandtes efter

Omstændighederne ikke at være en Krænkelse af den vejberettigedes Ret,
U. f. R. 1927. 762. Se i denne Forbindelse ogsaa U. f. R. 1914. 7 Forbehold af
Ret for den servitutforpligtede til at omlægge en Sti inkluderede ikke Ret
til at indsnævre Stien fra 4 til 2 A lens Bredde ved Omlægningen. En Ind­
snævring er utilladelig, dersom V ejen ved Servitutaftalen er udlagt med
en bestemt aftalt Bredde. Se om Spørgsmaalet, hvorvidt den servitutforplig­
tede var berettiget til at tillade N edlæ ggelse af Spor i V ejen og delvis
Overdækning, hvilket antoges, U. f. R. 1883. 920, jfr. U. f. R. 1909. 574.

44. Se herom U. f. R. 1871. 151, 1880. 504, 1882. 428, 1913. 173, 1919. 447, 1920.
127, V .L .T . 1933. 383, U. f. R. 1939. 1141.

45. U. f. R. 1888. 460.
221

Om Om fanget af den servitu tforplig tedes Indskræ nkning i Ejendoms-
raadigheden hersker der m egen U sikkerhed ved L ysningsservitu tter.46
Den m est næ rliggende A ntagelse er, at naar den serv itu tbere ttigede med
N aboens Tilladelse har anbrag t V induer næ rm ere Skellet end tilladt,
eller han har vundet H æ vd paa A nbringelsen, skal E jeren af den tje ­
nende Ejendom ved O pførelsen af Bygninger paa sin Grund sørge for
Fortov, selv om han helt eller delvis skal give dette af sin egen Grund.
H vor Serv itu tten hv iler paa Aftale, kan dog Forholdene i det enkelte
Tilfælde vise, at det har v æ re t tilsig tet at skabe en Lysnings- og Ud-
sig tsret af et v idere Omfang; i Tilfælde af H æ vd eller ved kon trak tlig
Lysningsret, hvor der blot kan dokum enteres et Sam tykke, synes man
ikke at kunne komme læ ngere end angivet. N u lider Bestem m elsen i
D. L. 5-10-56 im idlertid af den Svaghed, at den ikke i m indste M aade
angiver, hvad der skal forstaas ved Fortov. Det turde vel væ re over­
vejende sandsynligt, at A fstanden ikke har v æ re t noget bestem t M aal;
Betegnelsen tyder næ rm est paa, a t man har haft en saadan A fstand for
Øje, at Fæ rdsel har kunnet ske forbi H uset.47 Bestem m elsens Grund m aa
dog antages at have v æ re t en anden, nem lig at sikre imod de nabo­
retlige Konflikter, der skyldes Bygning um iddelbart foran allerede ind­
rettede V induer og A abninger. A ndetsteds er denne Konflikt løst saa ­
ledes, at N aboerne vel ikke kan k ræ ve V induerne fjernet, men dog ind­
til H æ vd er vundet kan bygge um iddelbart for A abningerne, en O rd­
ning, der im idlertid i flere R etninger v irk er uheldigt.48 Det m aa derfor
antages at væ re H ensigten med D. L. 5-10-56 at forhindre, a t M uligheden
for Konflikt opstaar ved at paalæ gge den byggende at lade en saadan
Plads staa aaben paa egen Grund, at Bygninger paa N abogrunden ikke
skader den allerede bestaaende Bygnings U dnyttelse af V induer og an­
dre A abninger.49 N aar H æ vd im idlertid er vundet eller anden A dkom st
erhvervet, m aa V irkningen væ re, at N aboen m aa holde sine Bygninger
i en saadan A fstand fra Skel, at der er rim elig A dgang til Lys og Luft,
og V induer og Døre frem deles kan aabnes udadtil. U nder H ensyn hertil
synes det lidet rim eligt at opfatte Fortov som en bestem t Afstand, der
kan udm aales i A len eller C entim eter; H ensyn synes efter O m stæ ndig­
hederne at m aatte tages til Bygningshøjde, A nvendelse etc., ligesom
Bestem m elsen i nogen Grad kan tæ nkes underg ivet Forandring, efter-

46. Se herom navnlig Algreen-Ussing S. 439 ff., V. Byrdal i U. f. R. 1905 A. 257 ff.
47. Jfr. D. L. 5-10-55 Fortov og Fægang og Farvej.
48. Jfr. foran S. 94 f.
49. Jfr. Byrdal 1. c. S. 265.

2 2 2

haanden som større Krav stilles med H ensyn til Lys og Luft. I nyere
Tid har Bestem m elsen i D. L. 5-10-56 tab t en væ sentlig Del af sin p rak ­
tiske Betydning, idet nø jere Forskrifter om Bygningers A dgang til N abo­
skel er givet i den alm indelige Bygningslovgivning, og for K øbenhavns
V edkom m ende er den ophæ vet ved den københavnske Byggelovs § 76.
Forskrifterne i B ygningslovgivningen synes paa den anden Side ikke
um iddelbart at kunne væ re afgørende for Forstaaelsen af D. L. 5-10-56,
omend de i nogen Grad kan væ re vejledende.50

V ed nogle Domme er Ejeren af den tjenende Ejendom b levet tilp lig­
te t at træ kke sin Bygning tilbage i et saadant Omfang, at V induer og
Luger, for hvilke der var A dkom st gennem H æ vd eller A ftale, kunde
aabnes udad.51 Disse Domme giver i hvert Fald U dtryk for M indste-
m aalet af den Beskyttelse, som m an m aa give Lysningsretten. V ed en
Hof- og S tadsretsdom af 8. A ugust 1870 fastsattes Fortov til 1 A len,52
men en næ sten sam tidig Dom h ar dog fundet 15 Tommer tilstræ kkelig ,53
og en lignende A fstand er anset tilstræ kkelig , hvor Sag v a r anlagt til
F jernelse af V induer, paa hvilke ingen A dkom st v ar erhvervet.54 I den
allernyeste Tid har en Landsretsdom slaaet fast, at en ca. 20 cm fra
lovligt hæ vdede V induer anbrag t Bygning skulde træ kkes to A len til­
bage fra Skellet (eller Erstatning betales).50 Denne Dom synes at bryde
med den hidtil frem herskende O pfattelse og indrøm m e B eskyttelse for
v e lerhvervet Ret til Lysning i et Omfang, der er m ere stem m ende med
Forholdets N atur.56

50. Anderledes V. Byrdal 1. c. S. 266 f.
51. U. f .R. 1878.535, 1882.596, 1900.293, 1923.235.
52. Ved Dommen i J. U. 1872. 216 antoges tillige, at Tilbagerykning kun be­

høvede at ske til Vinduernes Underkant.
53. U. f .R. 1870. 191.
54. U. f .R. 1874.755, 1894.521.
55. U. f .R. 1929.814.
56. Imod Dommens Rigtighed Popp-Madsen i U .f.R . 1934 B. 331, Noter t. E.R.

S. 115. Fra ældre Tid kan ogsaa næ vnes Afgørelser i N yt juridisk Archiv V.
S. 112 og U. f .R. 1893. 1110; ved den første af disse Domme paalagdes det
den byggende at nedrive sin Bygning i dens Helhed af Hensyn til Brugen
af en hævdvunden Laage; ved den anden skulde Nedrivning ske i et saa­
dant Omfang, at to Gavlvinduer kunde faa Lys i samme Omfang som tid­
ligere. Begge disse Domme maa dog anses som urigtige, idet de gaar langt
ud over Rimelighedens Grænser. For en snæver Forstaaelse af Fortov kan
henvises til A fgørelsen i Schl. III. 423, der uden at udtale sig med Bestemt­
hed slaar fast, at Retten til Vinduer ikke kan medføre anden Forpligtelse end
at taale Vinduerne og i det højeste medføre, at Naboen ikke er berettiget til
at bygge for disse eller iøvrigt foretage noget, hvorved de bliver ubrugelige.

223

En positiv Servitut, som f. Eks. en Ret til at tage V and af N aboens
Brønd eller skæ re Tørv i hans Mose, vil i Regelen ikke udelukke Ejeren
af den tjenende Ejendom fra M edbenyttelse, i hvert Fald ikke, naar det
kan ske uden Skade for Servitutudøvelsen. Kan im idlertid Servitu thave-
rens og den servitu tforplig tedes Behov ikke tilfredsstilles fuldt ud, an ­
tages det undertiden, at Form odningen m aa væ re for, at Servitu thave-
rens Brug inden for Rammen af hans Ret gaar forud for E jerens Brug.57
Dersom det ved Servitu ttens Stiftelse har v æ re t forudsat, at E jeren af
den tjenende Ejendom skulde deltage i U dnyttelsen, f. Eks. hvor R etten
gaar ud paa at tage V and af den eneste til en Landbrugsejendom
hørende Brønd, synes det natu rligere at anordne en forholdsm æ ssig Ind­
skræ nkning af Brugen.

M ed H ensyn til V edligeholdelsen af Serv itu tindretn inger opstaar
Spørgsm aalet, hvem U dgiften hertil paahviler. For saadanne S erv itu t­
ters V edkom m ende, som alene er til for den serv itu tbere ttigedes Skyld,
gæ lder i M angel af anden Aftale, at V edligeholdelse paahv iler S erv itu t­
haveren .58 H ar han Ret til en Vej eller Afløb, som ikke benyttes af den
forpligtede, er saavel A nlæ g som R eparationsarbejder forsaavid t den
servitu tforplig tede uvedkom m ende.59

For saadanne p rivate Veje, til hvis A fbenyttelse flere G rundbesid­
dere ifølge H æ vd eller anden sæ rlig A dkom st er udelukkende b e re t­
tigede, gæ lder om V edligeholdelsen uden for K øbenhavn R eglerne i Lov
af 14. A pril 1865.60 Dersom V ejen ikke holdes i forsvarlig Stand, kan
enhver af de vejberettigede kræ ve, at de fornødne A rbejder foretages,
og U dgifterne fordeles m ellem sam tlige vejbere ttigede alt i H enhold til
Bestemmelse truffet af K om m unalbestyrelsen, der tillige kan fastsæ tte
Regler om V ejens frem tidige V edligeholdelse. K om m unalbestyrelsens
Beslutninger er da endelige og kan ikke indbringes for D om stolene.61

57. Staudinger S. 853 Anm. 1.
58. Schw. Z. G. Art. 741, Abs. 1, C. c. Art. 698.
59. U. f. R. 1884. 234.
60. For Københavns Vedkommende findes tilsvarende Regler i Lov af 14. Dec.

1857 § 8; medens Kommunalbestyrelsen efter Loven af 1865 blot afgør
Uenighed mellem de vejberettigede, hjemler Loven af 1857 Magistraten
videregaaende Beføjelser til selvstæ ndigt at kræve private V eje ved lige­
holdt. For Provinsbyernes Vedkommende maa de tilsvarende Regler søges
i Byggevedtægterne.

61. Kommunalbestyrelsen kan ikke tillægge en vejberettiget, der har foretaget
V edligeholdelsen paa egen Haand, Godtgørelse herfor; uagtet han burde
være gaaet frem efter Loven af 1865, er det antaget, at han ved Domstolene
kan kræve en skønsmæssig Godtgørelse, U. f. R. 1933. 487.

224

Ifølge Lovens § 5 gæ lder det, at Afgørelsen, hvad enten den træffes
ved Forlig eller Kendelse, efter de i hvert enkelt Tilfælde foreliggende
O m stæ ndigheder kan indeholde Regler for: 1. Hvem der efter de fore­
liggende O plysninger er bere ttige t til V ejens A fbenyttelse eller forplig­
te t til at deltage i dens Istandsæ tte lse og V edligeholdelse. 2. V ejens
Begrænsning baade hvad dens Endepunkter og dens Bredde angaar,
forsaavidt dertil findes A nledning. 3. H vilke A rbejder der anses nød­
vendige til A fhjæ lpning af de paaklagede M angler og V ejens frem tidige
V edligeholdelse, derunder indbefattet dens Forsyning med de m uligt
fornødne Grøfter, Broer eller Stenkister; hvor den af G røfterne opgra­
vede Jord, hvis den bør bortflyttes, skal henbringes o. desl. 4. Til hv il­
ken Tid Istandsæ ttelsen og den aarlige V edligeholdelse skal foretages
og fuldendes. 5. H vorledes de forskellige A rbejdspræ stationer sam t Ud­
gifterne ved Sagens Behandling og ved U dførelsen af de A rbejder, som
ikke p ræ steres in natura, saavel som til E rstatning for Jords Afgivelse
til en nødvendig befunden U dvidelse af V ejens Bredde m. v. skal for­
deles mellem de Vedkommende. H erved bliver fornem m elig at tage H en­
syn til den N ytte og Brug, de enkelte paagæ ldende har af V ejen, uden
at der derved dog udelukkes H ensyn til de øvrige Forhold, som i e t­
hvert Tilfælde bør komme i Betragtning. H erunder indbefattes ogsaa
H ensyn til de Vedkom m endes Evner til at bæ re de med Istandsæ ttelsen
og V edligeholdelsen forbundne Om kostninger.

Skønt Bestem m elsen i § 5 forudsæ tter, at en U dvidelse af V ejen kan
væ re fornøden, ligger der ikke heri nogen Forudsæ tning om, at det
skulde paahvile nogen af V ejin teressen terne at afgive Jo rd til U dvidelse
af en Vej, hvis A real saaledes skønnes u tilstræ kkelig t. Bestemmelse
herom forudsæ tter saaledes altid en m indelig O verenskom st.62

Paa tilsvarende M aade er K om m unalbestyrelsen afskaaret fra at
træffe en egentlig Retsafgørelse i T ilfælde af Strid om Parternes Beret­
tigelse til V ejen og om sæ rlig Fritagelse for Pligten til D eltagelse i
V edligeholdelsen.63 Rejses der under Sagen Strid herom, udsæ ttes Be­
handlingen, og der gives vedkom m ende Part en passende Frist til at
indbringe Sagen for Retten. Fristens O verskridelse har dog kun den
Virkning, at V ejsagen fremmes, som om Indsigelsen var forkastet af

62. U. f. R. 1873.961, 1928.20, 1939.881.
63. U. f. R. 1914. 139. Ej heller kan Kommunalbestyrelsen træffe Bestemmelse om

Foranstaltninger, der ikke vedrører V ejens Istandsættelse eller V edligehol­
delse, jfr. om Berettigelsen af at nedlægge Spor, U. f. R. 1937.219.

15 Servitutter 225

Domstolene. Rejses Sag senere, kan K om m unalbestyrelsens K endelse
forlanges om gjort.64

Reglerne i Loven af 1865 om Fordelingen af V ejudgifterne v iger n a ­
turligvis, naar der findes gyldige Bestem m elser eller O verenskom ster
om en anden Ordning, jfr. § 1. Før i Tiden har det navnlig v æ re t a l­
m indeligt, at ved U dstykning V ejarea ler blev i Sæ lgerens Eje, saaledes
at han mod en aarlig V ejafgift paatog sig V edligeholdelsen. A ftaler af
denne A rt er dog næ ppe hyppige m ere, idet V eje jerne løber en ikke
ringe Risiko ved en saadan Ordning. Forandringer i P risn iveauet vil
let bevirke, at A fgifterne ikke dæ kker U dgifterne, og det er derfor m ere
hensigtsm æ ssigt, at den udstykkende overlader V edligeholdelsen til
V ejin teressen terne eller til et Lodsejerlav og overdrager V ejarea let til
Lodsejerne eller Ejerlavet. I den blotte O m stændighed, at G rundsæ lge­
ren frem deles er Ejer af V ejarealet, indeholdes dog ingen Pligt for ham
til V edligeholdelse af V ejen.65 Af væ sentlig Betydning for V eje jeren er
Spørgsm aalet, hvorv id t han, naar han har V edligeholdelsespligt, skal
afholde de forøgede Udgifter, der skyldes øget Fæ rdsel paa V ejen
eller strengere K rav fra det offentliges Side med H ensyn til V edlige­
holdelsestilstanden. H vad enten saadanne K rav stilles i eller uden For­
bindelse med V ejens O vertagelse som offentlig Vej, synes det at væ re
den rim eligste Ordning, at Krav, der gaar ud over den V edligeholdelse,
der var forudsat ved U dstykningen, ikke skal føre til forøget Udgift for
V ejejeren. De nye Pligter, som paalæ gges gennem Lovgivning eller For­
valtn ingspraksis, læ gges netop paa Ejendommene, og der synes derfor
at m aatte væ re re t k lar H jem m el for at læ gge dem over paa V ejejeren ,
saa m eget m ere som G rundejerne v inder Fordelen ved V ejens forbed­
rede T ilstand.66

H vor der paa Grund af øget Trafik sæ rlig med A utom obiler m aa
stilles Krav om en anden Indretning af V ejen, vil den vedligeholdelses-
pligtige ikke væ re pligtig til at tilvejebringe en saadan 67 Om den ved-
ligeholdelsespligtige iøvrigt er pligtig til at afholde de forøgede V ed­
ligeholdelsesudgifter, der skyldes en stæ rk t øget U dnyttelse af V ejret-

64. Indsigelse mod Betaling af paalagte Bidrag kan dog ikke fremsættes under
Udpantning, U. f. R. 1912. 88.

65. U. f. R. 1920. 795.
66. Jfr. herved U. f .R. 1922.208, jfr. T. f. R. 1924.42, smh. med U. f .R. 1930.9;

se derimod U. f .R. 1938.730; navnlig Landsrettens Dom er m eget kategorisk
ved at udtale, at Forpligtelsen til at vedligeholde Vej maa formodes at være
bestemt ved den til enhver Tid gældende Lovgivning.

67. U. f .R. 1925.714.

226

ten, m aa bero paa A ftalens Forudsæ tninger. Ret streng synes en A f­
gørelse, hvorefter E jeren af den tjenende Ejendom, der i 1912 for et
V ederlag een Gang for alle havde indrøm m et V ejret, nu uden Godt­
gørelse for de forøgede V edligeholdelsesudgifter fandtes pligtig til at
taale Kørsel med Grus med tunge Lastautom obiler.68

Selv om en ve jbere ttige t Lodsejer ved O verenskom st er helt eller
delvis fritaget for at deltage i U dgifterne til Istandsæ tte lse og V edlige­
holdelse, er han dog ikke sik ret imod Paalæ g af Bidrag. I H enhold til
§ 11 i Loven af 1865 kan sam tlige Udgifter, som Lovens A nvendelse
m edfører, saasom Betaling for udførte A rbejder, E rstatn inger eller Om­
kostninger ved Sagens Behandling, efter K om m unalbestyrelsens R ekvi­
sition inddrives ved U dpantning med Fortrinsret som kom m unale Skat­
ter, uanset at Ejendom m en er overgaaet til en anden Ejer. I Praksis
er det antaget, at de O verenskom ster, som skal respekteres ved For­
delingen af Udgifter og navnlig ved Inddrivelsen, alene er O verens­
kom ster mellem de vejberettigede som saadanne, men ikke O verens­
kom ster med G rundsæ lgeren69 eller andre. Kommunen, der i Regelen
vil have afholdt Udgifter til stedfundne Istandsæ ttelser, vil end ikke
væ re berettiget til at forlange U dpantning eller overhovedet til at ind­
drive Beløbene hos den til V edligeholdelsen forpligtede V eje jer.70

68. U. f. R. 1930. 444. Pligten til at vedligeholde privat Vej omfatter tillige Ren­
holdelse for Græs og Ukrudt, U. f. R. 1916. 115, men ikke uden særlig Hjem­
mel Pligt til Snerydning, U. f. R. 1930. 164.

69. Selv om han endnu sidder inde med usolgte Grunde U. f. R. 1932. 623.
70. U. f. R. 1928. 350. Hvor Istandsættelse sker paa kommunalt Initiativ i Hen­

hold til Lov af 14. Dec. 1857 eller Bestemmelse i Vejvedtægt, vil enhver Pligt
til at tage Hensyn til trufne Aftaler være bortfaldet, idet de vejberettigede
ikke kan gøre Forandring i den dem over for det offentlige paahvilende
V edligeholdelsespligt. Dommen i U. f. R. 1913. 45 angaar et Tilfælde, hvor
Frederiksberg Kommune havde foretaget Repartition af afholdte Udgifter
paa samtlige Ejendomme i Henhold til Vejvedtægten. Det antoges, at Kom­
munen ved at gaa frem efter Loven af 1865 kunde have holdt sig til Vej-
ejeren, der tillige var Ejer af en Ejendom ved Vejen, for hele Beløbet.
Lodsejerne ansaas derfor for indtraadt i den Kommunen tilkommende For­
trinsret. Fra den foran citerede Dom i U. f. R. 1932. 623 adskiller Dommen
sig derved, at V ejen udgjorde en Del af V ejejerens Ejendom, hvorfor der
kunde siges at foreligge en Aftale mellem de vejberettigede som saadanne.

En anden Forskel mellem Loven af 1865 og Loven af 1857 og V edtæg­
terne for Vej bestaar deri, at Repartitionen efter de sidstnævnte Bestem­
melser i Almindelighed sker alene paa de Grundejere, hvis Grunde støder
op til Vejen, hvilket staar i naturlig Sammenhæng med, at Færdselen paa
de private Gader i Almindelighed staar aaben for alle, jfr. Loven af 1857

15' 227

Om V edligeholdelsen af Servitu tindretn inger, der afbenyttes af flere,
findes for de kontrak tlige S erv itu tter faa Bestem m elser i Lovgivningen
ud over Reglerne om V eje.71 For saadanne Servitu tindretn inger, der
ogsaa benyttes af E jeren af den tjenende Ejendom, kan en alm indelig
Foim odningsregel næ ppe opstilles.72 I m ange Tilfælde, f. Eks. ikke s jæ l­
dent hvor en Servitut gaar ud paa, at S erv itu thaveren skal kunne b e ­
nytte Vandløb over den forpligtedes Ejendom, vil det væ re n a ­
turlig t at antage, at U dgifter til A nlæ g og V edligeholdelse skal fordeles
mellem Parterne.73 Form odningen vil navnlig tale herfor, hvis det op­
lyses, at S erv itu thaveren har ydet Bidrag til det første Anlæg. I andre
Tilfælde, f. Eks. hvor Serv itu tten gaar ud paa B enyttelse af en M ur til
Støtte for Bygning eller Fæ rdsel til Fods over en Gaardsplads, har Bru­
gen en saa akcessorisk K arakter i Forhold til Indretningens alm indelige
Formaal, at det ikke kan anses for Parternes M ening, at S erv itu thave­
ren skal deltage i U dgifter til V edligeholdelse. Inden for de Grænser,
der følger af, at Forholdet ikke maa m iste K arak teren af et S erv itu t­
forhold74 kan der im idlertid ved A ftale ske A fvigelser, hvorved alm inde­
lige Regler om V edligeholdelsen fraviges, f. Eks. ved A ftale om, at det
paahviler den tjenende Ejendoms Ejer at sæ tte Hegn mellem E jen­
dommene.

Ikke sjæ ldent vil det væ re paalag t S erv itu thaveren at svare et p e ­
riodisk V ederlag for Servitu tretten , f. Eks. en V ejafgift, der i Regelen
foruden at væ re V ederlag for selve Brugen tjener til D ækning af V ej­
e jeren paahvilende Forpligtelser i H enseende til V ejens V edligehol­
delse. Personlig Forpligtelse til at udrede V ederlaget vil da paahvile
den til enhver Tid væ rende Ejer7° af den herskende Ejendom for hans
Besiddelsestid; hvorim od den berettigede ikke kan holde sig til den til

§ 8. Bidrag efter Loven af 1865 kan dog paalægges andre, der har Vejret
og benytter denne, U. f. R. 1932. 165.

71. For Fordelingen af Udgifterne ved Vandafledningsanlæg gælder dog Regler
svarende til de om V eje fastsatte. Det er dog det almindelige, at Vand­
afledningen sker paa Grundlag af Kendelse af Landvæsenskommission eller
saadan Overenskomst, der ikke er af rent privatretlig Art.

72. Se derimod Schw. Z. G. Art. 741: Dient die Vorrichtung auch den Interessen
des Belasteten, so tragen beide die Last des Unterhaltes nach Verhältnis
ihrer Interessen.

73. Om Udgifterne til fæ lles Vandværk U. f. R. 1935. 380.
74. Jfr. foran S. 71.
75. Herunder Købere, der har betinget Adkomst, U. f. R. 1930. 413.

228

enhver Tid væ rende Ejer for R estancer fra tid ligere Ejeres Tid.76 U nder­
tiden bestem m es det, at der for V ederlagsydelsen gives E jeren af den
tjenende Ejendom Panteret i den herskende Ejendom, og A ftale herom
møder ingen H indring i Lovgivningen, da de her om handlede G rund­
byrder ikke om fattes af Loven af 28. Septem ber 1918.77 V irkningen af
en saadan Aftale m aa væ re, at den servitutforpligtede, naar A ftalen er
lyst paa den tjenende Ejendoms Blad i Tingbogen, kan søge Dækning
for resterende V ederlagsydelser efter Rettens P rioritetsstilling .78 Tillige
bliver det, naar Panteret er forbeholdt, klart, at A fgifter kan indtales
til Inddrivelse i Ejendommen hos E rhververe af denne, selv om de ved ­
rører en Tidsperiode, der ligger forud for O vertagelsen .79 Uden V ed­
tagelse af Panteret kan det ikke antages, at E rhververe af den h e r­
skende Ejendom behøver at taale Søgsmaal til Dækning af Restancer
fra Tiden forud for E rhvervelsen til Fyldestgørelse i Ejendommen. Re­
stancer kan ej heller k ræ ves dæ kket ved Tvangsauktion forud for
senere stiftede Panterettigheder, naar P anteret for R estancerne ikke er
sæ rskilt indrøm m et.80

76. U. f .R. 1903 B. 195.
77. Jfr. foran S. 72.
78. Bestemmelsen i Frd. 12. Marts 1790 om Tab af Fortrinsret ved Henstand ud

over et Aar fra Forfaldsdagen var ikke anvendelig paa Grundbyrdeydelser,
U.f .R. 1867.86, 1929.398. Den tilsvarende Bestemmelse i T. L. § 40, 4. Stk.,
omfatter Rente og lignende Ydelser. Om Vejafgifter m. v. falder under lig ­
nende Ydelser er vel tvivlsomt. Vinding Kruses Forslag til T. L. indeholdt
kun en Regel om Renter, og i Motiverne til Regeringens Forslag siges det
blot, at man opretholder den gældende Regel, Rigsdagstidende 1925-26, Till.
A. Sp. 4604. Under lignende Ydelser falder først og fremmest Administra­
tionsgebyr og andre tilsvarende Ydelser, der erlægges ved Siden af Rente.
Reale Grunde taler ret stærkt for at anvende Regelen paa Grundbyrdeydel­
ser, der forfalder med visse Mellemrum, og ikke som f. Eks. Anlægsbidrag
til Vej eller Kloak, der fordeles over et vist Aaremaal, har Karakter af Af­
drag paa en skyldig Kapital. For Anvendelsen af T. L. § 40, 4. Stk., E. R.
S. 1696, hvor Lovteksten gengives med Udeladelse af Ordet »lignende«.

79. U. f .R. 1903 B. 195.
80. U. f .R. 1937.368, V. L. T. 1937.20, jfr. J. U. 1871.333. Det er ikke rigtigt,

naar Vinding Kruse i E. R. S. 1690 ff. Noten udtaler, at man næppe forbinder
nogen klar Mening med det Udtryk, at en Grundbyrde er sikret ved Pant.
Der sigtes hermed utvivlsom t til de i Teksten omhandlede Virkninger. Kun
hvis enhver »gensidig Grundbyrde« uden Aftale var udstyret med den
fulde tinglige Beskyttelse, eller hvis Lovgivningen indeholdt Hindring for
en Aftale, der udvider Beskyttelsen, vilde det som anført af Vinding Kruse

229

M edens den servitu tforplig tede vel kan overdrage R etten til enkelte
V ederlagsydelser til andre, vil han næ ppe kunne overdrage sin Ret for
al Frem tid eller forbeholde sig den ved Ejendommens Salg, hvorved
R etten vilde faa K arakter af ensidig Grundbyrde. Paahviler der ham
positive Forpligtelser, f. Eks. til V edligeholdelse af Vej, v ilde A dskil­
lelsen af Ret og Pligt desuden vanskeliggøre O pfyldelsen af Forplig tel­
serne.81 V ed V edligeholdelsespligtens O vergang til K øberen af en fast
Ejendom m edfølger Retten til V ejbidrag derfor uden sæ rlig A ftale.82
V ed en V ejs O vertagelse som offentlig bortfalder V ejejerens V edlige­
holdelsespligt og derm ed ogsaa R etten til V ejbidrag, og det er u forene­
ligt med Kommunens ubetingede Pligt til at vedligeholde de offentlige
Veje, at den betinger sig T ransport paa R etten til V ejbidrag som Betin­
gelse for V ejens O vertagelse.83

Dersom S erv itu thaveren ikke opfylder sin Forpligtelse til E rlæ ggelse
af V ederlaget, m aa det ikke sjæ lden t antages, at M odparten kan op­
hæ ve Aftalen. I m ange Forhold — ikke m indst ved V ejre ttigheder —
er dette udelukket ved Lovgivningen eller dog uheldigt. Er der ind­
røm m et den afgiftsberettigede P an teret i den herskende Ejendom, vil
den servitu tforplig tede i Regelen væ re tilstræ kkelig sikret, saa at O p­
hæ velse af A ftalen først bør kunne ske efter forgæ ves Retsforfølgning.
I andre Tilfælde m aa der til O phæ velse af S ervitu taftalen k ræ ves et
m eget g raverende Forhold.

være uden Betydning, om Byrden udtrykkelig siges at være sikret ved Pant.
Ingen af disse Forudsætninger holder imidlertid Stik, jfr. ogsaa O. K. Mag­
nussen i U. f. R. 1936. B. 322.

81. U. f. R. 1871. 1087.
82. U. f.R. 1900.885.
83. U. f. R. 1916.668. Derimod antager Poul Andersen i U. f. R. 1934 B. 24, at

Kommunen som Grundsælger kan betinge sig Vejafgift, der skal vedvare
efter V ejens Overtagelse som offentlig, og han kritiserer Dommen i
U. f. R. 1928.581, der uden for Referatet i Ugeskriftet udtrykker Tvivl her­
om. Det er vel rigtigt, som af Poul Andersen anført, at Aftale om en Afgift
som den nævnte, ikke kan anfægtes ud fra Synspunktet om Magtfordrejning
af financielle Grunde. Det maa derimod være stridende mod Grundbyrde-
loven, om en Afgift, der udgør Vederlag for V edligeholdelse og Benyttelse
af V ejen gives saa vid en Udstrækning. Efter V ejens O vertagelse som
offentlig er Brugen hjem let ved Lovgivningens almindelige Regler, og Af­
giften faar Karakteren af ensidig Grundbyrde. Tilsvarende gælder Bemærk­
ningerne 1. c. S. 27 Noten om Muligheden for ved Overenskomst med den
private Vejejer at træffe udtrykkelig Aftale om, at Vejafgiften kan over­
føres til Kommunen. Da Dommen i U. f. R. 1916. 668 er ældre end Grund-
byrdeloven, er den deri udtrykte Forudsætning uden Betydning.

230

Hvis den servitu tforplig tede forsøm m er at opfylde sine Forpligtelser
f. Eks. ved ikke a t vedligeholde Vej, vil S erv itu thaveren kunne k ræ ve
Erstatning. Er han paa Grund af M odpartens Forhold slet ikke i Stand
til at udøve Servitutten, m aa han ogsaa kunne næ gte at erlæ gge de
periodiske Ydelser, saa læ nge H indringen varer. En blot delvis H in­
dring, der bestaar i, at V eje jeren lader V ejen henligge i uforsvarlig Til­
stand, giver derim od ikke Føje til helt a t undlade at udrede Afgiften,
ligesom der ved V ejafgifter i Regelen ikke heller vil kunne væ re til­
stræ kkelig t G rundlag for at fastsæ tte et forholdsm æ ssigt Afslag,84 m ed­
m indre den vejberettigede selv har afholdt U dgifter til Istandsæ ttelsen,
som han ikke fordrer eller ikke er bere ttige t til at fordre godtgjort af
V ejejeren .85

I de senere A ar er det b levet m ere og m ere alm indeligt at paalæ gge
Parcelkøbere at ind træ de i en Lodsejerforening,86 der overtager V edlige­
holdelse af V eje, K loaker og andre Fæ llesanliggender og kan opkræ ve
Bidrag til disse Form aal saavelsom til Foreningens A dm inistration.

Indholdet af de Servitutter, der paalæ gges i H enhold til Lov, skal
ikke underkastes nogen næ rm ere U ndersøgelse paa dette Sted, men
herom m aa i det hele henvises til Frem stillinger af Bygningsret, Landbo-
re t m. v. Kun m ed H ensyn til de p riva te V ejrettigheder, der stiftes i
H enhold til Loven af 1938, og som staar de private Serv itu tter nær, skal
det understreges, a t R etten ligesom andre private V ejrettigheder, m aa
kunne antage K arak ter af Ret til al Slags Fæ rdsel eller have en b e ­
græ nset K arakter. For at undgaa senere U enighed, om hvad der er til­
sigtet ved den afsagte Dom eller Landvæ senskom m issionskendelse og
for at p ræ cisere Erstatningsgrundlaget, bør Fæ rdselsrettens R æ kkevidde
bringes k lart paa det rene i Parternes Paastande.

84. U. f.R. 1893. 1104, 1903 B. 195, 1913. 862, 1916. 115.
85. U. f. R. 1895.790. Angaaende Spørgsmaalet om Vejejeren har foretaget de

som Betingelse for Afgiften fastsatte Anlæg U. f. R. 1903 B. 195, 1904 B. 15.
86. Se om saadanne Foreningers Retsforhold U. f. R. 1930. 413, 481, 1937. 433,

1940. 376, 549, 1941. 181, V. L. T. 1941. 185.

231

K A P I T E L X I I

SERVITUTTERS HAANDHÆ VELSE
Retsmidler imod Servitutoverskridelse.

Dersom der paa den tjenende Ejendom af Ejeren, Brugeren eller
andre foretages A nlæ g eller træffes andre Foranstaltninger, der strider
imod Serv itu thaverens Ret, vil denne norm alt ved Søgsmaal kunne for­
lange den servitu tm æ ssige T ilstand retableret. Sag herom skal an læ g­
ges ved den faste Ejendoms V æ rneting, Rpl. § 240, 1. Stk. Sag vil kunne
rejses af enhver, der som Ejer, B ruger eller Panthaver m ener sig b e re t­
tiget til at gøre Servitu tten gældende. M en en f. Eks. af Brugeren op-
naaet Dom vil ikke væ re bindende i Forhold til Ejeren. H erved m aa
de alm indelige Regler om Dommes res jud icata V irkning tages i Be­
tragtning. Er det Brugeren eller en Trediem and, der har lagt H indringer
i V ejen for Servitutudøvelsen, m aa Søgsm aalet kunne re ttes saavel
imod den um iddelbart handlende som imod Ejendommens Ejer, der ikke
blot er forpligtet til at taale Servitutbrugen, men har en selvstæ ndig
Forpligtelse til at drage Omsorg for, at der ikke lægges S erv itu thaveren
H indringer i V ejen for U døvelsen af Servitutten. Ligesom E jeren vil
kunne tilpligtes at genopføre et af Brugeren ulovligt nedrevet Hegn,
maa han — selv om han principielt ikke er ansvarlig for Brugeren
— ogsaa kunne tilpligtes at fjerne serv itu tstrid ige A nlæ g anbragt af
Brugeren eller andre. U ndertiden vil en Doms G ennem tvingelse for­
dre, at der opnaas Dom baade over Bruger og Ejer.1 A t E jeren ikke har
tinglyst Adkom st eller kun betinget Adkomst, udelukker ikke, at Sagen
anlæ gges mod ham, men Dommen er da ikke bindende over for hen ­
holdsvis Skødehaver og Sælger. En Dom vil dog ikke blot indeholde
bindende Afgørelse for den, over hvem den er opnaaet, men ogsaa for
dennes Successorer; for at Dommen skal forbinde senere E rhververe af

1. Jfr. Torp S. 520.

232

Ret over den tjenende Ejendom, der i god Tro erhverver en imod Dom­
men stridende Ret, m aa det yderligere kræ ves, at Dommen er tinglyst,
jfr. T. L. § 1.

I m ange Tilfælde navnlig ved Bebyggelse af serv itu tstrid ig K arakter
vil en R etablering af lovlige T ilstande paa den tjenende Ejendom m ed­
føre Ulempe og Bekostning, der langt overstiger V æ rdien af den In­
teresse, som S erv itu thaveren har i Retableringen. For at undgaa unødigt
V æ rdispild kan der derfor væ re Grund til i et v ist Omfang at tillade
Bibeholdelse af den serv itu tstrid ige T ilstand og i S tedet paalæ gge Er­
statn ing.2 N aturligvis bør m an — som det s tæ rk t er understreget af
V inding K ruse3 — ikke ved A fvejelsen alene tage H ensyn til Parternes
økonom iske Interesser, men ogsaa til æ stetiske V æ rdier og A ffektions­
værdi, der ikke giver sig U dtryk i O m sæ tningsvæ rdier. A lm indelige
R etshaandhæ velseshensyn ta ler ogsaa for at give K ravet om R estitution
M edhold i betydelig U dstræ kning navnlig i Tilfælde, hvor Serv itu t­
k ræ nkelsen er foretaget i ond Tro.

I Praksis er Paastand om Frifindelse for K ravet om T ilvejebringelse
af lovlige Tilstande ofte b levet afvist, undertiden under H envisning til,
at den byggende har v æ re t i ond Tro, eller til, at han forud er advaret
om, at der vil blive skredet ind.4 I en enkelt Dom udtales det, at der
ikke haves Hjem m el i Lovgivningen til at fritage en Person, der har
bygget uden Fortov imod N abogrunden, for at lovliggøre Bygningen
imod at udrede E rstatning til Ejeren.5 Hvor den serv itu tberettigede trods
A nledning dertil undlader at re jse Indsigelse imod O pførelsen af det
serv itu tstrid ige Anlæg, vil han m iste R etten til at paatale S erv itu tk ræ n­
kelsen.6 Hvis rim elige In teresser slet ikke berøres ved den serv itu ts tri­
dige Bebyggelse, er det sæ rlig klart, at en Tilbageførelse til lovlige Til­
stande ikke kan k ræ ves.7 Iøvrig t skal man vogte sig for af de trufne
A fgørelser at ville udlede for skarpe Synspunkter. A fgørelsen m aa i
det enkelte Tilfælde træffes efter et Skøn over sam tlige Sagens Om­
stæ ndigheder.

For allerede tilføjet Skade ved serv itu tstrid ige H andlinger vil den

2. Herimod Torp S. 518.
3. E. R. S. 1982 f.
4. U. f. R. 1925.326, 1925. 571.
5. U. f. R. 1885.1148, jfr. 1908.619, men derimod U. f. R. 1893.1110 og Overret-

tens Dom i U. f. R. 1912. 780, der imidlertid ændredes ved Højesterets Dom
i U. f. R. 1913.550.

6. Jfr. U. f. R. 1913. 804 smh. med U. f. R. 1915. 126.
7. Jfr. U. f. R. 1885. 558.

233

serv itu tberettigede kunne fordre Erstatning af den handlende, saafrem t
alm indelige A nsvarsbetingelser er til Stede,- skyldes S erv itu tkræ nkelsen
ikke Ejeren eller nogen, som E jeren er ansvarlig for, vil han desuagtet
kunne k ræ ve Erstatning af E jeren for den sæ rlige Skade, der m aatte
væ re sket som Følge af, at E jeren skønt dertil opfordret ikke har fore­
taget rim elige Skridt til at bringe S erv itu tkræ nkelsen til Ophør. Til­
svarende m aa gælde, hvor E jeren f. Eks. har opfordret Brugeren til at
læ gge H indringer i V ejen for Servitutudøvelsen. Det Ejeren som saa ­
dan paahvilende A nsvar for frem tidig Skade bortfalder ved Ejendom ­
mens A fhæ ndelse og overgaar uden sæ rlig A ftale paa Køberen, h e r­
under ogsaa Køberen ifølge betinget Skøde, naar han har overtaget Be­
siddelsen af Ejendommen. E rstatn ingskravet m aa helt eller delvis kunne
fortabes i O verensstem m else med alm indelige E rsta tn ingsgrundsæ tn in­
ger, dersom den serv itu tberettigede ved U ndladelse af at skride ind ad
R ettens Vej har v æ re t m edvirkende til Tabets Ind træ den .8

Er en uting lyst Servitu t bortfaldet i M edfør af T. L. § 1, kan Serv i­
tu tten naturligvis ikke gøres gæ ldende efter sit Indhold over for den
godtroende E rhverver af Ret over den tjenende Ejendom. Om den tid ­
ligere Ejer, som er ansvarlig for Ekstinktionen, kan dømmes til at skaffe
den berettigede A dgang til Servitutudøvelsen, vil bero paa O m stæ ndig­
hederne. Hvis det ikke staar i hans M agt at skaffe den tab te S erv itu t­
re t igen, eller E rhververen stiller saadanne Krav, at en um iddelbar O p­
fyldelse af Servitu tforpligtelsen vilde forudsæ tte en urim elig O pofrelse
fra O verdragerens Side, vil en Dom til O pfyldelse ikke kunne faas, men
den berettigede m aa væ re henvist til at søge Erstatning.9

Søgsmaal til A nerkendelse af Serv itu tre tten vil ordentligvis blive
anlagt imod Ejeren af den tjenende Ejendom og m aa anlæ gges imod
ham, dersom Dommen skal tjene som G rundlag for Serv itu ttens T ing­
lysning som H æftelse paa den tjenende Ejendom. Søgsm aalet m aa iøv-
rigt kunne anlæ gges imod enhver, over for hvem S erv itu thaveren har
fornøden retlig Interesse i at faa R ettens Eksistens og U dstræ kning fast-
slaaet, og A nerkendelsessøgsm aal f. Eks. mod Ejeren af den tjenende
Ejendom m aa kunne forenes m ed Søgsmaal over for Brugeren for at faa
denne tilp lig tet a t ophøre med H indringer for Servitutudøvelsen.

U nder Forudsæ tning af, a t de alm indelige Betingelser herfor er til
Stede, vil truende Serv itu tk ræ nkelser kunne im ødegaas ved Foged­
forbud.

8. U. f.R. 1915. 126.
9. Jfr. herved U. f. R. 1930.198; se iøvrigt U. f. R. 1910.307, 1911.872.

234

Til at hindre S erv itu tkræ nkelse ved M agt vil den serv itu tberettigede
kun væ re b ere ttige t inden for de Grænser, der er afstukne for N ød­
væ rgeretten . Hvis S erv itu thaveren iøvrig t anvender M agt mod Person
for at afvæ rge K ræ nkelse af hans Ret, vil det væ re at anse som Selv­
tæ gt, hvis ikke højere Straf er forskyldt. I hv ilket Omfang Serv itu t­
haveren, der uden M agtanvendelse over for Person fjerner H indringer
for Servitutudøvelsen, er skyldig i ulovlig Selvtæ gt, er om tvistet. § 294
i Straffeloven af 15. A pril 1930 fastsæ tter Straf for den, som ulovligt
tager sig selv til Rette, og en tilsvarende Straffebestem m else indehold­
tes i § 116 i S traffeloven af 10. Februar 1866. Da kun den, som »ulovligt«
øver Selvtægt, straffes, m aa Lovligheden af Selvtæ gt afgøres ud fra
Regler, der ligger uden for Straffeloven.

I saa H enseende vil vore æ ldre Forfattere læ gge H ovedvæ gten paa
de objektive Forhold.10 Bestaar Serv itu tten i udvidet R aadighedsret paa
egen Ejendom, vil den serv itu tbere ttigede trods Indsigelse straffrit
kunne træffe alle de m ed Servitu ttens U døvelse forbundne F oranstaltn in ­
ger. D rejer Striden sig om U døvelse af en R aadighed um iddelbart over
fremmed Ejendom, kan den serv itu tbere ttigede hverken hindre Bort­
tageisen af S erv itu tindretn inger e ller egenm æ gtig t fjerne H indringer
for den paastaaede Serv itu tre ts G ennem førelse, som er anbragte af den
tjenende Ejendoms Ejer. Paa den anden Side an tager Torp dog, at E je­
ren af den Ejendom, hvorover Servitu tudøvelsen finder Sted, paa sin
Side gør sig skyldig i Selvtæ gt, dersom han egenm æ gtigt bortfjerner
een Gang anbragte S ervitu tindretninger.11

Imod denne O pfattelse har V inding Kruse vendt sig med Styrke, idet
han med Støtte i Retspraksis stæ rk t understreger den m aterie lt b e re t­
tigedes Beføjelse til selv at sæ tte sin Ret igennem, hvad enten Sagen
dre jer sig om Servitu tudøvelse eller andet.12 Hvis det kan ske uden
A nvendelse af M agt imod Person, skal den serv itu tbere ttigede kunne
træ ffe de fornødne F oranstaltn inger til Gennem førelse af sin Ret, h e r­
under ogsaa fjerne H indringer for Udøvelsen, der er anbragt af den t je ­
nende Ejendoms Ejer. V iser det sig im idlertid, at han ikke har en Ser­

io. Aagesen, Den danske Formueret, 1881 S. 457 ff., Matzen S. 430 f., Torp
S. 516 ff.

11. Se herved Dommen i U. f .R. 1872. 1039. En Ejer, der spærrede Naboens Vej
over sin Ejendom, anset for Selvtægt, idet han var uberettiget til saaledes
at forandre den gennem en lang Aarrække bestaaende Tilstand, medens
Naboen frifandtes for Tiltale for Nedbrydning; Spørgsmaalet om Berettigel­
sen til Vej afgjordes ikke ved Dommen.

12. E. R. S. 724 ff., særligt om Servitutstridigheder S. 736 ff.

235

i

v itu tre t af den K arakter, som han mente, anses han for sin egenm æ g­
tige Frem færd med Straf for ulovlig Selvtægt. Den samme B etragtning
anvendes over for E jeren af den tjenende Ejendom. Lægger han ube­
rettigede H indringer i V ejen for Servitutudøvelse, er han skyldig i u lov­
lig Selvtægt, hvorim od U nderkendelse af S erv itu tretten ubetinget m ed­
fører Frifindelse for Selvtægt, naar der ikke er Tale om M agtanvendelse
imod Person.

U agtet Vinding Kruses O pfattelse har adskillig Støtte i P raksis,13
synes en A nvendelse af Bestem m elsen om Straf for Selvtæ gt paa den
angivne M aade dog kun i ringe Grad at give R aaderum for de Rets-
hensyn, der m aa ligge til Grund for en Straffebestem m else, der be læ g­
ger Selvtæ gt med Straf, og den stem m er kun daarlig t med O rdlyden i
Strfl. § 294. »Ingen m aa tage sig selv ret, men een hver skal tale og
deele sig til Rette«, hedder det allerede i D. L. 1-1-3; men V inding Kruses
O pfattelse m edfører netop, at man m aa tage sig selv til Rette. Er det
først den efterfølgende Proces, der afgør, om det er den, der postu lerer
Servitutret, der er skyldig i Selvtægt, eller det er den, der læ gger H in­
dringer i V ejen for Servitutudøvelsen, taber Bestem m elsen en v æ sen t­
lig Del af sin præ ven tive Betydning, ikke m indst fordi enhver af P ar­
terne vil væ re lige fast overbevist om at have R etten paa sin Side og
derfor ikke paa Forhaand vil kunne erkende sin Selvtæ gtsbrøde. S traf­
fen synes da ikke at væ re en Straf for Selvtægt, men en Straf for ikke
at have kunnet indse sin M angel paa Berettigelse. Ud fra dette Syns­
punkt er det naturligvis konsekvent, naar nogle Domme frifinder for
Straf for Selvtæ gt under H envisning til Partens gode Tro med H ensyn
til sin Berettigelse, hvorved im idlertid Selvtæ gtsstraffens Betydning
yderligere forflygtiges.14

13. Navnlig ved Domme, der frifinder for Selvtægt i Anledning af Fjernelsen
af Hindringer for lovlig Servitutudøvelse, U. f. R. 1873.353,439, 1897.175,
1115, 1903 A. 110, jfr. 1918. 367, jfr. dog efter Omstændighederne U. f. R. 1901.
732, og fra ældre Tid J. U. 1857.791, sammenholdt med Domme, der døm­
mer for uberettiget Fjernelse af Hindringer J. U. 1857.865, U. f. R. 1884.249,
samt Domme, der dømmer Ejeren for den uberettigede Anbringelse af Hin­
dringer U. f. R. 1898. 907, 1909. 440, 1917. 227, jfr. U. f. R. 1892. 900, men fri­
finder for berettiget Afspærring J. U. 1859. 630, 1865. 117, U. f. R. 1901. 42.

14. U. f. R. 1877.1144, jfr. Overrettens Dom i U. f. R. 1884.702, der af andre
Grunde ændredes ved H. R., U. f. R. 1885.904, 1889.219, 1890.129, jfr. ogsaa
U. f. R. 1876. 460: »ikke findes tilstrækkelig Føje til at anse Indstævnte med
Bøder for - - - Selvtægt.« Sagen angik Overskridelse af Ret til Mergel-
gravning. Saaledes ogsaa U. f. R. 1887. 1044 om Ejerens uberettigede Af­
spærring af Vej.

236

Straffen for Selvtæ gt kunde sikkert uden væ sen tlig t A fbræ k for R ets­
sikkerheden ophæves, og Forslag herom fremkom da ogsaa under Ud­
arbejdelsen af Forarbejderne til den gæ ldende Straffelov. Ringe V æ gt
forekom m er det mig dog at have, naar det gøres gældende, at der ikke
er Føje til at belæ gge en ellers straffri H andling med Straf, fordi den
foretages i Selvtæ gtsøjem ed; naturligvis kan det siges, at den, der
f. Eks. af D rillelyst bem æ gtiger sig en andens Ting, ikke har den U nd­
skyldning som den, der tager den, fordi han m ener, den er hans. D rille­
rier spiller im idlertid en saa lille Rolle for det p rak tiske Retsliv, at man
kan se bort derfra, hvorim od Selvtæ gten hyppigt giver A nledning til
T rakasserier. K rim inalpolitiske Grunde kan derfor tale for en sæ rlig
K rim inalisering af Selvtægt. Skal man im idlertid kunne opnaa det til­
sigtede Ø jem ed m ed Straffebestem m elsen i Strfl. § 294, synes det ønske­
ligt, om Praksis vilde tage m ere H ensyn til det objektive Raadigheds-
forhold, end man hidtil har gjort.

Servitutter, der er paalag t ved Lovgivningen, vil i betydelig U d­
stræ kning kunne haandhæ ves ved Straf.

237

K A P I T E L X I I I

SERVITUTTERS OPHØR

De private S erv itu tter vil kunne ophæ ves og forandres ved A ftale
mellem den servitu tforplig tede og den eller de serv itu tberettigede. U nd­
tagelse fra denne Regel gøres ved Bestem m elsen i § 4, 2. Stk., i Bygge­
lov for København, hvorefter bestaaende B yggeservitu tter hverken kan
ophæ ves eller forandres uden M agistratens G odkendelse. Da denne Be­
stem m else ikke saa m eget tilsig ter at væ rne den serv itu tbere ttigede
som at sikre den fortsatte B estaaen af den M agistraten ved samme Be­
stem m else tillagte Ret til at haandhæ ve B yggeservitutten, synes det
dog tvivlsom t, om en A ftale mellem de private om Serv itu ttens Bort­
fald skal kunne anses for ganske ugyldig. Bestem m elsens Form aal kan
næ ppe væ re til H inder for, at den private paata lebere ttigede for sit V ed­
kom m ende giver A fkald paa sin Paataleret, idet dette dog ikke kan
berøre M agistratens Paataleret, og Serv itu tten derfor heller ikke kan
udslettes af T ingbogen uden M agistratens Sam tykke.

For visse andre Serv itu tters V edkom m ende kunde der væ re Grund
til at gaa v idere og sikre Servitu ttens Bestaaen imod A ftale mellem p ri­
vate. Dette gæ lder navnlig om private V ejrettigheder, naar den Vej,
ad hvilken Fæ rdselsret haves, er eneste A dgangsvej til en Parcel. En
saadan Vej burde kun kunne bringes til O phør med M atrikulsm yndig-
hedernes Godkendelse. Et S idestykke til en saadan Regel findes i svensk
Ret i Regelen om, at de for Landbruget saa v igtige G ræsnings- og Skov­
brugsserv itu tter i A lm indelighed kun kan ophæ ves med R ettens God­
kendelse.1

Til A ftalen om en Servituts O phæ velse eller Forandring k ræ ves ikke
iag ttaget nogen Form. A ftalen kan derfor ogsaa foreligge stiltiende,

1. Undén II S. 107 ff.

238

f. Eks. hvor en Lodsejer tiltræ d er en R etningsplan for U dlæg af V eje i
A nledning af U dstykning og Bebyggelse, og den bestaaende Vej ikke
findes optaget paa Planen. Frem deles vil et stiltiende Sam tykke til Ser­
v itu ttens Forandring foreligge, hvor der f. Eks. om et B yggeprojekt har
væ re t ført Forhandling med den serv itu tberettigede, der har stillet visse
Krav, der dog ikke bringer P ro jek tet fuldt ud i O verensstem m else med
Servitu tforplig telserne.2 N aturligvis m aa det stiltiende A fkald stedse
fortolkes snæ vert, saaledes at Serv itu tre tten kun anses for ophørt i det
Omfang, hvori dens fortsatte Bestaaen ikke med Rim elighed kan for­
enes med den berettigedes Handlem aade.

N aar det antages, at en Servitu t kan stiftes ved Passivitet, m aa det
saa m eget m ere antages, at Retten kan bortfalde ved den serv itu tberet-
tigedes U ndladelse af at udøve sin Paata lere t over for Foranstaltninger,
der i god Tro er truffet i Strid med Serv itu tten .3 Betingelsen for at til­
læ gge Passiv iteten Betydning m aa væ re, at den serv itu tberettigede har
væ re t k lar over, at trufne Foranstaltn inger var stridende imod hans Ret;
endvidere, at han efter sam tlige foreliggende Forhold burde have for­
h indret eller standset Udførelsen. Sæ rligt H ensyn m aa herved tages til
den Bekostning og Ulempe, som en R etablering af servitu tm æ ssige Til­
stande paa den tjenende Ejendom vil m edføre for den serv itu tforp lig­
tede. Er den servitu tforplig tede i ond Tro, vil han ordentligvis væ re for­
plig tet til at bringe S erv itu tkræ nkelsen til Ophør. Dog synes en Passi­
v ite t over for aabenlys Serv itu tk ræ nkelse ogsaa i dette T ilfælde at
kunne medføre, at L ovliggørelseskravet bortfalder, m edens Ejeren sik­
k ert m aa bevare sin Ret til at k ræ ve Erstatning.4

Dersom den vejbere ttigede uden Indsigelse finder sig i, at E jeren af
den tjenende Ejendom nedlæ gger V ejen og anviser anden Vej, vil Pas-
siv itetsv irkn ingen medføre, at den vejbere ttigede i Regelen vil have
afskaaret sig fra at gøre R etten til den gamle Vej gældende.5 Hvis den

2. U. f. R. 1913. 804.
3. Saaledes allerede Algreen-Ussing S. 223 f., J. E. Larsen S. 458 f., der vil fin-

gere et stiltiende Samtykke fra den berettigede; se derimod Torp S. 523,
Matzen S. 440. At Passivitet over for Opførelsen af en servitutstridig Stald­
bygning medførte, at Servituthaveren ikke var berettiget til at paatale Op­
førelsen, antoges ved Dommen i U .f.R . 1913.804, jfr. herved U .f.R . 1915.
126. Ved Dommen i U .f.R . 1938.111 ansaas Passiviteten over for tidligere
stedfundne Servitutkrænkelser endog som medvirkende Grund til at til­
stede yderligere servitutstridig Bebyggelse.

4. Jfr. iøvrigt foran i Kap. XII.
5. J. U. V. 401, jfr. dog U .f.R . 1876. 153.

239

nye Vej ikke er anvist den vejberettigede, men Ejeren af den tjenende
Ejendom dog finder sig i, at den vejbere ttigede beny tter anden Vej
over hans Ejendom, kan han ikke efter tyve A ars Forløb gøre gældende,
at den oprindelige V ejret er gaaet tab t ved Frihedshævd, m edens en
ny Ret ikke er stiftet, fordi dertil vilde k ræ ves A lderstidsbrug. V e jre t­
ten vil da blot væ re forandret i Indhold.6 Hvis im idlertid den se rv itu t­
forpligtede sam tidig med at forhindre den Brug, som hidtil lovligt har
kunnet udøves, tilkendegiver den berettigede, at han kun indtil v idere
eller for ham personlig tillader anden Brug til Erstatning, er den nye
Ret k n y tte t til de angivne Begræ nsninger.7

M edens hver enkelt serv itu tbere ttige t vil kunne give A fkald paa
S erv itu tre tten for sit V edkom m ende, vil der til en fuldt ud virksom O p­
hæ velse eller Æ ndring af Serv itu tten k ræ ves Sam tykke fra alle p aa ­
taleberettigede. Hvis flere Ejendomme i Forening er bere ttige t ifølge
S ervitutten, vil dennes Indhold ikke blive forandret ved et A fkald fra
enkelte af de berettigede, hvis Serv itu tten alene er af negativ t Indhold.
A ftalen vil dog kunne have B etydning ved senere at lette Forhandlin­
ger om Servitu ttens fuldstæ ndige Bortfald.

P aataleret ifølge en Servitut tilkom m er foruden Ejeren af den h e r­
skende Ejendom i vid U dstræ kning saavel Brugere som P an thavere.8
Der kunde derfor væ re Grund til ogsaa at k ræ ve deres Sam tykke til
Aftale om Servitu ttens Forandring eller Ophør. I T inglysningslovens
§ 11, 1. Stk., bestem m es det im idlertid, at U dslettelse eller Forandring
af en Ret over en tjenende Ejendom kun k ræ v er Sam tykke fra E jeren
af den herskende Ejendom, m edm indre andre i Ejendommen berettigede
har ladet en sæ rlig Erklæ ring tinglyse paa den tjenende Ejendom om,
at deres Sam tykke skal indhentes til U dslettelsen eller Forandringen.
Denne Bestemmelse har ren t um iddelbart kun H enblik paa T inglysnin­
gen af Erklæ ring om U dslettelse og Forandring og afgør ikke Spørgs­
m aalet, hvorvidt A ftalen er gyldig mellem P arterne.9 Givet er det, at
Bestem m elsen ikke vedrører det m aterielretlige Forhold mellem Ejeren
af den herskende Ejendom og P anthavere og Brugere. Er A fkaldet givet
i Strid med disses Ret, berøver § 11 dem hverken den Ret til Er­
statning, som O pgivelsen af S erv itu tretten m aatte kunne begrunde, eller

6 . U. f. R. 1904 B. 375, 1939.252.
7. Saaledes maa Afgørelsen i V. L. T. 1941. 138 angaaende Retten til at benytte

et Vaskehus i en Naboejendom rettelig forstaas.
8 . Jfr. foran S. 205 f.
9. Jfr. foran S. 168 f.

240

A dgangen til at paaberaabe sig andre M isligholdelsesfølger. Derimod
synes Bestem m elsen at m aatte paav irke det m aterielle Forhold mellem
Ejeren af den tjenende og den herskende Ejendom i den Forstand, at
A ftalen om Forandring eller O phør m ellem dem er gyldig, selv om
Sam tykke ikke er indhentet fra Indehaverne af begræ nsede R ettig­
heder, der ikke har ladet tinglyse Erklæ ring efter § 11. Hvis denne Be­
stem m elses V irkning alene var at fritage Dommeren for at prøve, om
fornødent Sam tykke var indhentet, vilde R egelen ikke have nogen he l­
dig V irkning; E jeren af den tjenende Ejendom m aatte dog foretage en
Prøvelse af, om Brugeres og Panthaveres Sam tykke skulde indhentes.
Hans Stilling vilde da blot blive forringet ved Bestem m elsen i § 11, idet
T inglysningen ikke vilde væ rne ham mod Indsigelse fra P anthavere og
Brugere; han vil næ ppe kunne paaberaabe sig T. L. § 27, da han ikke
sjæ ldent vil have vidst, a t Ejendom m en var udlejet, og han stedse m aa
regne med, at den herskende Ejendom er pantsat, og at Serv itu tre tten
uden sæ rlig A ftale om fattes af Panteretten . § 11 faar kun den tilsig tede
V irkning, naar det antages, at E jeren af den herskende Ejendom ikke
blot over for T inglysningsvæ senet, men ogsaa over for E jeren af den
tjenende Ejendom er legitim eret til at opgive S erv itu tre ttigheder helt
eller delvis.

M edens det alm indelige er, at en Servitu tforplig telse er stedseva­
rende, kan den væ re indgaaet paa Tid og ophører da naturligv is ved
Tidsfristens Udløb. H erunder hører det, at en Servitu t er personlig paa
en saadan M aade, at den ikke kan overdrages til andre eller falde i
Arv. Den bortfalder da ved den berettigedes Død. Paa tilsvarende M aade
kan en betinget Servitu t bortfalde i H enhold til A ftalens Bestemmelser.
En Følge af S erv itu trettens vedvarende K arakter er det im idlertid, at
der i A lm indelighed ikke kan blive Tale om Servitutforholdets Ophør
ved Opsigelse. Kun forsaavidt en T ilegnelsesservitu t er indrøm m et mod
et bestem t, regelm æ ssigt forfaldende V ederlag eller en bestem t Sum
efter K vantum af de tilegnede Genstande, an tager V inding Kruse en
Form odning for, at O psigelse kan finde Sted med et rim eligt V arsel.10
Til Fordel for denne O pfattelse anføres, at G ræ nsen mellem en saadan
T ilegnelsesservitu t og en Brugsret er flydende, hv ilket ogsaa i et en ­
kelt T ilfælde stø ttes af en Dom.11 Denne Dom angik im idlertid en Ret
til mod Betaling at tage Rullesten, en Ret, som ved Dom m er antoges
at væ re en overdragelig, personlig Servitut. For en reel Servitu t synes

10. E. R. S. 516 f.
11. U. f. R. 1907.673.

16 Servitu tter 241

Form odningen snarest at væ re for, at den er baare t af en perpetua
causa, som m aa udelukke O psigelse fra den servitu tforplig tedes Side.
Derimod synes det rim eligt at tilstede den serv itu tbere ttigede ved O p­
sigelse at fri sig for den frem tidige U dredelse af Servitu tvederlaget.
Denne O psigelse kan im idlertid ikke væ re begræ nset til T ilegnelses­
serv itu tter.12 Saafrem t im idlertid Serv itu tten udøves af flere Servitut-
havere, eller Servitu tindretningen tillige benyttes af den tjenende E jen­
doms Ejer, vil det bero paa O m stæ ndighederne, om den enkelte alene
for sit Vedkom m ende kan træ kke sig tilbage fra Forholdet og unddrage
sig A ndel i V edligeholdelse m. v. Ikke uvæ sentlig Betydning har Spørgs­
m aalet om O psigelse af R etsforholdet med H ensyn til p riva te V eje, der
ved U dstykning er forblevet i G rundsæ lgerens Eje, saaledes at han har
paataget sig at vedligeholde V ejen imod at oppebæ re V ejbidrag. V ej­
ejeren vil da kunne væ re in teressere t i at bringe sit Forhold til V ejen
til Ophør ved at overlade V edligeholdelsen til Lodsejerne imod, at han
paa sin Side giver A fkald paa V ejbidraget. For at tilstede V eje jeren at
træ kke sig tilbage ta ler U lem perne ved, at V eje jeren under stigende
Priser og med øgede Krav til V edligeholdelsen, der i R egelen v il følge
med stigende Bebyggelse, fortsat skal væ re bundet til at afholde Ud­
giften til V edligeholdelse imod et fast V ederlag. Flere A fgørelser har
dog fastholdt V eje jeren ved hans Forpligtelse.13 En sæ rlig A dgang til
ved R eguleringskom m issionens Beslutning at faa afløst V edligeholdel-
sespligten er h jem let ved § 14, 4. Stk., i den københavnske Byggelov
med H ensyn til de paa G adefortegnelsen optagne Gader.

De ved A ftale stiftede Serv itu tter kan bortfalde paa G rund af b ri­
stende Forudsæ tninger eller Forholdenes Forandring.14 Ud fra et leg isla­

12. Ved Dommen i U. f. R. 1870. 703 støttes Resultatet ogsaa paa, at Overens­
komsten ikke var læ st som Hæftelse paa den herskende Ejendom, hvilket
imidlertid ikke bør være afgørende.

13. U .f.R . 1915.248, 1927.261, jfr. T. f. R. 1927.285, men derimod efter Omstæn­
dighederne U .f.R . 1921.225, jfr. T. f. R. 1921.277. Hvor der i en længere
Aarrække ikke var opkrævet Vejbidrag eller stillet Krav om V edligehol­
delsen, er det antaget, at Retsforholdet var ophørt ved stiltiende Aftale,
U .f.R . 1919.382.

14. Uden her at komme nærmere ind paa Teorien om bristende Forudsætnin­
ger skal jeg anføre, at den herskende Opfattelse ikke vinder i Klarhed
ved at kendetegne alle Spørgsmaal om Virkningen af forandrede Forhold i
Tiden efter Kontraktsindgaaelsen som Spørgsmaal om Virkningen af, at
Forudsætninger for Aftalen er bristede. Bortset fra Tilfælde, hvor den ene
Part i Kontraktsforholdet gik ud fra en bestemt Forestilling, og hvor Mod­
parten indsaa eller burde indse dette, synes Parternes Forestillinger ved

242

tiv t Synspunkt synes det rim eligt at aabne en re t v id A dgang til Ser­
v itu tters Bortfald paa Grund af forandrede Forhold. S erv itu trettens ra i­
son d 'e tre er som tid ligere frem hæ vet den, at den faste Ejendoms N ytte
øges, derved at en Del af R aadighedsretten over Ejendom m en udstykkes
fra E jendom sretten. I det Ø jeblik, hvor Serv itu tten ikke m ere b idrager
til at forhøje Ejendom m ens sam lede N yttevirkning, føles Ejendom sind-
skræ nkningen af E jeren som et snæ rende Baand; saavel Sam fundets
som Ejerens Interesse ta ler da med ikke ringe S tyrke for at aabne en
A dgang til Servitutforholdets Opløsning.

Det anførte H ensyn ligger til Grund for Bestem m elserne i Schw. Z. G.
§ 736, Abs. 2, og i den svenske Servitu tlovs § 7.15 Dersom den berettige-
des Interesse i S ervitu ttens O pretholdelse er af forholdsvis ringe B etyd­
ning, kan S erv itu tten helt eller delvis afløses mod Erstatning.16 Saavel
svensk, norsk, tysk, svejtsisk som fransk Ret17 aabner derhos A dgang
til under visse næ rm ere B etingelser at k ræ ve S ervitu ttens U døvelse for­
lag t af H ensyn til den tjenende Ejendoms Ejer, alt naturligv is under
Forudsæ tning af, at denne vil udrede O m kostningerne ved Flytningen.18
N aar det tages i Betragtning, at A dgang til at stifte stedsevarende Ser­
v itu tte r ifølge dansk Ret er sæ rlig vid, m aa der væ re en vis Form odning
for, at T rangen til Regler om utidssvarende S erv itu tters Forandring og
O phør her snarest m aa væ re større end i frem m ed Ret.

I M angel af ud trykkelige Lovbestem m elser,19 der g iver D om stolene
Hjem m el for at fastsæ tte E rstatning og næ rm ere udform e Æ ndringerne
efter H ensigtsm æ ssighedshensyn, kan m an efter dansk Ret i A lm indelig­

Kontraktsindgaaelsen at maatte være irrelevante, og de Virkninger, der
indtræder som Følge af forandrede Omstændigheder efter Kontraktsafslut­
ningen, er blot Virkninger af Forandringen. Selv de objektive Forudsæt-
ningsteorier er præget af Reaktionen mod en for vidtgaaende Lære om
clausula iebus sic stantibus i Forbindelse med en Kontraktsfortolkning, som
vilde presse Kontraktens fulde Indhold ud af Parternes Vilje.

15. Undén II S. 385.
16. En tilsvarende almindelig Regel er ikke optaget i B. G. B., men ved Bestem­

m else for de enkelte Lande kan der gives Regler om Afløsning, Staudinger
S. 859 f.

17. Svensk Servitutlovs § 5, norsk Lov af 14. Dec. 1917, G jelsvik S. 512 f.,
B. G. B. § 1023, Schw. Z. G. Art. 742, C. c. Art. 703.

18. En for svensk Ret ejendommelig Form for Afløsning af Servitut er »ut-
brytning« af Ret til Fiskeri, skogsfång, mulbete m. v., hvorved den servi­
tutberettigede faar Vederlag for Servitutretten i Jord fra den tjenende Ejen­
dom, Undén II S. 378 ff.

19. Se dog om Ekspropriation af Byggeservitutter nfr. S. 259.

16' 243

hed ikke naa videre end til A ntagelse af S erv itu tters fu ldstæ ndige eller
delvise Ophør ved Bortfald af In teressen i O pretholdelsen hos den
serv itu tberettigede. I fremmed Ret udledes Bortfaldet i slige Tilfæ lde af
K ravet om u tilitas fundo, der ikke blot er en Forudsæ tning for S erv itu t­
rettens Stiftelse, men ogsaa for dens fortsatte Bestaaen.20 For saa vidt
angaar de kontrak tlige S erv itu tter vil det for dansk Rets V edkom ­
m ende væ re tils træ kkelig t at paaberaabe sig Synspunktet: b ristende
Forudsæ tninger. Bortfaldet m aa dog ogsaa kunne ram m e de Servitu tter,
der er stiftet ved Hævd, og forsaavidt som m an ikke vil antage, at In­
teressens Bortfald er en alm ent v irkende Bortfaldsgrund for R ettigheder,
foreligger der en i Sam fundshensyn grundet, sæ rlig O phørsgrund for
Servitutter.

For at den m anglende In teresse i S erv itu tre ttens U døvelse skal kunne
bevirke, at S erv itu tten anses for bortfaldet, m aa det naturligvis kræ ves,
a t In teressen definitivt er bortfaldet. En m idlertidigt m anglende In ter­
esse vil end ikke kunne berettige en blot m idlertidig serv itu tstrid ig Til­
stand. N aar der ikke aabnes A dgang til E rstatning til den berettigede,
m aa man im idlertid væ re streng. Den O m stændighed, at S erv itu tten u n ­
der de nuvæ rende Forhold synes urim elig, er ikke tilstræ kkelig , naar
Servitu tten dog har m æ rkbar Betydning for den berettigede. N aturligvis
skal H ensyn ikke tages alene til økonom iske In teresser; at im idlertid
Dom stolene skulde væ re uberettigede til at skønne over, om æ stetiske
eller andre saakald te sjæ lelige In teresser k ræ v er S ervitu ttens O pret­
holdelse, er en A nskuelse, der ikke bør vinde Tilslutning.21 En saadan
O pfattelse aabner V ejen for Chicane.

Som Eksempel paa Serv itu tters Ophør ifølge den her næ vnte Regel
kan det næ vnes, at Servitu tter, hvorefter der paa visse A realer kun
m aa opføres V illaer, vil kunne bortfalde, dersom K varteret skifter K a­
rak te r paa en saadan M aade, at Servitu ttens O verholdelse er uden Be­
tydning for den paataleberettigede.22 Denne Betingelse ind træ der n a tu r­
ligvis le ttest med H ensyn til paataleberettigede, hvis G runde ligger i
nogen A fstand fra den Grund, som Sagen angaar.23 A t den paa ta leb ere t­
tigede selv har foretaget eller taa lt serv itu tstrid ig Bebyggelse, vil væ re

20. Udtrykkelig Forskrift om, at en Servitutret ved Dom kan erklæres bortfal­
det paa Grund af manglende Interesse, findes i svensk Servitutlovs § 7,
Undén II S. 384 f., og i Schw. Z. G. Art. 736, Abs. 1.

21. Saaledes Noter til E. R. S. 115.
22. Jfr. herved U. f. R. 1939.390.
23. Jfr. herved U. f. R. 1936.94, jfr. Noter til E. R. S. 91, U. f. R. 1938.370.

244

et Indicium imod ham, men m edfører ikke uden videre, at han m ister sin
P aataleret.24 A lt i alt synes D om stolene u tilbøjelige til a t antage, at Be-
byggelsesserv itu tter bortfalder som Følge af Forandringer i det om lig­
gende K varter eller i B yggeskikken.25

Selv om det ikke ud trykkelig er sagt, vil en Servitu t ifølge de kon­
trak tlige Forhold, som forelaa ved Stiftelsen, kunne anses saaledes k n y t­
te t til en bestem t In teresse hos den serv itu tberettigede, at den bortfalder
med denne In teresse; hvis f. Eks. en H usejer opnaar T illadelse til at
foretage A fstivning af en brøstfæ ldig Bygning paa N aboens Grund, bør
den derved stiftede Servitu t norm alt bortfalde med N edrivningen af den
brøstfæ ldige Bygning. Selv om det m aaske kunde betale sig for den
serv itu tbere ttigede ogsaa at stø tte den nye Bygning paa N abogrunden,
bør Serv itu tten undertiden fortolkes indskræ nkende.26 O m vendt kan
S erv itu tdeklarationen efter O m stæ ndighederne undergives en udvidende
Fortolkning, saaledes at man tillader O m bytning af Servitu tindretn inger,
uag tet T illadelsen gaar ud paa Bevaring af bestaaende Indretn inger.27

Hvis S ervitu tudøvelsen b liver um uliggjort ved Begivenheder, der
ikke kan tilregnes E jeren af den tjenende Ejendom som Brud paa Ser­
v itutforpligtelsen, bortfalder Serv itu tre tten ,28 ligesom en Um ulighed af
S ervitu ttens U døvelse i dens fulde U dstræ kning vil kunne bevirke en
Indskræ nkning i Retten. Dette er uden videre k lart, hvor den tid ligere
T ilstand ikke lader sig retablere, f. Eks. fordi den Del af Ejendommen,
hvor Serv itu tten kan udøves, er skyllet bort af H avet. Selv om det er
m uligt at føre Ejendom m en tilbage til en Tilstand, hvor R etten a tte r kan

24. U .f.R . 1909.954, 1936.94, jfr. U .f.R . 1931.439.
25. U .f.R . 1902 A. 715, 1915.31, 1935.840, 1148; de to sidstnævnte Afgørelser

angik Tilfælde, hvor det var paastaaet, at den almindelige Tendens til Over­
gang til mindre Beboelseslejligheder maatte kunne medføre Tilsidesættelse
af Servitut om en vis M indstestørrelse for Beboelseslejligheder.

26. Jfr. herved f. Eks. U. f. R. 1876. 194. Ikke antaget, at Forbehold af Vejret
ved et kongeligt Skøde kun tilsigtede at sikre Adgang til en Staten til­
hørende Sø, og Vejretten bortfaldt derfor ikke ved Søens Afhændelse. I
denne Forbindelse kan nævnes U. f. R. 1937. 39. Ved Salg af Grunde i Kø­
benhavn havde Kommunen betinget sig, at Arealerne kun maatte anvendes
i Overensstem m else med den erhvervende Byggeforenings Formaal at til­
vejebringe billige Arbejderboliger. Herom fandt ingen Tinglysning Sted, og
det antoges, at Vilkaaret kun angik den første Bebyggelse.

27. Jfr. herved U. f. R. 1873. 302, en Ret til »bestandig at beholde« de Vinduer
og Aabninger, »der for Tiden findes«, gav Beføjelse til Genanbringelse af
Vinduer efter den oprindelige Bygnings Nedbrydning.

28. Algreen-Ussing S. 225 ff., Torp S. 521 f., C. c. Art. 703, jfr. Art. 704.

245

udøves, kan man ikke ubetinget stille K rav herom. A fgørelsen m aa bero
paa, hvad man med Rim elighed kan fordre af E jeren af den tjenende
Ejendom. Hvis en Servitut, som f. Eks. servitus tigni im m ittendi er k n y t­
te t til en Bygning, der nedbræ nder, vil S erv itu thaveren ikke kunne
fordre G enopbygning af Ejendom m en og i Regelen ikke engang, at Byg­
ningen, hvis den genopføres, skal anbringes saaledes, at S erv itu tudøvel­
sen kan fortsæ ttes. Lige saa lidt kan det fordres, at den forpligtede fore­
tager anden A fstivning eller udreder Bekostningen derved. Hvis im id­
lertid uforandret G enopførelse finder Sted, vil Serv itu tre tten træ de i
K raft igen, og den serv itu tbere ttigede vil sikkert kunne fordre, at G en­
opførelsen ikke chicanøst sker paa en M aade, der er uforenelig med den
fortsatte Servitutudøvelse.

U ndertiden vil der, naar en Servitu ts U døvelse paa den i A ftalen
forudsatte M aade ikke kan finde Sted, væ re Grund til at give Serv itu t­
ten et forandret Indhold. Forudsæ tningen m aa dog i Regelen væ re, at
Forandringen ikke væ sentlig forøger Byrden paa den tjenende Ejendom.
Hvis Fæ rdsel ad en bestaaende Vej er um uliggjort ved en N aturbeg iven­
hed, vil den vejbere ttigede ikke have K rav paa Fæ rdsel over den til­
bageblevne Ejendom.29

En den servitu tforplig tede frigørende Um ulighed vil ofte foreligge,
selv om Um uligheden i større eller m indre Omfang kan tilregnes E jeren
af den tjenende Ejendom. Hvis en T ørveskæ rsret bortfalder, fordi der
ikke findes m ere tjenlig Tørvejord, vil den serv itu tbere ttigede ikke
kunne k ræ ve Erstatning, fordi Ejerens Brug i O verensstem m else med
Forudsæ tningerne for S ervitu taftalen har v æ re t m edvirkende til U dtøm ­
ningen. A t der til en Bygning er k n y tte t en Servitu tret, v il ikke ubetin ­
get udelukke Ejeren af den tjenende Ejendom fra at nedrive Bygningen,
hvorved Serv itu tten bortfalder.30 Saavel i T ilfælde af fuldstæ ndig N ed­
rivning som ved Forandring, m aa A fgørelsen bero paa en rim elig Af-
vejelse af, hvilken H ensyntagen til Serv itu thaverens In teresser der med
Rim elighed kan forlanges.

29. Se derimod om et Tilfælde, hvor Ejeren af den tjenende Ejendom var Skyld
i, at Vejarealet var inddraget under Naboejendommen U. f. R. 1867.495. I
denne Forbindelse kan ogsaa nævnes U. f. R. 1938.111. Da der ud for en
Ejendom, paa hvilken der hvilede Behæftelser i Henseende til Etageantal,
skete en Niveauforskydning paa den til Ejendommen stødende Vej i An­
ledning af Opførelsen af en Jernbaneviadukt, maatte Bebyggelseshøjden
efter Omstændighederne, herunder at den nærmeste paataleberettigede ikke
protesterede, regnes fra Vejens Niveau.

30. Jfr. Torp S. 522.

246

A t en Servitu t paa Grund af Lovgivningens Bestem m elser b liver m ere
tyngende end forudsat ved Stiftelsen, vil i Regelen ikke kunne bevirke
dens Bortfald. En D eklaration om A fgivelsen af Jo rd til Vej ansaas saa­
ledes ikke for bortfaldet, fordi Bebyggelse v a r um uliggjort ved senere
Lovgivning.31 Dommen stø tter R esultatet paa, at det ikke havde væ re t
kendelig t for vedkom m ende K om m unalbestyrelse, at E jerne havde v il­
let gøre deres Forpligtelse afhæ ngig af, at G runden uanset Forandringer
i Lovgivningen skulde kunne bebygges paa en bestem t M aade. Denne
U dtryksm aade kan iøvrig t føre til en urim elig Indsnæ vring i Forudsæ t-
n ingssynspunktets A nvendelse. D ette Synspunkt skal netop lem pe Løfte­
giverens Pligt i kom m ende Situationer, der har v æ re t upaaregnelige ved
K ontraktsindgaaelsen.

Det fordrer ingen sæ rlig Begrundelse, at ogsaa de ved H æ vd stiftede
S erv itu tter bortfalder, hvor U døvelsen uden den forpligtedes M edvirk­
ning b liver umulig. A t de tilsyneladende saa stive H æ vdsregler ikke er
frem m ede for Synspunktet b ristende Forudsæ tninger, b liver im idlertid
klart, hvis det antages, at ogsaa en Umulighed, som er hidført af den
forpligtede, kan væ re Bortfaldsgrund. O gsaa en ved H æ vd erhvervet
jus tigni im m ittendi bør kunne bortfalde ved N edrivning af den Byg­
ning, hvorover R etten haves. Den O m stændighed, at der ikke kan p aa ­
vises nogen A ftale til Grund for Retten, m aa im idlertid bevirke, at der
ved F orudsæ tningssynspunktets A nvendelse paa H æ vdsserv itu tter kun
bliver Tale om typiske Forandrings- og Bortfaldsgrunde; for individuelle
Forudsæ tninger kan der i hvert Fald kun blive Plads, hvor der oplyses
en A ftale forud for den vundne H æ vd som R ettens oprindelige Grundlag.

H vor Serv itu tafta len m isligholdes af E jeren af den tjenende eller
den herskende Ejendom, kan der opstaa Spørgsm aal om A ftalens O p­
hæ velse even tuelt i Forbindelse m ed E rstatn ingskrav fra den kræ nkede
Parts Side. Lovgivningen yder in te t Bidrag til Spørgsm aalets Besvarelse,
og alm indelige K ontrak tssynspunkter m aa derfor væ re afgørende. En
væ sentlig M isligholdelse af S erv itu tafta len vil derfor efter O m stæ ndig­
hederne kunne m edføre O phæ velse af den. Servitutforholdets sæ r­
egne N atu r m edfører dog, at O phæ velsen m aa holdes inden for m e­
get snæ vre Grænser. Serv itu tten m aa form odes at væ re sæ rlig begrun­
det i Ejendom m ens Beskaffenhed, og en O phæ velse af bestaaende Ser­
v itu tte r vil ofte m edføre indgribende V irkninger for E jeren af den h e r­
skende Ejendom.

31. U. f. R. 1898.552.

247

For dette R esultat ta ler ogsaa den O m stændighed, at det ikke s jæ l­
dent vil væ re um uligt paa G rundlag af de ved Servitu ttens Stiftelse fore­
liggende O m stæ ndigheder at afgøre, under hvilken Form den se rv itu t­
forpligtede skal tilbagegive ydet V ederlag ved O phæ velsen, f. Eks.
hvor Serv itu tten er stiftet som Led i en m ere om fattende Aftale. Tilbage-
givelse af det m odtagne V ederlag kan derhos ved m eget gamle Serv i­
tu tte r ikke antages at staa i rim eligt Forhold til S erv itu trettens Betydning.

M an tør vel derfra opstille den H ovedregel, at en O phæ velse kun
kan finde Sted, naar den forurettede Part ikke ad R ettens Vej har ku n ­
net opnaa, at A ftalen respekteres af den anden Part. Det anførte gæ lder
form entlig i lige Grad, hvad enten M isligholdelsen b estaar i U ndladelse
af at udrede Servitu tvederlaget, f. Eks. V ejbidrag, i O verskridelse af
S ervitutbeføjelsen eller i H indringer for U døvelse af Servitutten.

Dersom R etten til S erv itu tvederlaget ophører som Følge af U dslet­
telse paa Tvangsauktion, eller paa Grund af m anglende Tinglysning,
bortfalder Serv itu tten naturligvis herved .32

M edens A ftale er en alm indelig anerkendt O phørsgrund for S erv itu t­
ter, er Lovgivningernes Stilling til Spørgsm aalet om O phør ved Friheds-
hæ vd eller ved Ikke-U døvelse gennem et læ ngere Tidsrum m eget v a ­
rierende. Ifølge Code civil kan S erv itu tter bortfalde ved non-usage i 30
Aar; Regelen m odificeres dog derved, at Perioden ved servitudes con-
tinuées regnes fra Foretagelsen af H andlinger, der strider mod S erv itu t­
re tten .33 I engelsk Ret bortfalder Serv itu tter ved »implied release«, d er­
som Serv itu tten ikke udøves, og dette kan tages som et U dtryk for
»abandonnement«, men da uden Iagttagelse af nogen Tidsfrist. Kan Ikke-
U døvelsen ikke anses som abandonnem ent, er den b lotte Ikke-U døvelse
ikke tilstræ kkelig til at hidføre O phøret.34 I tysk Ret, hvor S erv itu thæ vd
kun kan vindes i O verensstem m else med Grundbogen, gæ lder alm in­
deligt, at R etten til at k ræ ve F jernelse af H indringer for S erv itu t­
udøvelsen foræ ldes i Løbet af 30 Aar, a ltsaa ved en A rt af Friheds-
hæ vd.35 I norsk Ret fortolkes Bestem m elsen i N orske Lovs 5-5-4, der
stem m er med D. L. 5-5-2, i O verensstem m else med den alm indelige For-
staaelse af denne Bestemmelse i dansk Teori og Praksis. Bestem m elsen

32. Om hvorvidt Retten til Vejafgift kan gøres gældende, fordi Erhververen
fremdeles bruger Vejen, se U. f. R. 1873.262. Om den servitutberettigedes
Adgang til paa Grund af M isligholdelse med V ejvedligeholdelse at tilbage­
holde Vejbidrag, se foran S. 231.

33. C. c. Art. 706-08.
34. Gale S. 463 ff.
35. B. G. B. § 1028, jfr. Staudinger S. 8 6 6 f.

248

antages derfor kun at hjem le S erv itu tters Bortfald ved egentlig Friheds-
hævd, der betegnes som »m o th evd «. Im idlertid antages det i Norge, at
Bestem m elsen i N orske Lovs 5-5-4 m aa suppleres med en v ideregaaende
Regel om »frihevd« stø tte t paa Lovens 5-7-13, en Bestemmelse, der gan­
ske svarer til D. L. 5-7-13. K ernen i »frihevd« er, at E jeren i H æ vdstid
raader over sin Ejendom uden K endskab til og uden H ensyntagen til
bestaaende R ettigheder, men om Regelens næ rm ere U dstræ kning h e r­
sker m egen U sikkerhed.36

I dansk R etsliteratur har det stedse v æ re t antaget, at Bestem m elsen
i D. L. 5-5-2 ikke b lo t hjem ler, at Serv itu tter kan stiftes ved Hævd, men
tillige, at de kan bortfalde ved Frihedshæ vd, hvor E jeren af den tje ­
nende Ejendom gennem H æ vdstid har raadet over sin Ejendom paa en
M aade, hvorm ed S ervitu ttens fortsatte U døvelse vilde væ re uforenelig .37
En V ejret bortfalder saaledes, dersom E jeren i tyve A ar har holdt V ejen
spæ rret, men ikke blot fordi den vejbere ttigede i 20 A ar ikke har b e ­
faret Vejen. Den alm indelige H jem m el for Frihedshæ vd er D. L. 5-5-2,
der ogsaa m aa om fatte H æ vd paa den af E jeren udøvede Brug. U nd­
tagelsesvis vil der dog ogsaa kunne blive Tale om Frihedshæ vd ved
A lderstidsbrug, hvor Ejeren har udøvet en in term itterende Brug af et
Areal, f. Eks. til G ræsning og H øbjergning, som ikke kan forenes med
Servitu tbrugen.38

H vornaar den udøvende R aadighed er en saadan, at dens fortsatte
B estaaen vilde væ re uforenelig med Serv itu ttens U døvelse, kan under­
tiden væ re tvivlsom t; ganske k lar er Sagen, hvis S ervitu ttens U døvelse
ligefrem er um uliggjort, f. Eks. hvis en Brønd, som N aboen har Ret ti]
at benytte, er b levet overbygget. Er et Areal, hvorover en anden har Ret
til Færdsel, lagt under Ploven og inddraget under Dyrkning, er Fæ rdsel
vel ikke um uliggjort; R etten falder dog bort ved Frihedshæ vd, hvis
Fæ rdselen ikke har v æ re t udøvet uanset O pdyrkningen. A t der over
en Vej anbringes Led, vil ikke bringe en Fæ rdselsret til fu ldstæ ndigt
Ophør, men ved H æ vd kan der naturligv is vindes Ret til at bibeholde
Leddet. Hvis dette im idlertid jæ vnlig , men dog ikke altid har v æ re t
holdt aflaaset, m aa det sikkert betrag tes som en saadan H indring for
Fæ rdselen, at Serv itu tten kan bortfalde ved ord inæ r H æ vd.39 En Brug,
der ikke er stridende mod Servitutten, vil ikke give A nledning til Fri-

36. Gjelsvik S. 402 ff., Arnholm i T. f. R. 1931. 302 ff.
37. Algreen-Ussing S. 206 ff., Gram S. 484 ff., Matzen S. 443 ff., Torp S. 526 ff.
38. U. f. R. 1925. 156.
39. Se dog Schl. III 191.

249

hedshæ vd; f. Eks. er det ikke til H inder for Bevaringen af en Servitut,
der gaar ud paa Ret til G rusgravning og A fgravning af Ler til Tegl-
væ rksbrug, at Jo rden er inddraget under O pdyrkning, idet saadan A n­
vendelse hyppigt forudsæ ttes, indtil Serv itu tten udøves paa det p aag æ l­
dende A real.40

O m tvistet er det, hvorv id t der foreligger en tilstræ kkelig Friheds-
brug, hvor en synbar Servitu t ikke er udnyttet, og den Serv itu tten t je ­
nende Indretning igennem H æ vdstid ikke blot har v æ re t ubenyttet, men
ogsaa har v æ re t i ubrugbar Stand, f. Eks. hvis en Brønd er sunket sam ­
men. Paa den ene Side er det gjort gæ ldende, at der herved er opstaaet
en Tilstand, paa hvilken der vil kunne vindes H æ vd.41 Paa den anden
Side er det anført, at der efter D. L. ikke kan vindes H æ vd paa en Til­
stand, men alene paa en Brug.42 N aar det antages, at en Ikke-Brug af
usynbare S erv itu tter ikke m edfører Servitu ttens Bortfald, synes den
sidst refererede A nskuelse at m aatte foretræ kkes, da Serv itu tindretn in ­
gens fortsatte Forbliven snarest v irker som en fortsat T ilkendegivelse
af S erv itu trettens Bestaaen, og da det efter den herskende O pfattelse
ikke m edfører Servitu ttens Bortfald, at der er gaaet over 20 A ar fra
Stiftelsen, uden at S erv itu tre tten endnu er udøvet. Derimod synes en
ligefrem Bortfjernelse af Serv itu tindretn inger af den tjenende Ejendoms
Ejer at frem træ de som en Raadighed over Ejendommen, med hvis Be­
staaen Serv itu tten ikke kan forenes, selv om Ejeren ikke iøvrig t ud n y t­
ter F jernelsen til p rak tiske Ø jem ed.43

Iøvrig t kan der med H ensyn til de næ rm ere Betingelser for Friheds-
hæ vd for den herskende O pfattelses V edkom m ende henvises til Frem ­
stillingen af B etingelserne for Servitu thæ vd, idet det her anførte m aa
komme analogt til A nvendelse paa Frihedshæ vden. Dog synes det u tv iv l­
somt, at F rihedshæ vd kan vindes ganske uden H ensyn til, om den h æ v ­
dende er i god eller ond Tro.44

40. J. U. 1872. 235.
41. E.R. S. 567 Noten, jfr. H. R. T. 1860.755.
42. Matzen S. 445 ff., Torp S. 529.
43. Matzen S. 445, men herimod Torp S. 530; Algreen-Ussing S. 215 f., og Gram

S. 485 antager, at Hævd i Regelen vindes, naar Servitutindretningen er fjer­
net, selv om Fjernelsen er foretaget af den berettigede. Se iøvrigt om Eje­
rens Bortfjernelse af Grubekedel fra Vaskerum, der ikke benyttedes som
saadant, V. L. T. 1941. 138; Dommen er maaske ikke afgørende, da Paastan-
den gik ud paa Benyttelse af et nyt, et andet Sted indrettet Vaskerum,
hvortil i hvert Fald ingen Ret var erhvervet.

44. Jfr. Troels G. Jørgensen i T. f. R. 1932. 394 f.

250

Imod den alm indelige Lære om Frihedshæ vd har V inding K ruse gjort
gældende, at den berettigedes Ikke-Brug af Serv itu tten igennem ordinæ r
H æ vdstid skal væ re tilstræ kkelig til Frihedshæ vd.45 Denne O pfattelse
har dog m eget lidt for sig. I en æ ldre H øjesteretsdom ,46 sta tueres det,
at en V ejre t ikke kunde anses for bortfaldet, da det ikke var godtgjort,
at V ejen i H æ vdstid ikke havde v æ re t ben y tte t af den vejberettigede;
der bør dog ikke indlæ gges for m eget i denne Dom, allerede fordi E jen­
dommens Ejer paaberaab te sig egentlig Frihedshæ vd; han paastod nem ­
lig, at V ejen v ar aflagt, og førte V idner paa, at V ejen havde v æ re t
spæ rre t af to Diger. I sam tlige de Domme, hvor Frihedshæ vd har v æ re t
paaberaabt, har der saaledes v æ re t Spørgsm aal om Frihedsbrug, og
dette er i Regelen frem hæ vet i D om sbegrundelsen.47 V inding Kruses O p­
fattelse lader sig vanskelig t forene med O rdene i D. L. 5-5-2, hvorefter
Brug er G enstand for Hævd, og en Gennem førelse af Læren vilde næ ppe
føre til heldige R esultater. A dskillige S erv itu tter paalæ gges med H enblik
paa en fjernere Fremtid, f. Eks. m ed H enblik paa en p lan lag t Udstykning.
Saadanne Serv itu tter bør ikke bortfalde, fordi U dstykningen udskydes.
Dersom en Lod, hvortil E jeren har Ret til Fæ rdsel ad en A ndenm and til­
hørende Vej, ikke bruges i H æ vdstid, vilde det kunne m edføre et b e ­
tæ nkelig t A fbræ k i E jerens Ret, hvis hans Ret til A dgangsvej til P ar­
cellen nu skulde væ re forspildt.48 Det samme er Tilfældet, dersom G run­
den til, at en Vej ikke er benyttet, er, at E jeren igennem en vis Periode
har haft T illadelse til at bruge anden og le ttere Vej, men denne Til­
ladelse er taget tilbage.

T eorien om S erv itu tters Bortfald ved Ikke-U døvelse alene volder og­
saa paa anden M aade V anskeligheder. Det antages alm indeligt, at Ser­
v itu tte r ikke blot kan bortfalde, men ogsaa indskræ nkes ved F riheds­
hævd. K onsekvent gennem ført vil Læren føre til en Indskræ nkning af
en lang Række Servitutter. Hvis der er betinget Vej til al Slags F æ rd­
sel, skulde den serv itu tbere ttigede desuagtet kun kunne udøve Fæ rdsel

45. E. R. S. 565 f.
46. Schl. II. 486.
47. Se om Frihedshævd Domme i J. U. II. 876, 1872. 250, U. f. R. 1872. 235, 1917.

8 6 6 , 1925. 156. Ved en Underretsdom fra den nyeste Tid fulgtes Vinding
Kruses Lære, idet det antoges, at Retten til Brug af et Vaskehus var bort­
faldet ved Ikke-Udøvelse i 20 Aar; Landsretten paaberaabte sig derimod
Frihedsbrug, V. L. T. 1941. 138.

48. Jfr. det i U .f.R . 1932.39 omhandlede Retstilfælde, hvor Ejeren af en Villa-
grund ikke havde tilset Grunden i Hævdstid.

251

i det Omfang, hvori det er sket i H ævdstid, idet R etten iøvrig t h a r lig­
get ubenyttet. Hvis der uden Begrænsning er givet Ret til a t bygge i
Skellet, skulde efter tyve A ars Forløb R etten væ re begræ nset til det
Byggeri, der allerede har fundet Sted o. s. v. Disse K onsekvenser er der
dog næ ppe nogen, der vil drage; i fransk Ret, hvor det ud trykkelig er
foreskrevet, a t tred iveaarig Ikke-Brug ogsaa øver Indflydelse paa »le
mode de la servitude«, har man i Praksis i et v ist Omfang m aatte t se
bort fra den b lotte non-usage og kræ ve, at den skyldes en obstacle ma-
tériel, a ltsaa Frihedsbrug.49 Det anførte v iser im idlertid, at V inding K ru­
ses Lære ikke kan finde A nvendelse paa den delvise Frihedshæ vd. Her
m aa i hvert Fald k ræ ves saadan Brug, som er uforenelig med S erv itu t­
tens fortsatte Udøvelse i O verensstem m else med Rettens Indhold.

Selv om Teorien i sin A lm indelighed ikke m aatte vinde Tilslutning,
an tager V inding Kruse, at T ilegnelsesserv itu tter m aa kunne bortfalde
ved Ikke-U døvelse i 20 Aar; til S tøtte herfor henvises alene til A nalo­
gien af, hvad der efter rigtig O pfattelse m aa antages om G rundbyrder.
For G rundbyrders V edkom m ende er det im idlertid fast Praksis, at de
kun bortfalder ved Ikke-Erlæ ggelse i A lderstid; denne Praksis skal
im idlertid ikke stemme med O pfattelsen i Tiden efter Danske Lov, hv o r­
ved henvises til en Landstingsdom fra 1686.50 Ved denne Dom frifindes
Korsør Bymænd for at svare K orntiende til Kongen, K irken og Præ sten,
bl. a. grundet paa Lovens 5-5-1, smh. med 5-5-2, da den næ vnte Tiende
ikke var dem afkræ vet i 44, 50, ja 60 Aar. Selv om Dommens H envis­
ning til Lovens H æ vdsregler i nogen Grad stø tter O pfattelsen, har man
dog tillige, forøvrigt i O verensstem m else med Tidens hyppige K um ula­
tion af A rgum enter, frem hæ vet den Tidsperiode, som udgør A lderstid;
A fgørelsen har saa m eget m indre Vægt, som der netop i T iden efter
D anske Lov herskede U sikkerhed over for Begrebet A lderstid .51 U sik­
kerheden gav A nledning til, at der ved Frd. af 29. Jan u ar 1770 blev
givet en au ten tisk Forklaring paa, hvad der forstaas ved A lderstid. Det
siges heri for J. L.'s Vedkom m ende, at A lderstid ikke er 30 Aar, men
læ ngere end den m enneskelige Erindring ræ kker. O ver for senere fast
Praksis udgør den paaberaab te Dom for spinkelt et G rundlag til den
A ntagelse, at Loven skulde have forandret Reglerne om Stiftelse, For­

49. Planiol S. 930.
50. Schjøttz, Fra Sjællandsfars Landsting, 1875 S. 18.
51. Se saaledes Fra Sjællandsfars Landsting S. 48: A lderstidshævd antaget bl. a.

i Henhold til Udsagn af Vidner, der kunde mindes 20, 30, ja 50 Aar tilbage
i Tiden.

252

andring og O phør af G rundbyrder, hvor A lderstid fra gammel Tid har
v æ re t afgørende. V ed O rdet Brug i D. L. 5-5-2 ledes Tanken ikke heller
hen paa saadanne Byrder.

A nalogien fra G rundbyrder leder derfor hø jest til den A ntagelse, at
T ilegnelsesserv itu tter foruden ved Frihedshæ vd bortfalder ved Ikke-Ud-
øvelse i A lderstid, hv ilket m aaske ogsaa kan antages om andre positive
S erv itu tter.52 Fra et leg isla tiv t Synspunkt synes der ikke heller at væ re
Grund til at give T ilegnelsesserv itu tter en Sæ rstilling; at den b e re t­
tigede først ud i Frem tiden, f. Eks. naar et p lan lag t T eglvæ rk anlægges,
og den berettigedes egen Grund er afgravet for Ler, faar Brug for Ser­
vitu tudøvelsen, kan lige saa vel foreligge for T ilegnelsesserv itu tter.53

Et gam m elt S tridsspørgsm aal er det, hvorv id t en Servitu t bortfalder
ved, at den herskende og den tjenende Ejendom kom m er paa samme
Haand. I R om erretten antoges det, at Konfusion af denne A rt m aatte
bevirke Serv itu ttens Bortfald. Nemini res sua servit jure servitutis , sed
prodest jure dominii. Denne Regel antages ogsaa i m oderne fransk54 og
engelsk Ret.55 I T ysk land50 og S v e jts57 opstilles den m odsatte Regel.
Det er her slaaet fast, at S erv itu tten alene bortfalder, dersom Ejeren
lader den udslette i Grundbogen. I svensk Ret b liver som H oved­
regel baade indtegnede og u indtegnede Serv itu tter bestaaende uanset
Konfusion.58 For dansk Rets V edkom m ende er ingen Regel ud try k t i
Lovgivningen, men den alm indelige A nskuelse gaar ud paa, at en Ser­

52. Algreen-Ussing S. 219 f., Gram S. 486, men herimod Torp S. 527 f. I dansk
Praksis er Spørgsmaalet ikke afgjort. I Norge er det derimod statueret, at
en Servitutret ikke er bortfaldet ved Ikke-Benyttelse i Alderstid, Gjelsvik
S. 410.

53. Til Spørgsmaalet om Servitutters Bortfald ved Ikke-Udøvelse kan ogsaa
henvises til Forudsætningerne for M eddelelse af fornyet Koncession paa
Kulbrydning paa Færøerne i 1932, jfr. Min. T. 1932 S. 157. Den tidligere Kon­
cessionshaver støttede dels sin Ret paa en i 1895 indgaaet Overenskomst
med de paagældende Lodsejere, dels paa tidligere i 1894 og 1901 meddelt
Koncession af Staten. Da Kulbrydningen ophørte i 1904, udløb K oncessio­
nen 5 Aar senere. Da imidlertid nye Interessenter efter mere end tyve Aars
Forløb erhvervede Transport paa Retten ifølge Overenskomsten af 1895,
fornyedes Koncessionen. Det fremgaar af K oncessionssagens Akter, at For­
nyelsen netop var motiveret med, at Rettighederne efter Kontrakten med
Lodsejerne ikke var bortfaldet ved Ikke-Udøvelse.

54. C. c. Art. 705, jfr. 637, Baudry-Lacantinerie S. 887, Planiol S. 827 ff.
55. Gale S. 14 f.
56. Staudinger S. 849, Anm. 4.
57. Schw. Z. G. Art. 735.
58. Undén II S. 345 f.

253

v itu t b liver bestaaende uanset Foreningen paa samme H aand.59 Dersom
im idlertid denne A ntagelse skal væ re m ere end blot en Frase, synes
Spørgsm aalet at m aatte undersøges i de forskellige R elationer, hvori
det kan faa Betydning, og for de forskellige Servitu tter, ting lyste og
utinglyste. For saa v id t angaar U døvelsen af den R aadighed over den
tjenende Ejendom, som hjem les ved Servitutten, er det naturligv is uden
Betydning, om den sker ex ju re dominii eller ex ju re servitutis. Det er
Forholdet til Trediem and, som m aa blive bestem m ende.

For saa v id t som Trediem and f. Eks. som P an thaver eller Bruger har
en Ret, der ogsaa udstræ kker sig til Serv itu tretten , ses der naturligvis
ingen Grund til, at denne Ret skal gaa tab t ved Konfusionen.60 Dette
synes im idlertid ikke afgørende for K onstruktionen af Konfusionstilfæ l-
det. T rediem ands Ret bev irker jo blot, at K onfusionen ikke er fu ldstæ n­
dig, og den kan ikke væ re til H inder for at anse Ejerens Ret for b o rt­
faldet. B evarelsen af Trediem ands Ret er kun til H inder for de m est
rigoristiske K onsekvenser af Princippet nem ini res sua servit.

H eller ikke Reglerne om Serv itu ttens V idereførelse i T ilfælde af
Ejendom m enes senere A dskillelse ved A ftale synes at kunne give af­
gørende Bidrag til V alget af den ene eller den anden K onstruktion. Det
er i Regelen dette Spørgsmaal, som Forfatterne har for Ø je ved Behand­
lingen af Spørgsm aalet om S erv itu tters Bortfald ved Konfusion. Dersom
Serv itu tten ikke er tinglyst, lader der sig ikke opstille nogen alm indelig
Form odning for eller imod dens fortsatte Bestaaen. V ar S erv itu tten ting­
lyst, m aa den derim od bestaa efter A dskillelsen, m edm indre A ftalen
giver H oldepunkter for det m odsatte, ligesom navnlig Panthavere m aa
antages uden sæ rlig A ftale at blive delagtige i S erv itu tre tten .61 Da Re­
su lta te t im idlertid har sit G rundlag i K ontraktsforto lkningsregler og der­
for ligesaavel kan stø ttes paa Aftalen, m aa den egentlige P røvesten for
S erv itu trettens Bestaaen findes dels i Forholdet til æ ldre R ettigheds­
havere over den tjenende Ejendom, dels i Forholdet til K reditorer, der
vil søge Fyldestgørelse i den herskende eller den tjenende Ejendom.

I Forhold til æ ldre R ettighedshavere i den tjenende Ejendom synes
det at m aatte væ re den naturlige Regel, at Konfusion ikke bev irker
Bortfald af Servitu tret, men at denne fortsat bestaar. H ar en P an t­
h aver inden K onfusionen erhvervet sin Ret paa saadanne V ilkaar, at

59. Ørsted Hdb. 4 S. 653, Algreen-Ussing S. 12 ff., 233 ff., Torp S. 532 ff., men
dog Matzen S. 436 ff.

60. Jfr. foran S. 84, jfr. 205 f.
61. Jfr. foran S. 83 ff.

254

han skal respek tere Servitutten, ses der ikke tilstræ kkelig Grund til, at
han paa Grund af K onfusionen skulde kunne lade den pan tsa tte E jen­
dom bortsæ lge ved Tvangsauktion uden Servitu tbehæ ftelsen .

En saadan Regel vilde stem m e daarlig t overens med den alm indelige
A ntagelse, at P anteret ikke bortfalder ved Konfusion, og den vilde for
R ealserv itu tternes V edkom m ende tillige komme i Strid med den a l­
m indelige In teresse i Bevaring af Serv itu tre ttigheder som et nyttig t,
varig t Led i Ejendom sordningen.62 For Personalserv itu tternes V edkom ­
mende har det m indre Betydning, om det i Forhold til Panthaverne an­
tages, at Retten er bortfaldet, hvis E jeren hæ fter personlig for P an te­
gælden. Panthaveren vil da kunne gøre U dlæg i saavel Serv itu tre t som
Ejendom. H æ fter E jeren ikke personlig, synes A nalogien af, hvad der
antages om P anterettigheder, dog at m aatte medføre, at Retten bevares.
Reglerne om Forholdet til æ ldre R ettighedshavere synes derfor at
m aatte tale for en K onstruktion, hvorefter Serv itu trettigheder, væ re sig
tinglyste eller utinglyste, b liver bestaaende uanset Konfusion.

Heraf følger naturligvis atter, at Servitu tter, som efter den herskende
og tjenende Ejendoms A dskillelse genopvaagner eller frem deles bestaar,
vil kunne have den samme Prioritet, som de havde inden Foreningen
paa samme Haand. Hvis Konfusionen havde bev irket S erv itu trettens
Bortfald i Forhold til æ ldre R ettighedshavere, kunde K onsekvensen
blive, at S erv itu tten indgik i P rioritetsordenen efter den alm indelige
T idsprioritet ved A dskillelsen.

M ere tvivlsom t er det, hvorledes det forholder sig med H ensyn til
de alm indelige K reditorers Stilling efter Konfusionen. H ar Ejeren af
den tjenende Ejendom haft en personlig Ret f. Eks. til T ørveskæ r, vil
R etten i hvert Fald ikke skulle respekteres ved Udlæg, hvis den ikke
er tinglyst, jfr. T. L. § 1. H ar Retten v æ re t tinglyst, ses der desuagtet
ingen alm en Interesse i O pretholdelsen af den, naar det ikke skyldes
H ensyn til Trediem ands Ret. Det naturlige synes da at væ re, at Kon­
fusionen bevirker, at Udlæg griber Ejendom m en uden Behæftelse. En
anden A ntagelse, f. Eks. hvor E jeren først har faaet ting lyst Ret til at
have en Bygning anbragt paa Grunden, og senere har faaet Skøde paa
den, vilde væ re en ubeføjet U dstykning af E jerbeføjelserne.

Er Talen om en reel Servitut, stiller Sagen sig anderledes; den u ting ­
lyste Servitu t m aa vel i R egelen ogsaa her vige for U dlæg i den tje ­
nende Ejendom allerede i M edfør af T. L. § 1. For reelle Servitu tter, der
er tinglyste, eller som i M edfør af T. L. § 52 er gyldige uden T inglys­

62. M atzen S. 437 f.

255

ning, vilde det væ re forbundet med betydelige Ulemper, om K onfusio­
nen kunde medføre, at de bortfald t i Forhold til udlæ gssøgende K redi­
torer. Ligesom et Udlæg i den tjenende Ejendom derfor synes at m aatte
respektere Servitutten, selv om det ikke følger af Trediem ands Ret over
den herskende Ejendom, bør det ogsaa antages, at U dlæg i den h e r­
skende Ejendom uden videre om fatter Ret til de til Ejendom m en k n y t­
tede Serv itu tter over samme Ejer tilhørende Parceller. Det er um iddel­
bart indlysende, hvilke uheldige K onsekvenser en m odsat A ntagelse
vilde kunne føre til, f. Eks. med H ensyn til V ejrettigheder.

Hvis im idlertid Ejeren lader E jerserv itu tten aflyse, m aa dette tages
som en O pløsning af det mellem Ejendom m ene bestaaende S erv itu tfor­
hold. Det samme m aa væ re Tilfældet, hvor han disponerer over E jen­
dommene paa en M aade, som viser, at han opløser den faktiske Forbin­
delse mellem Ejendommene, f. Eks. ved at fjerne synbare Indretn inger
eller nedlæ gge Vej, ad hvilken Fæ rdsel har fundet Sted. I det sidste Til­
fælde ses der næ ppe Grund til at gøre U ndtagelse, fordi A flysning ikke
har fundet Sted; navnlig synes der ikke at væ re Grund til at tillade
U dlæ gshavere i den herskende Ejendom at fordre G enanlæ ggelse af
nedlagt Vej under H envisning til, a t V ejre tten er uaflyst.

R esultatet af det anførte er herefter, at en alm indelig B esvarelse af
Spørgsm aalet om Servitu ttens B estaaen eller Ikke-B estaaen efter K on­
fusion ikke kan gives og ikke bør søges. I hvert enkelt Tilfælde, hvor
Spørgsm aalet om Servitu ttens fortsatte B estaaen faar Betydning, m aa
det afgøres efter Konfliktens Beskaffenhed, hvilke R etsvirkninger der
bør tillæ gges Konfusionen, uden at konstruk tive H ensyn behøver at
læ gge sig h indrende i V ejen for en A fgørelse ud fra det enkelte Til­
fæ ldes Natur.

A nalysen af K onfusionstilfæ ldet kaste r ogsaa Lys over K arakteren
af de Servitu tter, som Ejeren selv lader tinglyse paa sin Ejendom, f. Eks.
med H enblik paa kom m ende U dstykning eller til Fordel for en anden
ham tilhørende Ejendom. V ed senere A fhæ ndelser af Parceller af E jen­
dommen eller ved Ejendom m enes A dskillelse træ d er en saadan S erv i­
tu t i fuld V irksom hed. A llerede inden dette T idspunkt m aa E jerserv i­
tu tten i Regelen have den Virkning, at U dlæ gshavere m aa respektere
den lyste D eklaration. Hvis saaledes E jeren af to faste Ejendomme lader
lyse V ejre t for den ene Ejendom over den andens Grund, vilde det væ re
i Strid med alm indelige Interesser, om K reditorerne skulde kunne b e ­
handle Lysningen af V ejre tten som en blot Forberedelse til Rettens Op-

256

staaen, og dette vil i ganske sæ rlig Grad gælde, hvor V ejen af Ejeren
er b levet indre tte t netop med H enblik paa Servitutudøvelsen.

V ed Ekspropriation af den tjenende Ejendom vil de paa Ejendom ­
men hvilende privatre tlige Byrder i A lm indelighed bortfalde, naar Ser­
v itu thaveren er sæ rlig varsle t til Forretningen, eller Lovgivningen hjem ­
ler p ræ klusiv Indkaldelse af alle Vedkom m ende. I A lm indelighed vil
Ekspropriationens Form aal kun væ re fy ldestg jort ved E rhvervelsen af
G rundarealet i ubehæ ftet Stand. Om man derfor kan gaa ud fra, at
alle Byrder og B ehæftelser bortfalder ved Ekspropriationen, m edm indre
R etten ud trykkelig er opretholdt ved E kspropriationsforretn ingen,63 er
tvivlsom t. I en Dom fra 1904 udtales det om en Grundbyrde, at den var
bortfaldet ved Ekspropriation til Jernbaneanlæ g, da det ikke i F orre t­
ningen var fastsat, at A fgiften frem deles skulde hvile paa den ekspro­
p rierede Jo rd .64 M ere forsigtigt udtales det i en Dom fra 1909, at en
V ejafgift v ar bortfaldet, da dette m aatte anses for tilsig te t ved Eks­
propriationsforretningen, da det ikke ved E kspropriationsforretningen
var bestem t, at den skulde vedblive at bestaa, og da selve Beskaffen­
heden af H æ ftelsen ikke heller kunde føre hertil.65 Ved en senere Dom66
er det antaget, at et ved Landvæ senskom m issionskendelse paalag t
K loakbidrag, der efter sin Beskaffenhed lige saa vel kunde paalæ gges
S tatsbanernes Ejendom som p rivat Ejendom, ikke var bortfaldet ved
S tatsbanernes O vertagelse af A realet ved Ekspropriation i M edfør af
Frd. af 5. M arts 1845.67 Hvis ikke E kspropriationsforretningen indehol­
der ud trykkelige Bestem m elser om begræ nsede R ettigheders Bestaaen
eller Bortfald, synes man saaledes at m aatte træ ffe en A fgørelse baade
ud fra Form aalet med Ekspropriationen og H æ ftelsens Art. Sker en Af­
staaelse af et A real alene, fordi det som Følge af en Byplans Bestem ­
m elser ikke rim eligt vil kunne anvendes til Bebyggelse, synes Ekspro-
priationsform aalet ikke uden videre at kunne begrunde Bortfald af Ser­

63. Saaledes E. R. S. 229 f. Noten, hvor det tillige antages, at Retten ikke gen-
opvaagner, naar Ejeren benytter sin Indløsningsret efter Frd. af 5. Marts
1845 § 20; se ogsaa U. f. R. 1909 B. 51 ff., 101 ff., 105 ff., 117 ff.; om svensk Ret
Hedlund S. 90 ff.

64. U. f. R. 1904 A. 437.
65. U .f.R . 1909.42.
6 6 . U. f. R. 1930. 784.
67. Af Dommen i U. f. R. 1937. 806 kan næppe sluttes, at Digelagsbidrag altid

bortfalder ved Ekspropriation, jfr. dog Noter til E. R. S. 65. Sagen drejede
sig om Ekspropriation til Vej, der ikke normalt er bidragspligtigt Areal.

17 Servitu tter 257

vitutter, der ikke iøvrigt er berø rt af Byplanen. V ed Ekspropriation af
A realer til A nlæ g af Fyr og Fyrm esterbolig vil det afhæ nge af P laner­
nes Beskaffenhed, om Ret til Vej over A realet falder bort.

N aar en S erv itu tret falder bort som Følge af Ekspropriation af den
tjenende Ejendom, har S erv itu thaveren Ret til E rstatning for den ham til­
føjede Skade, selv om den sam lede Erstatning til Ejer og Bruger kom m er
til at overstige Ejendommens V æ rdi i ubehæ ftet Stand, fordi Servitut-
haverens Interesse i Servitu ttens Bestaaen økonom isk har større B etyd­
ning end den Ulempe, den paafører E jeren af den tjenende Ejendom .08
V ar den serv itu tberettigedes Ret ganske prekæ r, tilkom m er der ham in ­
gen Ret til E rstatning i A nledning af Ekspropriationen.69 Er Talen om en
reel Servitut, m aa Erstatningen udbetales til Ejer og P anthavere i den
herskende Ejendom i O verensstem m else med de alm indelige Forskrifter i
vedkom m ende Ekspropriationslov; i M angel af ud trykkelige Bestem m el­
ser i Loven udbetales E rstatningerne til Panthaverne i den Orden, hvori
de er prioriterede, m edm indre de g iver A fkald paa A ndel i Ekspropria-
tionssummen. Dersom Serv itu tten er saa slet prioriteret, at der ikke er
opnaaet fuld D ækning til foran p rioriterede R ettighedshavere i den tje ­
nende Ejendom, m aa Serv itu thaverens E rstatn ingskrav vige. I saa Fald
m aa S erv itu thaveren holde sig til E jeren af den faste Ejendom, hvem
det m aa gaa ud over, at Ejendom m en var overbehæ ftet.70 V ed Del­
ekspropriation kan det væ re vanskelig t at afgøre, hvorv id t S erv itu t­
re tten er saaledes prioriteret, at S erv itu thaveren har tilstræ kkelig Sik­

6 8 . Jfr. herved U. f. R. 1936.79, Troels G. Jørgensen, Erstatning for Ejendoms-
afstaaelse, 1905 S. 221 ff. I Domstolspraksis synes Brugerens og Servitut­
haverens direkte Erstatningskrav dog ikke at være fuldt ud anerkendt. Ved
Dommen i U. f. R. 1868.497 antoges det, at Fæsteren ikke kunde kræve
Erstatning af Kommunen i Anledning af Ekspropriation af Jord til offentlig
Bivej, men maatte holde sig til Ejeren i Henhold til sin Kontrakt. Da Loven
af 20. Aug. 1853 ikke indeholder udtrykkelig Hjemmel for, at Erstatning til
Fæsteren udredes gennem Afkortning i Fæsteafgiften, synes Afgørelsen
urigtig. Ved Dommen i U. f. R. 1909. 574 laa Sagen saaledes, at en V ejejer
ved Forlig for Ekspropriationskommissionen gav Statsbanerne Ret til at
nedlægge Spor i Vejen. Dommen synes at gaa ud fra, at kun et af Ejeren
ved Forliget taget Forbehold af de vejberettigedes Krav berettigede disse
til at rejse Krav imod Statsbanerne.

69. U. f. R. 1921.366.
70. I Sverige antages det i et saadant Tilfælde, at Servituthaveren maa holde

sig til sin Medkontrahent, jfr. Hedlund S. 129 ff. Et andet Resultat maa for
dansk Ret antages som Følge af, at Servitutforpligtelserne uden videre gaar
over paa Erhververen af den tjenende Ejendom.

258

kerhed i Ejendom m en.71 Den rim eligste Løsning synes at væ re at forbi-
gaa Servitu thaveren, dersom det ikke med Rim elighed kan antages, at
hans Ret vilde blive bestaaende ved Tvangsauktion over den sam lede
Ejendom.

En Servitu t kan ogsaa selvstæ ndig t væ re G enstand for Ekspropria­
tion, f. Eks. i Tilfælde, hvor en offentlig Vej udlæ gges over Grund, der
tilhører Kommunen, men hvor en anden har G ræsningsret. Sæ rskilt
Hjem m el for Ekspropriation af S erv itu tter findes i § 12, 2. Stk., i Lov
om Byplaner med H ensyn til p riva te Servitu tter, som vel ikke kan an­
ses som bortfaldne i H enhold til Lovens § 10, 2. Stk.,72 som uforenelige
med de i Byplanen indeholdte Bestem m elser om et O m raades frem tidige
Bebyggelse eller A nvendelse, m en som det dog er af væ sentlig In teresse
for det offentlige at raade over af H ensyn til Gennem førelse af en By­
plan. Erstatningen udredes i Tilfælde af Ekspropriation af Serv itu tter
ifølge B yplanloven af vedkom m ende Kommune. For K øbenhavns V ed­
kom m ende findes en tilsvarende A dgang til at foretage Ekspropriation
af Byggeservitutter, naar det anses for nødvendigt af H ensyn til Bebyg­
gelsens forsvarlige O rdning ifølge'B yggeloven for K øbenhavn, jfr. denne
Lovs § 38. Finder saadan Ekspropriation Sted, kan E rstatningen helt eller
delvis paalignes de Ejendomme, som derved m aatte opnaa M ulighed for
øget U dnyttelse; iøvrig t udredes E rstatningen af Kommunen.

Bortfald af S erv itu tter eller Forandring deri vil ogsaa kunne blive
Følgen af en Æ ndring i Lovgivningens Bestem m elser om G ræ nserne for
Raadigheden over fast Ejendom. N aar det f. Eks. i N aturfredningslovens
§ 30 er bestem t, at F riluftsreklam er uden for Gader, V eje og P ladser i
Byer og bym æ ssige Bebyggelser som H ovedregel er forbudte, har denne
Bestemmelse m edført Bortfald af Serv itu tter gaaende ud paa a t have
anbragt saadanne R eklam er paa frem m ed Grund.

Hvis L ovgivningsforanstaltninger vel berø rer Serv itu tre tten i dens
hidtidige Skikkelse, men ikke udelukker, at den opretholdes med blot
uvæ sentlig forandret Indhold, m aa Serv itu tten kunne fordres opre t­
holdt m ed de nødvendige Æ ndringer, m edm indre det oplyses, at den
servitu tforplig tede har lagt afgørende V æ gt paa den nøje A fgræ nsning
af Servitu ttens Indhold. Saaledes blev det uden B etydning for Retten
til at anbringe H øjspæ ndingsledninger, a t der ved et ny t S tæ rkstrøm s­
reglem ent blev givet nye og i v isse R etninger strengere Forskrifter om

71. Jfr. Hedlund S. 131 ff.
72. Se herom nfr. S. 262 ff.

17' 259

A nbringelsen af A nlæ g i N æ rheden af H øjspæ ndingsledningerne.73 Hvis
en Ret til at have aabent Afløb ikke kan udøves paa Grund af Sund-
hedslovgivningens Forskrifter, m aa den berettigede efter O m stæ ndig­
hederne kunne nedlæ gge lukket A fløbsledning.74

Den serv itu tberettigede, der ram m es af Lovgivningsindgreb, vil ikke
kunne k ræ ve Erstatning af det offentlige i A nledning af Indgrebet. Den,
der kontrak tlig havde erhvervet en Ret til at opsæ tte Friluftsreklam er,
har saaledes m aatte t fjerne disse uden Godtgørelse. Hvis der indførtes
en Forskrift svarende til Bestem m elsen i Skovlovens § 11, hvorefter der
i 10 A ar efter E rhvervelsen af en Skov kun m aa hugges, hvad der med-
gaar til Ejerens og Ejendommens Brug, m aatte en saadan Regel sikkert
uden Erstatning ram m e den, der ved A ftale har opnaaet Ret til a t hugge
i Skoven. I N orge er der vel for Skovhugstrettigheder afsagt en H øjeste­
retsdom , som gaar imod det antagne. V ed Dommen tilkendtes der den
serv itu tberettigede, der mod V ederlag een Gang for alle havde e rh v er­
ve t Ret til Skovhugst, Erstatning, da R etten paa Grund af regulerende
Lovbestem m elser blev p rak tisk ta lt væ rdiløs.75 Dommen kritiseres skarp t
af Knoph.76 Han siger saaledes: »Fra lovgivningens synspunkt blir det
nem lig likegyldig om eiendom sraadigheten er delt eller udelt, når det
er tale om at begrense den i u tv iklingens medfør, og til fremme av a l­
m ene formål. Om den enkelte eier har adgang til at stykke op retten ,
bør han ikke i den anledning kunne læ gge strengere bånd paa lovgiv-
ningsm akten, enn om re tten hadde v æ re t udelt«.

A t m an ikke skal tage H ensyn til Serv itu thaverens Interesse, synes
i hvert Fald k lart i det Omfang, hvori S erv itu thaveren kan re tte Krav
mod Ejeren af den tjenende Ejendom i A nledning af O phøret. H ar han
erhvervet Serv itu tten ved A ftale med Ejeren af den tjenende Ejendom,
vil han kunne k ræ ve det erlagte V ederlag tilbage.77 Svares der et p e ­

73. U. f. R. 1934. 1069.
74. Jfr. herved U .f.R . 1883.415, hvor det forudsættes, at Sundhedskommissio­

nens Krav ikke berettigede Servituthavere, der var berettiget til Udbring­
ning af Renovation gennem en Aabning, til at anbringe en Dør, hvorigen­
nem Udførelsen kunde ske. Hvor Myndighederne i Henhold til Loven stil­
lede Fordring om en V ejs Anlæg paa en anden Maade end forudsat, an­
taget at den vejforpligtede var berettiget til at anbringe Støttemure paa
den herskende Ejendoms Grund, U .f.R . 1933.668.

75. Norsk Retstidende 1909 S. 417.
76. Retslige Standarder, 1939 S. 140.
77. Knoph 1. c. paaviser, at den norske Højesteret bl. a. kom til det urigtige Re­

sultat i den ovenciterede Sag, fordi man urigtigt antog, at det een Gang

260

riodisk V ederlag for Servitu tretten , bortfalder Pligten til Ydelse heraf
naturligvis for Frem tiden. Er S erv itu tten stiftet ved Hævd, eller R etten
i sin Tid er stiftet som Led i et større M ellem væ rende, eller Ejendom ­
men er overdraget til en ny Køber, der ikke selv har oppebaaret V eder­
laget, vil S erv itu thaveren over for den tjenende Ejendoms Ejer i det
højeste kunne rejse Krav om den ved Serv itu tbortfaldet indvundne Be­
rigelse.78 En begræ nset A nerkendelse af et saadant B erigelseskrav fin­
des i § 38, 4. Stk., i Byggelov for K øbenhavn, naar Udgiften ved Eks­
propriation af Serv itu tter kan paalignes de Ejere, der ved Bortfaldet op-
naar M ulighed for forøget U dnyttelse. I Retspraksis vil man forgæ ves
lede efter S tøtte for et B erigelseskrav af den angivne Art, men dette
bør dog næ ppe væ re til H inder for dets G odkendelse.79

De Krav, som den serv itu tberettigede saaledes vil kunne rejse imod
Ejeren af den tjenende Ejendom, vil dog langtfra give ham fy ldest­
gørende D ækning for hans Tab; dette gæ lder navnlig for Berigelses-
kravet. Set i Forhold til Ekspropriationsgrundsæ tningen kendetegnes
Situationen da derved, at en Lovregel, der tilsig ter at indeholde en
E jendom sbegræ nsning hyppigt af m indre væ sentlig K arakter, for Ser­
vitu thaveren bliver en fuldstæ ndig eller næ sten fuldstæ ndig T ilin tet­
gørelse af hans Ret. Denne M odsæ tning mellem Indgrebets Betydning
for Ejer og S erv itu thaver kom sæ rlig skarpt frem ved Forbudet mod
A nbringelsen af Friluftsreklam er. For Ejerne af de faste Ejendomme
var Forbudet af uvæ sentlig Betydning. For de Reklam evirksom heder,
der beskæ ftigede sig med Friluftsreklam er, m edførte Forbudet et be ty d e­
ligt Tab, der vilde have v æ re t katastrofalt, dersom der ikke var givet
A dgang til i en fem aarig Periode at d ispensere fra Forbudet. S ikkert
med Rette er det dog ikke antaget, a t der derfor forelaa et Ekspropria-
tionsindgreb over for Servituthaveren.

For R ealserv itu tternes V edkom m ende kan det iøvrig t ogsaa anføres,
at de ikke udelukkende bør ses under Synsvinklen selvstæ ndige For­
m uerettigheder. V ed Stiftelsen af en R ealservitu t kan man anvende det

for alle betalte Vederlag ikke kunde fordres tilbage, naar Servitutretten
blev unyttig som Følge af Lovgivningsindgreb.

78. Jfr. Ussing, Erstatningsret, 1937, S. 224: »Hvis en ugrundet Formueforskyd-
ning er hidført af en uvedkommende Trediemands Handling eller ved N a­
turbegivenheder, er det særligt klart, at der bør gives B erigelseskrav , - - - -.
Med de her nævnte Begivenheder synes Lovgivningsindgreb at maatte side­
stilles.«

79. Imod Erstatningskrav imod Ejeren af den befriede Ejendom E. Corneliussen
i T. f. R. 1942. 162 f.

261

Synspunkt, at der sker en ejendom m elig Forskydning af G ræ nserne for
R aadigheden over tilstødende Ejendomme.80 N aar S erv itu tre tten b o rt­
falder, kan dette sidestilles med en R aadighedsbegræ nsning for den h e r­
skende Ejendom.

A nvendelsen af de angivne Synspunkter i Forhold til byplanm æ ssige
Bestem m elser kan give A nledning til Tvivl. I B yplanlovens § 10, 2. Stk.,
jfr. § 12, forudsæ ttes det, at Byplan bev irker Bortfald eller Indskræ nk­
ning i visse S erv itu tter som Følge af, at Byplanen skal respek teres ikke
blot af Ejendom m enes Ejere, men ogsaa af andre R ettighedshavere uden
H ensyn til Stiftelsestiden. Paa den anden Side forudsæ ttes der ogsaa
at kunne bestaa Servitu tter, der ikke um iddelbart bortfalder, men som
det kan væ re af Betydning for det offentlige at raade over af H ensyn
til Byplanens Gennemførelse.

Bestem m elsen om Byplanens V irkning findes i Lovens § 11. H erefter
m aa inden for det Om raade, som om fattes af en godkendt Byplan eller
M arkplan,

a. in tet A real bebygges eller paa anden M aade anvendes i Strid
med Planen,

b. ingen Bebyggelse ved Om- eller T ilbygning udvides i Strid med
Planen,

c. ingen U dstykning approberes, forinden det ved A ttest fra en
Landinspektør er godtgjort, a t den ikke er i Strid med Planen,

d. ingen Vej anlægges, forinden dens V ejskel er afsat af en Land­
inspektør overensstem m ende m ed Planen.

Rent um iddelbart synes det rim eligt at anse Forbudene i denne Be­
stem m else som afgørende for, hvilke Serv itu tter der bortfalder ved By­
planen. N aar der ikke m aa opføres Bygninger i Strid med Planen, maa
Ret til A nbringelse af Bygning efter O m stæ ndighederne falde bort. En
Ret til at anlæ gge Vej vil ligefrem kunne bortfalde eller forandres i
O verensstem m else med Planen. Forbudet mod B enyttelse m aa læ ses
cum grano salis. Der kan kun væ re tæ n k t paa den varigere Benyttelse,
der læ gger sig h indrende i V ejen for Byplanens Gennem førelse eller
strider k lart imod dens Formaal. U nder alle O m stæ ndigheder leder Ind­
holdet af § 11 næ rm est til den A ntagelse, at en R æ kke positive Serv i­
tu tte r kan væ re berø rt af Byplanen. Derim od paabyder Byplanloven
ikke, at V eje skal anlægges, eller B ygninger opføres i O verensstem ­
m else med Byplanen. For en um iddelbar B etragtning synes de negative
Serv itu tter derfor at m aatte væ re uberø rte af Planen.

80. Jfr. foran S. 77.

262

En saadan A ntagelse vilde dog føre til uheldige R esultater. Hvis der
paa et A real hv iler den Servitut, at der ikke m aa opføres høj Bebyg­
gelse, men Byplanen forbeholder det samme A real netop for saadan Be­
byggelse, vil R esultatet blive, at Ejendom m en slet ikke kan bebygges.
Selvom det ikke ud trykkelig er sagt i Byplanloven, m aa m an derfor an ­
tage, at den — uden H ensyn til p riva te servitu tm æ ssige Bestem m el­
ser — hjem ler E jeren Ret til at anvende sin G rund i O verensstem m else
med Byplanen. Saadanne Serv itu tter — positive eller negative — som
er til H inder herfor, synes derfor at m aatte bortfalde eller forandres.
Om Erstatn ingskrav og om Ekspropriation skulde der ikke blive Spørgs­
m aal.81

M edens Byplanlovens M otiver ikke giver synderlig t Bidrag til For-
staaelsen af § 10, jfr. § 12, findes der nogle B em æ rkninger herom i M o­
tiverne til den københavnske Byggelov. I denne Lovs § 38 gives der
Reguleringskom m issionen Beføjelse til at bestem m e, at bestaaende
B yggeservitu tter skal ophæ ves eller ændres, naar det offentliges In te r­
esser i Bebyggelsens forsvarlige O rdning findes at opveje den b e re t­
tigedes In teresser i Servitu ttens O pretholdelse. Sam tidig afgør Kommis­
sionen, om Serv itu tten har et saadant Indhold, at dens O phæ velse eller
Forandring begunder et Tab af økonom isk Indhold. I saa Fald, siges det,
tilkom m er der den berettigede en Erstatning. Straks efter tilføjes det
dog, at O phæ velse eller Forandring af Servitu tter, der alene gaar ud paa
O pretholdelse af en vis T ilstand paa en Grund, sæ dvanligvis ikke b e­
re ttiger til Erstatning. I Indenrigsm inisteriets B em æ rkninger til § 38 82
hedder det derhos: Den anførte Sondring mellem Servitu tter, der til­
steder en U dnyttelse af en økonom isk V æ rdi af en Ejendom, og som
begrunder Erstatningskrav, og saadanne, som alene gaar ud paa O pret­
holdelsen af en vis Tilstand, og som sæ dvanligvis ikke skal begrunde
Erstatning, svarer til den i Byplanloven indeholdte Skelnen mellem Ser­
v itu tter, hvis Bortfald forudsæ tter Ekspropriation, og saadanne, som

81. Saaledes for norsk Rets Vedkommende E. Corneliussen i T. f. R. 1942. 145 ff.
Den her givne Begrundelse, at de private Aftaler ikke bør læ gge sig hin­
drende i V ejen for den af almene Hensyn ønskelige Regulering, giver dog
ikke overbevisende Begrundelse for, at private Servitutter skal v ige uden
Erstatning. Ganske vist vil Erstatningspligt kunne hindre en Regulering,
som Kommunen ellers kunde ønske gennemført. O pgivelsen af Regulerin­
gen af denne Grund kan dog ses som Udtryk for, at Reguleringen ikke er
tilstrækkelig sagligt begrundet, naar den ikke kan bære de Omkostninger,
der er forbundet dermed.

82. Rigsdagstidende 1938/39 Till. A. Sp. 3105 f.

263

um iddelbart bortfalder uden Erstatning som stridende mod B yplanlovens
Bestem m elser om A nvendelse af en Ejendom.

M an kan ikke sige, at disse B em æ rkninger har brag t K larhed til
Veje. Der gives ingen Grund til, at negative Serv itu tter skal have en
m indre M odstandskraft over for en Byplans Bestem m elser end de posi­
tive. Det kan ikke siges, at de negative Serv itu tter skulde have m indre
Betydning for den berettigede end de positive, og det er vanskelig t at
finde noget andet alm indeligt anerkendt Retshensyn, der kan m otivere
Resultatet. De lege ferenda var der snarere Grund til at læ gge V æ gt paa,
om der forelaa et uvæ sen tlig t Ejendom sindgreb, eller om der tilføjedes
den serv itu tberettigede betydelig Skade; men som tid ligere anført er
dette Synspunkt B yplanloven fremmed.

A lt taget i B etragtning synes det da re ttes t at se bort fra Indenrigs­
m inisteriets U dtalelse og i O verensstem m else m ed alm indelige G rund­
sæ tn inger at antage, at alle Servitu tter, der er uforenelige m ed en rim e­
lig Udførelse af Byplanen, falder bort ved denne. Der b liver da ringe
Plads for en Ekspropriation af Servitu tter, som det kan væ re af v æ sen t­
lig Betydning for det offentlige at raade over af H ensyn til Byplanens
Gennem førelse.83

H vad der gæ lder Byplaner i M edfør af Byplanloven, m aa finde til­
svarende A nvendelse med H ensyn til R eguleringsplaner i M edfør af
den københavnske Byggelov.

Hvis en Servitu t ikke er tinglyst, bortfalder den over for godtroende
E rhververe af R ettigheder over den tjenende Ejendom ifølge A ftale,84
og det samme gælder, hvor Serv itu tten er tinglyst, men uden dog at
væ re bortfaldet er udslette t i M edfør af T. L. § 20.85 Den u ting lyste Ser­
v itu t vil tillige bortfalde ved K reditorernes Retsforfølgning i M edfør af
T inglysningslovens § 1, ligesom sekundæ re S erv itu tter vil kunne b o rt­
falde som 'F ølge af bedre prioriterede K reditorers Retsforfølgning. Den
blotte Foretagelse af Udlæg eller U dpantning kan dog ikke m edføre
denne Virkning. Endeligt Bortfald af den u ting lyste eller ringere p rio ri­
terede Servitu t ind træ der først ved Tvangsauktion. Om A nvendelse af
T. L. § 3 saaledes, at der skal gives S erv itu thaveren O psigelsesvarsel,

83. At Kommunen selv som Grundsælger har paalagt Servitutten, synes ikke
at kunne gøre nogen Forskel, jfr. E. Corneliussen i T. f. R. 1942. 164 og om
et beslægtet Forhold U. f. R. 1933. 1033.

84. Jfr. foran S. 173 ff.
85. Om det Tilfælde, at Servitutten af anden Grund urettelig er udslettet, se

nedenfor S. 277 f.

264

kan der ikke væ re Tale, end ikke for saadanne partie lle B rugsrettig­
heders V edkom m ende, som regelm æ ssigt e rhverves for et begræ nset
kortere Tidsrum saasom Jagt- og F iskerire ttigheder.86 Forsaavidt Serv i­
tu tten bortfalder ved Tvangsauktion som Følge af, at den er ringere
p rio rite re t end ved A uktionen dæ kkede Panterettigheder, m aa Bortfal­
det ind træ de uden H ensyn til, om der er foretaget a lte rna tiv t O praab
eller ikke, dersom det er givet, at der ikke ved saadant O praab vilde
kunne fremkomme D ækning til S erv itu thaveren .87 V ar en Servitu t p ri­
orite re t forud for helt eller delvis dæ kkede P anterettigheder, men den
desuagtet som uting lyst skal vige for Retsforfølgning, er det foran S.
185 f. antaget, at E rhververens Retsstilling, hvis Spørgsm aalet om Servi­
tu ttens Bortfald ikke er frem draget under A uktionen, m aa bero paa
A uktionskøberens Stilling som O m sæ tningserhverver. Hvis en forud for
Serv itu tten p rio rite re t P an thaver tager Pantet til Brugelighed, ligger det
næ rm est for H aanden at antage, at B rugspanthaveren straks kan forbyde
Servitu tudøvelsen for selv at søge sig fy ldestg jort gennem U døvelsen
af den partielle Brug eller gennem Befrielsen for Byrden.88 Selvom
Brugspantet ofte kun er en O vergangstilstand inden Ivæ rksæ tte lsen af
Tvangsauktion, kan det dog ogsaa have og har navnlig, da Reglerne
herom opstod, haft Betydning som et M iddel til Panthaverens Fyldest­
gørelse. N aar det da antages, at B rugspanthaveren skal opsige den, der
har en alm indelig Brugsret, med sæ dvanlig t V arsel, jfr. T. L. § 3, uden
H ensyn til, at der med E jeren er aftalt læ ngere O psigelsesvarsel,89 og
der ved Tvangsauktion er næ g te t S erv itu thaveren tilsvarende O psigel­
sesvarsel, er det vanskelig t a t se, hvorfor den partie lle B rugshaver
skulde have en bedre R etsstilling under Brugspant end efter Tvangs­
auktion. D esuagtet er det ved H øjesteretsdom 90 antaget, at den jagt-
berettigede, hvis Ret var sekundæ r i Forhold til B rugspanthaverens Ret,
kunde fortsæ tte U døvelsen af Jag tre tten , saalæ nge Spørgsm aalet om
dens Bortfald ikke v ar afgjort ved Tvangsauktion. U nder Sagen v a r det
gjort gældende, at O verdragelse af Jag tre tten er en U dnyttelse af E jen­
dommen, som m aa sidestilles med O verdragelse af en alm indelig Brugs­
ret; men denne B etragtning synes ikke at føre frem til Dommens Resul-

8 6 . U. f. R. 1938.447, jfr. Popp-Madsen i Juristen 1937. 491 ff.
87. U. f. R. 1938.447, men dog U. f. R. 1913.807.
8 8 . Saaledes ogsaa Popp-Madsen i U. f. R. 1937. 495 ff.
89. E. R. S. 1846, Torp S. 693; denne Regel er vel ikke direkte udtrykt i nogen

Dom, men synes dog ikke at kunne anfægtes imod fast Retsopfattelse.
90. U. f. R. 1938. 447.

265

tat, naar man netop næ gter den jag tbere ttigede den Beskyttelse, som
tilkom m er Brugeren i M edfør af T. L. § 3. Den Ret til at fo rtsæ tte Ja g ­
ten, som Dommen indrøm m er S ervitu thaveren, vil ogsaa — hvis A uk­
tion ikke paafølger hurtig t — give S erv itu thaveren en v ideregaaende
Ret end Brugerens. A lligevel ligger det vel næ rm est at anse Dommen
for et Udslag af lignende Hensyn, der ligger til Grund for T. L. § 3; det
er da den O m stændighed, at E jeren over for P anthaveren er bere ttige t
til at oppebæ re Frugter, der falder af Ejendommen, herunder det forud­
betalte V ederlag for Jag tre tten for en rim elig Tid, der har v æ re t b e ­
stem m ende for Dommen, hvori det frem hæves, at m an naar til R esul­
ta te t under de foreliggende O m stændigheder. Uden for Tilfælde, der
frem byder Slæ gtskab med de i Sagen foreliggende Forhold, synes man
derfor at burde antage, at B rugspanthaveren ikke behøver at tillade en
ringere p rio rite re t S erv itu thaver at udøve sin Ret. Dog synes der ikke
at væ re Grund til at give A dgang til at forbyde saadan Raaden, som
ikke kan berøre B rugspanthaverens U dnyttelse af Ejendommen, som Til­
fæ ldet le t vil kunne væ re med en V ejre t eller en Lysningsservitut.

N aar Serv itu tten er bortfaldet ved Retsforfølgning, m aa det antages,
at S erv itu thaveren kan holde sig til E jeren af den tjenende Ejendom
for Krav paa Erstatning, m edm indre denne selv har tils taae t Serv itu t­
brugen uden Vederlag. Krav synes derim od ikke at kunne rejses imod
den oprindelige M edkontrahent i Servitu taftalen .91 V ed Ekstinktion
ifølge Tinglysningsloven m aa Erstatn ingskrav rettes imod O verdrageren
af større Ret end den, der tilkom ham selv.

P rivate S erv itu tter vil kunne ophøre ved M ortifikation i M edfør af
Lov af 14. A pril 1905. M ortifikation er ganske v ist ikke typ isk en Op-
hørsgrund, men et M iddel til a t konstatere, at en Ejendom er fri for
en næ rm ere angiven Behæftelse. Det hedder derfor i M ortifikations-
lovens § 1, at M ortifikationsdom kan erhverves paa en Servitut, der er
no tere t i en Ejendoms Folio i P antereg istrene (nu Tingbogen), naar Ser­
v itu tten aldrig lovgyldigt er paalag t Ejendommen, eller den er b o rt­
faldet, eller naar den, dersom U dstykning af den serv itu tbebyrdede
Ejendom er foregaaet, ikke vedrører den Parcel, hvis Ejer søger M or­
tifikationsdom , eller naar der ikke læ ngere findes nogen, som er b e re t­
tiget til a t gøre Serv itu tten gældende. Det frem gaar im idlertid af Lovens
§ 7, at har Indstæ vning fundet Sted i M edfør af Loven, og ingen m øder
ved M ortifikationssagens Foretagelse og frem sæ tter Indsigelse imod Be­
gæ ringen om M ortifikation, b liver denne uden v idere Prøvelse at tage

91. Se derimod om svensk Ret Hedlund S. 128 f.

266

til Følge af Retten. V irkningen af opnaaet M odifikation angives i Loven
kun at væ re den, at Dommen efter A nkefristens Udløb og — hvis Dom­
men er afsagt af en enkelt Dommer — efter, at 3 A ar er forløbne efter
Dommens Afsigelse, kan danne Grundlag for en U dslettelse af S erv itu t­
ten i Tingbogen, jfr. § 7, 2. Stk.; men det m aa dog antages, at en upaa-
anket eller upaaankelig M ortifikationsdom indeholder en endelig A f­
gørelse af, at den m ortificerede Behæftelse ikke bestaar. I m odsat Fald
vilde de sæ rlige Regler i § 7, 2. Stk., om A dgangen til O prejsningsbevil-
ling savne p rak tisk M ening.

M aterielle B etingelser for R ejsning af M ortifikationssag skal ikke
væ re opfyldte, forsaavidt som sæ rlig Indstæ vning skal finde Sted ifølge
Lovens § 3, m edm indre nogen, som sæ rlig skal indstæ vnes, er død eller
ikke har Bopæl eller fast O pholdssted her i L andet Ellers udkræ ves
R ettens T illadelse til E rhvervelse af M ortifikationsdom , en Tilladelse,
der forudsæ tter, at Sagen er behørig t oplyst, Lovens § 4, jfr. Rpl. § 477.
M ortifikanten m aa da kunne sandsynliggøre, at Serv itu tten er bortfaldet.

M edens M ortifikation af Serv itu tter stedse fo rudsæ tter en offentlig
Indstæ vning af alle og enhver, der m aatte m odsæ tte sig Servitu ttens
U dslettelse, skal S tæ vningen efter § 3 sæ rlig forkyndes,

a. hvis S erv itu tten i det derom ting læ ste Dokum ent angives at væ re
paalag t til Fordel for en fast Ejendom: for Ejeren eller E jerne af denne;

b. hvis E jeren af en Parcel søger M ortifikation paa en Servitut, der
er paalag t Parcellen ved dens første A fhæ ndelse efter sket U dstykning:
for E jeren af den tilbagevæ rende H ovedparcel, hvis en saadan findes,
sam t i hvert Fald for E jerne af de til Parcellen stødende Parceller af
samme Ejendom og, hvis disse ikke er de eneste, og deres Tal er m in­
dre end 5, da tillige for E jerne af de øvrige Parceller, dog at det ingen­
sinde skal væ re nødvendigt at forkynde Stæ vningen for flere end 5
Ejere af 5 forskellige Parceller;92

c. hvis Serv itu tten i det ting læ ste Dokum ent angives at væ re p aa ­
lag t i offentlig In teresse: for den M yndighed, der har at vare tage saa ­
dan Interesse;

d. hvis Serv itu tten ikke i det ting læ ste D okum ent angives at væ re
paalag t til Fordel for nogen fast Ejendom eller i offentlig In teresse: for
den, der ifølge D okum entet er op traad t som E rhverver af Servitutten,

92. Denne Begrænsning til 5 Ejere kan uanset Udtrykket »ingensinde« ikke
finde A nvendelse, hvis flere end 5 Parcelejere er udtrykkelig angivet som
paataleberettigede, da hver Ejer i saa Fald maa indkaldes efter Reglen
under a.

267

og for dem, som i D okum entet m aatte væ re næ vnte som se rv itu tb e re t­
tigede eller paataleberettigede;

e. hvis nogen, der ifølge Litra a. og b. skal sæ rlig t indstæ vnes, har
nogen fast Fuldm ægtig ifølge Fuldm agt ting læ st ved den behæ ftede
Ejendoms V æ rneting: tillige for saadan Fuldm ægtig;

f. for B estyrelsen for den Kommune eller B estyrelserne for de Kom­
muner, hvori den behæ ftede Ejendom ligger.

Er det angivet i D okum entet, at Serv itu tten er paalag t i det offent­
liges Interesse, eller m aa dette dog efter D okum entets Indhold antages
at have v æ re t M eningen, har K om m unalbestyrelsen at vare tage det of­
fentliges Interesser, dersom ingen anden M yndighed til dens V are­
tagelse findes.

Om de næ rm ere processuelle Regler for Erhvervelse af M ortifika-
tionsdom henvises iøvrigt til Retsplejen.

Erhvervelse af M ortifikationsdom er ikke i alle Tilfælde fornøden
for at opnaa en Servituts U dslettelse eller konstatere dens Bortfald. Er
det klart, hvem der er den serv itu tberettigede, vil det væ re fy ldest­
gørende, at Servitu ttens Ikke-B estaaen fastslaas under en imod den ser­
v itu tbere ttigede anlagt Sag. En saadan mod Enkeltm and eller Enkelt-
m æ nd erhvervet Dom kan im idlertid ikke tjene som Grundlag for Ser­
v itu ttens U dslettelse, dersom der kan væ re Tale om andre se rv itu t­
berettigede end de under Sagen indstæ vnte.

Efter at det ved T. L. § 10 er b levet paabudt, at et Servitu tdokum ent
skal angive, hvem der er paatalebere ttige t, vil det for de efter Loven
stiftede S erv itu tter le tte re forekomme, at det er klart, hvem P aata le­
re tten tilkommer. Da man im idlertid selv efter T inglysningsloven ikke
i alle Tilfælde med Sikkerhed kan gaa ud fra, at R etten ifølge S erv itu t­
dokum entet v irkelig er begræ nset til de i D okum entet anførte p aa ta le ­
berettigede,93 kan der stadig væ re Grund til at e rhverve M ortifikations­
dom efter Loven af 1905.

I fransk Ret antages det, at en Servitutforpligtelse kan bortfalde ved,
at E jeren af den tjenende Ejendom opgiver det G rundareal, hvortil Ser­
v itu tre tten er knyttet, til Fordel for E jeren af den herskende Ejendom.
En Regel herom vilde vel i nogle Tilfælde kunne synes hensig tsm æ s­
sig,94 men er dog vanskelig forenelig med den re t v id tgaaende A dgang
til at kny tte positive Forpligtelser til Servitutten, som bestaar i dansk
Ret. G aar Servitu tforplig telsen ud paa at sæ tte og vedligeholde Hegn,

93. Jfr. nfr. S. 277.
94. Algreen-Ussing S. 229 ff. antager en Ret for den forpligtede til Afstaaelse.

268

vilde den berettigedes In teresser ikke væ re fy ldestg jort ved en O ver­
dragelse til ham af det G rundareal, hvorpaa H egnet staar. For dansk
Rets V edkom m ende kan der da kun opstaa Spørgsm aal om, hvorv id t
E jeren af den tjenende Ejendom ved O pgivelse af E jendom sretten til
den sam lede Ejendom, hvorpaa Serv itu tten hviler, kan unddrage sig
O pfyldelsen af de positive med Serv itu tten følgende Forpligtelser. Selv
om man antager, at E jendom sretten kan ophøre ved D ereliktion,95 følger
det ikke heraf med N ødvendighed, at D ereliktionen tillige tilin te tgør de
E jeren som saadan paahvilende Forpligtelser. H ensynet til S erv itu thave­
ren synes tvæ rtim od at m aatte føre til den A ntagelse, at Forpligtelserne
vedbliver at bestaa i det Omfang, hvori det udkræ ves af den be re ttig e ­
des Interesse. Spørgsm aalet har dog ikke m eget p rak tisk Betydning.90

Paa de lovm æssige T vangsserv itu tter kan man ikke um iddelbart an ­
vende Reglerne om private Serv itu tters Ophør. I denne Retning gør der
sig dog store Forskelligheder gældende. Nogle Servitu tter, f. Eks. en
V ejserv itu t stiftet ved Ekspropriation i M edfør af Lov om private V ej­
rettigheder, m aa i deres H elhed betrag tes som hørende den p rivate Ret
til, og der ses ikke at væ re noget til H inder for fuldt ud at anvende
Reglerne om S erv itu tter stiftede ved A ftale eller ved Hævd, herunder
ogsaa Reglerne i M ortifikationsloven af 14. A pril 1905. Ganske v ist ta ler
ret stæ rke G runde for, a t R etten ikke burde kunne opgives uden Ma-
trikulsm yndighedernes Godkendelse; men dette gæ lder i lige Grad alle
de afgørende A dgangsveje, hvorledes de end er erhvervet.97 De a l­
m indelige om kontrak tlige og hæ vdvundne S erv itu tter gæ ldende Regler
m aa sikkert ogsaa væ re anvendelige paa en Del af de ved E kspropria­
tion til Fordel for det offentlige stiftede Servitu tter, hvor selve den Til­
stand, som skabes ved Ekspropriationen, ikke har en sæ rlig offentlig­
retlig Beskaffenhed. En Servitu t stiftet til Fordel for en Fyrm esterbolig,
f. Eks. en V ejret, m aa — i H enseende til Reglerne om O phør — i alle
væ sentlige R etninger behandles som en ved A ftale stiftet Servitut.

Selv egentlige offentligretlige Servitu tter, f. Eks. en Byggelinie, vil
i m ange Tilfælde kunne bortfalde ved et A fkald fra den M yndigheds

95. Torp S. 446.
96. Se dog om, hvorvidt Vejejer kan fritages for V edligeholdelse af Vejen,

naar han opgiver Vej og Vejbidrag, foran S. 242.
97. Jfr. foran S. 238. I svensk Ret antager Hedlund S. 125 ff., at Servitutter, der

i Henhold til Lovgivningen paalægges en fast Ejendom til Fordel for en an­
den, ikke kan bringes til Ophør ved Parternes Aftale, og fremhæver navnlig
Betydningen heraf for Vejrettigheder.

269

Side, som repræ sen terer det offentliges In teresse i O pretholdelsen. H vor
en Servitu t er paalag t i H enhold til Lov, kan der im idlertid i Loven
væ re fastsat en sæ rlig Frem gangsm aade, der skal iagttages, for at O p­
hæ velsen kan ske, og sæ rlige B etingelser for O phævelsen. En ved O ver­
enskom st eller Kendelse paalag t Servitu t i Plenhold til N aturfrednings­
loven kan saaledes kun hæ ves ved en af F redningsnæ vnet enstem m igt
afsagt Kendelse, naar N æ vnet skønner, at A lm enheden ikke læ ngere
har In teresse i at bevare Fredningen. Er Kendelse afsagt af O verfred­
ningsnæ vnet, kan Fredningen dog kun hæ ves af O verfredningsnæ vnet,
N aturfredningslovens § 18.98 Om Æ ndring af eller A fvigelse fra en By­
plan findes Bestem m elser i B yplanlovens § 5.

For saa v id t en offentligretlig Serv itu t kan ophøre ved A fkald fra
den berettigede M yndigheds Side, m aa det vel antages, at Retten p rin ­
cipielt kan bortfalde ved den offentlige M yndigheds Passivitet.

Om T vangsserv itu tter vil kunne bortfalde ved Frihedshæ vd, maa
afgøres ud fra lignende Hensyn, som er bestem m ende for Serv itu tters
Stiftelse ved H æ vd i Strid med Lovgivningen, jfr. navnlig foran S. 118 ff.
H vor et Ejendom sindgreb er g jort ikke ud fra en konkret iso leret In­
teresse, f. Eks. for at skaffe Vej i M edfør af Lov om private V e jre ttig ­
heder, men for at tilvejebringe en af alm ene H ensyn k ræ v e t Ordning,
m aa H æ vd væ re udelukket. En Ejendom vil saaledes ikke kunne h æ v ­
des fri for en Fredskovsforpligtelse. T ilsvarende m aa sikkert som H o­
vedregel antages om Fredninger i M edfør af N aturfredningsloven. Tvivl­
som kan Sagen dog stille sig med H ensyn til R etten ifølge Kendelse,
der giver A dgang til Fæ rdsel paa p rivat Grund. H er kan næ ppe siges
at foreligge en ved alm ene saglige H ensyn begrundet Løsning af Ad-
gangsproblem et, og prak tiske H ensyn ta le r i hvert Fald for at antage,
at en Forandring af A dgangsvejens Beliggenhed kan finde Sted gen­
nem Hævd.

I H enseende til A nvendelsen af Synspunktet bristende F orudsæ tn in­
ger staar de offentlige S erv itu tter i en Særstilling. Det er naturligvis
sæ rlig vigtigt, at et Ejendom sindgreb, som finder Sted imod Ejerens
Vilje, ikke udstræ kkes læ ngere, end Forholdene gør det u tv ivlsom t p aa ­
kræ vet. I Sæ rdeleshed gæ lder dette om de Ejendom sindgreb, som sker
uden Erstatning, f. Eks. A fgørelser trufne i M edfør af Byplanloven eller
Paalæ g af en Byggelinie. Spørgsm aalet om lovm æ ssige S erv itu tters Bort­
fald m aa im idlertid i re t vid U dstræ kning væ re unddraget D om stolenes

98. At Fredningsservitut næppe kan bortfalde ved Mortifikation, udtales i Mo­
tiverne til Naturfredningsloven, Rigsdagstidende 1915/16, Till. A. Sp. 3548.

270

Afgørelse. Ligesom Paalæ g af T vangsserv itu tter gennem gaaende er
overlad t til adm inistrative O rganer, m aa ogsaa O phæ velsen i vid Ud­
stræ kning afgøres adm inistrativt. F. Eks. kan D om stolene ikke tilside­
sæ tte en Bestemmelse, hvorved K om m unalbestyrelsen har paalag t en
Byggelinie, under H envisning til, at Kommunen ikke har fornøden In­
teresse i dens O pretholdelse. Kommunens Bedømmelse af N ødvendig­
heden m aa høre under A dm inistrationens frie Skøn. N oget andet kan
kun gælde, hvis K om m unalbestyrelsens A fgørelse kan tilsidesæ ttes efter
alm indelige Regler om F orvaltn ingsakters U gyldighed, f. Eks. paa Grund
af M agtfordrejning, der vil kunne foreligge, hvis Kommunen stiller ube­
rettigede økonom iske K rav som V ilkaar for Byggeliniens O pgivelse.

Iøvrigt m aa det erindres, at de i M edfør af Lovgivningen paalag te
Serv itu tter i sæ rlig Grad m aa anses som bundne til den oprindelige
Stiftelsesgrund. Lige saa lidt som en byplanm æ ssig Foranstaltn ing vil
kunne paalæ gges for at vare tage andre In teresser end de byplanm æ s­
sige, vil Indgrebet kunne opretholdes til V aretagelse af andre In teres­
ser. O gsaa i denne H enseende kan det antages, at de Servitu tter, som
i væ sentlige H enseender ind tager en lignende Stilling som de ren t p ri­
vate, indtager en Særstilling. Er der ved Ekspropriation stiftet en Færd-
selsserv itu t til Fordel for en Fyrm esterbolig, ses der ingen Grund til, at
den skulde bortfalde, fordi Fyret nedlægges, og Boligen sæ lges til an ­
det Brug.

H vor en T vangsserv itu t er paalagt, men a tte r ophæves, kan der op-
staa Spørgsmaal, hvorv id t det offentlige kan re jse noget Krav imod den
p rivate i den A nledning. Spørgsm aalet m aa tildels bero paa, hvorvidt
der anerkendes en alm indelig B erig tigelsesgrundsæ tning i dansk Ret,
og paa, om den for den private ind traad te Berigelse m aa anses som
ugrundet. I sidstnæ vnte H enseende m aa det naturligvis i nogen Grad
faa Betydning, om der i sin Tid er ydet Erstatning for Indgrebet. Er der
ikke det, m aa man i M angel af sæ rlig Lovhjem m el anse Berigelsen for
grundet. Om Berigelseskrav vil der desuden i Regelen ikke blive Spørgs­
maal, allerede fordi det offentlige ikke vil have lidt noget Tab ved O p­
givelsen. Er der betalt Erstatning, kan Spørgsm aalet væ re tvivlsom t.
Opgives en Byggelinie, kunde en Del ta le for, at G rundejere, der a lle ­
rede havde faaet Erstatning for Paalæ gget, skulde tilbagebetale i hvert
Fald saadanne Beløb, hvorm ed de m aatte anses for beriget. Paa den
anden Side er der ikke i Praksis noget H oldepunkt for et saadan t Krav,
der m aaske ogsaa kan antages betinget af, at O pgivelsen ikke kan til­
regnes vedkom m ende kom m unale M yndigheds D ispositioner.

271

Spørgsm aalet om den servitu tforplig tedes Pligt til at svare Godt­
gørelse for O phæ velsen kan im idlertid væ re afgjort ved Lov, saaledes
som Tilfæ ldet har v æ re t ved O phæ velsen af D em arkationsserv itu tterne
ved Fæ stningsanlæ gene ved K øbenhavn og Fredericia, jfr. Lov af 6. Ju li
1867 om A fløsning af de ved D em arkationslinien om K øbenhavn p aa ­
lagte Indskræ nkninger og Lov af 30. M arts 1895 om O phæ velse af Ind­
skræ nkningerne i Benyttelsen af G rundene inden for D em arkations­
linien for C itadellet i Fredericia Fæstning. V ed begge disse Love blev
Serv itu tternes Bortfald g jort afhæ ngig af en Afløsning, hvorved det
blev paalag t G rundejerne at udrede en Del af den ved O phæ velsen
foranledigede V æ rdiforhøjelse til det offentlige. Spørgsm aalet om Be­
rettigelsen heraf er drøftet af Troels G. Jørgensen .99 Saafrem t Demar-
kationsserv itu tten i sin Tid v ar paalag t som en Servitu t ved Ekspro­
priation mod Erstatning eller ved frivillig O verenskom st, anser Troels
G. Jørgensen det for bere ttige t at betinge Bortfaldet af Erstatning. I
m odsat Fald skulde det væ re i hvert Fald reelt i Strid med G rundloven
at stille K ravet om Erstatning. N aar Lovgivningen hæ ver en Grænse,
som i sin Tid uden Erstatning er sat for E jerens Raadighed som en Løs­
ning af en Kollision mellem forskellige G ruppers Retsudøvelse, m aatte
heraf følge, at en O pretholdelse ud over In teressekollisionens V arighed
m aatte væ re udelukket. Som H ovedregel er dette sidste sikkert rigtigt;
naar Lovgivningen har beny tte t sig af A dgangen til uden Erstatning at
paalæ gge Ejeren Indskræ nkning i sin Ejendom snydelse, vilde det væ re
ubilligt, om Staten senere k ræ v er Erstatning for O phævelsen. Dette
gæ lder dog ikke altid; hvor Grunden til, at E rstatning ikke er svaret,
er den, at Indgrebet, da det foretoges, havde re t ubetydelige V irkninger
for Ejeren, m edens O phæ velsen m edfører en m eget betydelig V æ rd i­
forøgelse, kan der næ ppe ud fra B illighedsbetragtninger hentes nogen
Indvending imod, at denne V æ rdiforøgelse inddrages i S tatskassen helt
eller delvis. N aar det derfor antages, at G rundlovens § 80 m aa benyttes
med stadig H ensyntagen til, hvad Billighed fordrer, vil der ikke heller
kunne gives skarpe K riterier for, naar O phæ velsen af G ræ nser for E jen­
dom sretten, hvadenten de har om fattet større eller m indre G rupper af
Ejendomme, lovligt vil kunne betinges af en Ydelse til det offentlige.

99. I Erstatning for Ejendomsafstaaelse, 1905 S. 31 ff.

272

K A P I T E L X I V

SERVITUTTERS AFLYSNING

N aar en Serv itu t af en saadan Art, som ved Stiftelsen skulde ting­
lyses, a tte r falder bort, stilles der Krav om Serv itu ttens A flysning.1
Det bør im idlertid straks understreges, at A flysn ingskravet ikke er det
samme som T inglysningskravet ved de begræ nsede R ettigheder over
fast Ejendom. Selv om A ftalen om en Servitu ts O phør i og for sig kunde
opfattes som E jerens E rhvervelse af en Ret over en fast Ejendom, om­
fattes Forholdet ikke af T. L. § 1. R ettens O phør fordrer derfor ikke
T inglysning for at faa V irkning over for den serv itu tbere ttigedes K re­
d itorer.2 A t en Ret er lyst, giver ikke i A lm indelighed den efter T ing­
bogen berettiges K reditorer A dgang til at ekstingvere Indsigelser mod
den gyldige Stiftelse, og samme Regel bør gælde om O phørsindsigelsen.
Det har da heller aldrig v æ re t antaget, at U ndladelsen af at foretage
A flysning af A fdrag paa et Pantebrev har m edført Ekstinktion af Be-
talingsindsigelsen over for Panthaverens K reditorer. A flysn ingskravet
skal kun hindre, at den serv itu tbere ttigede overdrager S erv itu tre tten til
andre. Er Serv itu tre tten personlig og overdragelig , følger det d irekte
af T. L. § 27, at en O verdragelse af Retten til en godtroende Erhverver,
hvis Ret tinglyses, ikke kan mødes med nogen Indsigelse fra E jeren af
den tjenende Ejendom. D rejer Sagen sig om en reel Servitut, v il O p­
høret ikke kunne gøres gæ ldende over for E rhververe af den herskende

1. U .f.R . 1881.471, Torp S. 525, E. R. S. 1057 f.
2. En modsat Opfattelse kommer frem hos Torp S. 525 f. ved Drøftelsen af det

lidet praktiske Spørgsmaal, om en Tinglæsning af Ophøret ved den her­
skende Ejendom er tilstrækkelig; herom udtaler han, at Læsningen i Re­
gelen vil udelukke god Tro hos Erhververe af Ret over den herskende Ejen­
dom, men det kan være tvivlsom t, om Tinglæsningen kan have Virkning
imod Kreditorer, der ekstingverer Ret uden Hensyn til god Tro, jfr. ogsaa
E. R. S. 1058.

18 Servitu tter 273

Ejendom i god Tro, hvis Ret er tinglyst. Selv om T. L. § 27 i A lm indelig­
hed forudsæ tter, at den Tinglysning, der skal have den i Paragraffen
om handlede V irkning, er sket paa den Ejendoms Blad i Tingbogen, som
H æ ftelsen angaar, er det ved O verdragelse af R ealserv itu tter tils træ k k e­
ligt, at A dkom stdokum entet lyses paa den herskende Ejendoms Ting­
blad. D ette stem m er med, hvad m an har an taget før T inglysningsloven,
og det har ikke v æ re t Tanken at gøre Æ ndring i dette Forhold.

Ved A nvendelsen af G rundsæ tningen i T. L. § 27 m aa det im idlertid
haves i Erindring, at godtroende E rhvervelse af Serv itu tre tten ikke fore­
ligger, alene fordi E rhververen ikke har v æ re t bekendt med S erv itu t­
rettens Ophør. M edens E rhververen af fast Ejendom vel uden sæ rlig
Aftale og uden K endskab til R etten erhverver saadanne Servitu tter,
som er k n y tte t til den erhvervede Ejendom, m aa en ekstink tiv E rhver­
velse af iøvrig t bortfalden Serv itu tre t paa Grund af m anglende A flys­
ning forudsæ tte, at der ved E rhvervelsen er tilsagt E rhververen Serv i­
tu tre t.3

Er en Servitu t stiftet uden Tinglysning, kan det i Regelen ikke an ­
tages, at A flysning er fornøden. Spørgsm aalet kan ogsaa form uleres
paa den M aade, om der kan ind træ de en ekstink tiv E rhvervelse af Ser­
vitu tret, uden at det er T inglysningen, der er G rundlag for E rhvervelsen.

Er Servitu tdokum ent udfæ rdiget pro forma, kan Ekstinktion n a tu r­
ligvis ske i H enhold til Aftl. § 34, m en ogsaa herudover har der i Teori
og Praksis v æ re t en Tendens til at k ræ ve A flysning for at sikre Serv i­
tu tre ttens Ophør. Af A lgreen-U ssing antages det, a t A ftale om O phør
af en positiv t synbar Serv itu t skal tinglyses, selv om der ingen Ting­
lysning af S ervitu taftalen har fundet Sted, m edm indre S erv itu tind re t­
ningen fjernes.4 Hvis selve Eksistensen af Serv itu tindretn ingen skal
væ re tilstræ kkelig t G rundlag for en ekstink tiv E rhvervelse, m aatte dog
vel Regelen væ re generel og f. Eks. ogsaa finde A nvendelse, hvor A n­
bringelsen fra først af har v æ re t ulovlig.5 Da dette dog ikke kan an ­
tages, synes der ikke at væ re tilstræ kkelig G rund til a t lade ekstink-
tive V irkninger indtræ de, hvor A nbringelsen fra først af har v æ re t lov ­
lig, men Retten er ophørt ved senere Aftale. A lgreen-U ssings O pfattelse
m aa desuden ses i Sam m enhæng med hans alm indelige, nu forladte O p­

3. Jfr. om det Tilfælde, at en Servitut var lyst med et videregaaende Indhold
end det, hvormed det havde været Hensigten at stifte den, U. f. R. 1940. 355
og foran S. 177 ff.

4. Algreen-Ussing S. 205, Gram S. 484.
5. Torp S. 523 f.

274

fattelse, hvorefter Servitu ttens synlige Beskaffenhed overflødiggør Ting­
lysning.

For Serv itu tter stiftede ved A lderstidshæ vd an tager A lgreen-U ssing6
paa tilsvarende M aade, at den ved H æ vden tilve jebrag te N otorite t kan
stilles ved Siden af T inglysningen. For disse S erv itu tters V edkom m ende
skulde derfor T inglysning af A ftale om Serv itu ttens Bortfald ogsaa væ re
nødvendig. U nder Forudsæ tning af, at S ervitu ttens synbare K arakter
ikke i sig selv æ kv ivalerer T inglysningen, vilde det samme kunne an ­
tages om S erv itu tter stiftede ved tyveaarig Hævd, saalæ nge Serv itu t­
indretn ingen bestod. I god Sam klang med A lgreen-U ssings Teori fast-
slaar en æ ldre Dom,7 at da en V ejre t v ar gyldigt stiftet ved Hævd, og
da V ejen endnu bestod som en synbar Indretning, v a r u ting læ st A ftale
om S erv itu trettens O phør ikke gyldig over for godtroende Erhverver af
den herskende Ejendom.

Efter at T inglysningsloven har ophæ vet den tidligere bestaaende Fri­
tagelse for T inglysning af R ettigheder stiftede ved Hævd, kan det
næ ppe m ere antages, at en Retsstiftelse ved H æ vd giver den en sæ r­
egen i Lovgivningen anerkendt N otorite t i Forhold til Trediem and. Der
synes derfor ikke m ere Grund til at stille K rav om Tinglysning af A f­
tale om Ophøret.

S tørre Grund til at k ræ v e A flysning af O phørsaftalen er der, naar
Serv itu tten uden at væ re ting lyst frem gaar af M atrikulen. I denne R et­
ning gaar en æ ldre Dom.8 V ed en U dstykning v ar der truffet Bestem ­
m else om næ rm ere angiven V ejret, og V ejen var ind tegnet paa M a­
trikulskortet. F lere Parceller overtoges af samme Køber, der ved V idere­
salg af en Parcel uden T inglysning traf A ftale om Bortfald af Retten til
Vej over Sæ lgerens Restejendom . Denne A ftale antoges ikke at kunne
gøres gæ ldende imod K øberen af den overdragne Parcel, der e rh v er­
vede sin Ret ved Skøde m ed vedhæ ftet M atrikulskort, hvorpaa V ejen
var angivet. I h v ert Fald dersom V ejen er af den Beskaffenhed, a t R et­
ten i M edfør af § 1 i Lov om p rivate V ejre ttigheder nyder Beskyttelse
selv mod Erhververe af den tjenende Ejendom i god Tro, synes det Re­
sultat, hvortil Dommen er kommet, at have rim elig Grund for sig. N aar
V ejens M atrikulering træ d er i S tedet for Tinglysning, synes der at
væ re al Grund til a t sikre R etserhvervelse i H enhold til M atriku lskor­
tet. Lovens § 1, 2. S tk.f fo reskriver dog alene, a t den, der v il bestride

6 . S. 206.
7. U .f.R . 1881.75.
8 . U. f. R. 1875. 1095.

18' 275

V ejretten , har Bevisbyrden. Sam m enholder man denne Bestem m else
med § 3, 1. Stk., hvorefter V ejre ttigheder iøvrig t kun kan erhverve Be­
skytte lse efter T inglysningslovens Regler, er det dog tvivlsom t, om en
Ekstinktion paa G rundlag af M atriku lskorte t kan antages uden sæ rlig
Lovhjemmel.

Ligesom Tinglysning af S erv itu tter foretages ved den tjenende E jen­
doms Blad i Tingbogen, noteres Serv itu ttens O phør kun paa denne E jen­
doms Blad. Hvis S erv itu tretten har v æ re t tidsbestem t, vil U dslettelse
efter Tidsfristens Udløb kunne foretages af Dommeren efter Begæring
eller ex officio.9 Iøvrigt vil der som Regel som Bevis for R ettens O phør
k ræ ves Dom, Erklæ ring fra den berettigede, U dskrift af Tvangsauktions-
forretning eller E kspropriationsforretning eller lignende Dokument. Hvor
Serv itu tten aflyses paa Grundlag af Erklæ ring af den berettigede, skal
det paases, at der ikke er andre paata lebere ttigede end A fgiverne af
Erklæringen. N aturligvis vil in tet væ re til H inder for en A flysning »for
saa v id t angaar den Ejeren af M atr. N r . ------ tilkom m ende Ret«;10 en
saadan delvis A flysning vil im idlertid ofte væ re utilfredsstillende for
A nm elderen, hvorfor A flysningsbegæ ringen ikke sjæ lden t vil blive af­
vist, naar der ikke haves fornøden S ikkerhed for, at E rklæ ringen om
O pgivelse af Serv itu tten er udsted t af alle vedkom m ende.

Da Dommeren ikke i sin Egenskab af T inglysningsdom m er kan træ ffe
en mellem de p rivate forbindende A fgørelse af Paata lere ttens U dstræ k­
ning, m aa A fvisning af A flysningsbegæ ringen finde Sted, blot der er en
rim elig M ulighed for, at P aata lere tten kan tilkom m e andre end D oku­
m entudstederne.11 Særlig naar en Servitu t er stiftet før T inglysnings­

9. U. f.R. 1935. 118.
10. Saaledes for svensk Ret Undén II S. 377.
11. Se om Paataleretten ved Bebyggelsesservitutter foran S. 197 ff., og om A flys­

ning U. f. R. 1886.614, 1903. B. 53, 1932.1105, 1936.1159, V. L. T. 1939.75,339;
om Vejservitut U. f. R. 1932.858, 1936.391, V. L. T. 1938.258.

For vidtgaaende Krav stiller efter mit Skøn Afgørelsen i U. f. R. 1938.
1016. Efter at samtlige fra en Ejendom udstykkede Parceller var forenede
paa een Haand, begærede Ejeren Udslettelse af de paa Parcellerne hvilende
gensidige Servitutter. Begæringen toges ikke til Følge med Hensyn til en
Bestemmelse, der forbød Benyttelse paa en for de »omliggende Grundejere«
generende Maade, idet der bestod den Mulighed, at Servitutretten ogsaa
tilkom andre. Ved Afgørelsen i U. f. R. 1939. 136 ansaas det efter Omstæn­
dighederne tilstrækkelig godtgjort, at Andel i Servitutret ikke tilkom de
fra Stamejendommen udstykkede Parceller. Imod det i Teksten anførte gaar
maaske Begrundelsen i Dommen i U. f. R. 1898.468, hvor det antoges, at
Dommeren havde været uberettiget til at give Retsanmærkning paa et

276

loven, vil den hyppig t uk lare A ngivelse m ed H ensyn til Paata lere tten
stille re t v id tgaaende Krav til Dommerens Prøvelse af, om Sam tykke
fra alle vedkom m ende er indhentet.

Efter at T. L. § 10 har opstillet K rav om A ngivelse af den eller de
paatalebere ttigede i Servitutdokum entet, v il Dommeren i hø jere Grad
kunne holde sig til D okum entets Indhold i denne H enseende.12 Selvom
Servitu tdokum entet angiver E jeren af et bestem t M atr. Nr. som p aa ta le ­
berettiget, m aa det dog undersøges, om f. Eks. ved U dstykning fra dette
M atr. Nr. Indehavere af udstykkede Parceller kan væ re b levet delag­
tige i Servitu tretten . N aar det i Praksis er antaget, at D okum entets A n­
givelse af den paata lebere ttigede ikke udelukker, at andre ind irek te kan
have A ndel i Serv itu tretten , m aa Dommeren ogsaa kunne afvise den
paataleberettigedes Begæring om A flysning af H ensyn til denne M ulig­
hed. Særlig G rund hertil foreligger, hvor S ervitu tdokum entet angiver,
at den paata lebere ttigede kan indrøm m e Lempelser, men Erklæ ringen
gaar ud over, hvad der kan betrag tes som Lempelse.13 Om Dommeren
med H ensyn til Serv itu tter stiftede efter T inglysningsloven iøvrig t for­
m elt tø r følge A ngivelsen af den- paata lebere ttigede og f. Eks. uden
videre anse en Servitu t stiftet til Fordel for N. N. som en personlig Ser­
vitut, fordi den berettigede ikke er angivet som den til enhver Tid
væ rende Ejer af M atr. Nr. — , tu rde væ re m eget tvivlsom t. Det rig tig ­
ste er nok ogsaa i denne H enseende at betrag te K ravet om A ngivelse
af den paata lebere ttigede som en O rdensforskrift, saaledes at Dommeren
m aa prøve Forholdet efter alt det for ham foreliggende.14

H ar Dommeren efter Begæring udsle tte t en Servitut, og det bagefter
viser sig, at alle vedkom m endes Sam tykke ikke har v æ re t indhentet,
bestaar Servitu tten naturligvis frem deles paa de ikke-sam tykkendes
H aand og kan paany tinglyses, naar Dom eller A nerkendelse af Serv i­
tu tten giver det fornødne G rundlag herfor. H ar Dommeren med Føje
foretaget U dslettelsen paa G rundlag af de ved A flysningen foreliggende
O plysninger, fortabes Serv itu tre tten im idlertid, naar Trediem and i god

Skøde med Hensyn til Forandring af en Servitut. Dommeren havde givet
Anmærkning om, at det ikke var oplyst, at Udstederen var eneberettiget
til Servitutten. For Afgørelsen blev det bestemmende, at der ikke var ting­
læ st noget Dokument, som kunde begrunde Dommerens Udtalelse.

12. Se John Knox i U. f. R. 1935 B. 241 ff., der antager, at Dommeren alene skal
holde sig til Tingbogens Udvisende, men samtidig paapeger Ulemperne
herved i Henseende til Muligheden for Retstab.

13. Jfr. foran S. 202.
14. Jfr. iøvrigt foran S. 168 f.

277

Tro e rhverver Ret over den tjenende Ejendom, som strider mod S erv i­
tutten, uden at den serv itu tbere ttigede i den A nledning kan frem sæ tte
E rstatn ingskrav mod det offentlige. H ar Dommeren derim od begaaet en
Fejl ved A flysning, bør m an anvende Bestem m elsen i T. L. § 34 eller
dennes Analogi. Den forurettede m aa da kunne k ræ v e B erigtigelse af
Tingbogen, hvortil det ikke kan væ re nødvendigt, at han tilv e jeb rin ­
ger Dom eller A nerkendelse fra E jeren af den tjenende Ejendom. H ar
Trediem and senere e rhvervet Ret over denne, b liver det at afgøre, hvem
der skal have Ret over Ejendommen, og hvem der skal henvises til at
frem sæ tte E rstatn ingskrav mod S tatskassen.15

Dersom den om S erv itu tre ttens O phør afgivne Erklæ ring er ugyldig
paa Grund af Svig, Fejltagelse, b ristende Forudsæ tninger eller lignende
U gyldighedsgrund, b estaar Serv itu tre tten naturligvis uanfæ gtet af A f­
lysningen. Det m aa im idlertid følge af R egelen i T. L. § 27, at den, som
i god Tro erhverver en mod S erv itu tten stridende Ret over den tjenende
Ejendom, ikke er pligtig til at respek tere S erv itu thaverens Ret. Er d e r­
imod O pgivelseserklæ ringen ugyldig paa Grund af U m yndighed, For­
nuftsm angel eller voldsom Tvang, eller er den falsk eller afgivet uden
Fuldm agt fra den berettigede, m edfører R egelen i § 27, 2. Stk., at der
ikke kan tillæ gges den godtroende E rhverver Fortrin for den aflyste
Servitut.16 E rhververen er til G engæld bere ttige t til E rstatning i M edfør

15. Ved Kendelsen i U .f.R . 1941. 1160 er det antaget, at i sidstnævnte Tilfælde
Berigtigelsen af Tingbogen først kan fordres, naar Afgørelsen af det ind­
byrdes M ellemværende er afgjort. Et rigtigere Udtryk for Stillingen vilde
Tingbogen give, dersom man gav Adgang til øjeblikkelig Berigtigelse med
Tilføjelse af Bemærkning om de særlige Omstændigheder ved Rettigheder­
nes indbyrdes Forhold. A fvisningen af Berigtigelsen v il kunne medføre
Overraskelser for den, der senere i god Tro erhverver yderligere Rettig­
heder over Ejendommen, og vil efter Omstændighederne kunne forøge Sta­
tens Ansvar over for en saadan Erhverver.

16. E.R. S. 992. De almindelige Bemærkninger i E.R. S. 991, hvorefter Regelen
i T. L. § 1 skal være anvendelig i Forholdet mellem Erhververen af Ret over
den tjenende Ejendom og Servituthaveren, kan dog ikke tiltrædes. Den
Situation, at et Dokument er aflyst, uagtet Retten bestaar, kan ikke uden
videre sidestilles med, at Retten aldrig er lyst, jfr. U. f. R. 1873. 414. T. L. § 1
omhandler den Situation, at flere Rettigheder afledes fra samme Person.
I den omhandlede Situation foreligger derimod en Rets Tilbageoverdragelse
til Ejeren og Rettens videre Overførelse til Erhververen, og Problemet an­
gaar Servituthaverens Indsigelse imod Tilbageførelsen til Ejeren, en Kon­
flikt, der kun maa bedømmes efter § 27. Da § 27 ikke hjemler Ekstinktion
til Fordel for Kreditorer, kan det derfor ej heller antages, at Servituttens

278

af T. L. § 31. Derimod synes det ikke rig tig t at anvende T. L. § 34, der
kun angaar Fejl ved Tinglysningen, men netop ikke er anvendelig inden
for O m raadet for T. L. § 27, 2. Stk.17

A flysning k ræ v er som tid ligere om talt ikke Sam tykke fra P an t­
havere og andre Indehavere af begræ nsede R ettigheder over den h e r­
skende Ejendom, m edm indre den paagæ ldende har ladet lyse sæ rsk ilt
E rklæ ring herom .18

Uden form eligt G rundlag i Form af den berettigedes Erklæring, Dom,
E kspropriationsudskrift og lign. Dokum ent vil Dommeren kunne fore­
tage U dslettelse af Servitu tter, der m aa antages at have m istet deres
Betydning eller aldrig at have v æ re t gyldigt stiftet, i M edfør af T. L. § 20.
Selvom det er aabenbart, at en Serv itu tre t ikke er gyldigt stiftet, eller
paa et givet T idspunkt er ophørt, m aa Dommeren dog have sin O pm æ rk­
som hed henvendt paa M uligheden for S erv itu tre ttens senere E rhver­
velse ad ekstink tiv Vej og derfor navnlig udvise Forsigtighed med A n­
vendelsen af T. L. § 20, 1. Stk.19 Som Betingelse for U dslettelse af Serv i­
tu tter, der ved æ ldre U dstykning har m istet deres B etydning for
nogle af de udstykkede Parceller, v il det hyppigt væ re rim eligt at
k ræ ve Erklæ ring fra Landinspektør i O verensstem m else med Reglerne
i T. L. § 22.20

A flysning har Virkning til Fordel for Ejerens Kreditorer, hvis Opgivelsen
er ugyldig paa Grund af Svig.

17. Jfr. dog E. R. S. 992.
18. Se herom foran S. 205 f. og om Betydningen af særskilt Erklærings Lysning,

hvor Servitutten var begrænset til den nuværende Besidders Tid, og denne
var udløbet U. f. R. 1935.118.

19. U. f. R. 1935. 195. Se om Betingelserne for A nvendelsen af § 20 paa Servi­
tutter iøvrigt Anrd. af 26. Nov. 1926 §§ 36-38, der kan sammenholdes med
de for København udarbejdede Regler for Omskrivning af Realregister til
Tingbøger, jfr. Komm. t. T. L. S. 221 ff., samt Afgørelser i U. f. R. 1936.401,
631, 1941.594, samt U. f. R. 1937 B. 41, 1938 B. 311 ff., 331 ff.

20. Komm. t. T. L. S. 6 8 .

279

S A G R E G I S T E R

Adgangsvej (jfr. Vejret) 184, 195, 269.
eneste 101, 133, 159-60, 183,217,238.
ved Udstykning 142-44.
Tinglysning 159-61

Adhæsion 77-8.
Administrationsgebyr 22978.
Administrative Myndigheder (jfr. kom­

munale Myndigheder) 23, 25, 26, 57,
58, 63, 66-67, 75, 127-29, 142, 148,
150-55, 157, 163-65, 271.

Affektionsværdi 233.
Afgifter (jfr. Skatter) 117, 145, 146.
Afkald paa Servitutret 205-06, 240-41,

269.
A flysning 84, 138, 162, 178-79, 20227,

205-06, 238, 240, 256, 267-68, 273-79.
Aftale om Servituts Stiftelse 14, 15,

79-91, 106-09, 135, 187, 272.
med offentlig Myndighed 75-76, 130,
132.
om Vejret 135, 225.
Indholdet 207-31.
Ændring eller Ophør 240-41.
M isligholdelse 247-48.

Aftægt 1415.
Afvanding se Vands Afløb og A fled­

ning.
A kcessorisk Pligt 71, 191.
Alderstid, -hævd 15-18, 19-22, 95-122,

162, 240, 249, 252-53, 275.
Allem andshævd 21, 110-17.
Almindingen 15.
Alternativt Opraab 15, 138, 265.

A nalogi 3725, 137-38, 255.
Anerkendelsessøgsm aal 234.
Arbejdskørsel 218.
Arilds Tid se Alderstid.
Arresthuse 2915.
A rveudlæg 8316, 241.
Auktionskøber 86, 186, 265.
Auktionsvilkaar (jfr. Tvangsauktion)

86, 185-86.
Automobiler 210, 213, 226-27.
Automobilværksted 213, 217.

Badehus, -anstalt 20432, 212.
Badmintonhal 178.
Badning 58.
Bageri 211.
Benyttelsesservitutter 76, 196-202, 205,

212, 262.
Beplantning 187.
Berigelseskrav 261, 271-72.
Betinget Adkomst 22875, 232, 234.
Bevisbyrde m. H. t. Tingbogs Indhold

180-81.
Billighedserstatning 30, 36, 45, 47.
Biveje 118-20, 25868.
Boligkommissionen af 1918 33, 50.
Boligkommissionen i København 5361,

55.
Boligtilsyn 51, 7211, 129.
Boligtilsynsraad 5362, 56, 129.
Bom 221.
Brand, Brandfare 51-52, 54-55, 10352,

142, 153, 165, 166, 167, 246.

281

Brandgavl se Gavl.
Brandlovgivning 32, 47, 54, 142, 153.
Bristende Forudsætninger 242-44, 246-

247, 270, 278.
Bro 100, 225.
Broafgift 7211.
Bruger af Ejendom 74, 84, 86, 104, 122,

1302, 131, 133, 134, 136, 183, 205-06,
232, 234, 240-41, 254, 258, 266.
Servitut, stiftet af Bruger 79-80.

Brugskontrakt 118117, 121, 156, 187.
ctr. Servitutaftale 72-73.

Brugspanthaver 265-66.
Brugsret 8 , 12, 15, 77, 79, 80, 84-85,

121, 144-45, 19223, 265.
Brænde 71, 203.
Brønd 79, 10034, 101, 224, 249, 250.
Butik 18360, 214.
Byfællesskab 116.
Byggeforening 24526.
Byggelinier 26, 3720, 49, 146, 164,

269-70, 271.
Byggeservitutter 76, 142, 194, 195u,

196-202, 205, 207, 212, 238, 2431',
245, 259, 262, 263, 27611.

Byggetilladelse 25, 63, 76, 166, 217.
Byggevedtægt 3420, 52 , 53, 151-52, 162,

22460.
Bygningsfredning 29, 36, 41, 44-46, 48,

57-58, 142, 150.
Bygningshøjde (jfr. høj Bebyggelse)

3420, 246.
Bygningskommission 129, 153.
Bygningslovgivning 25, 31-41, 47, 76,

118117, 129, 142, 146, 153, 162, 167,
217, 223, 231.

Bygnings Nedrivning 39-41, 44-46, 51,
54, 5565, 56, 61, 62, 91, 18360, 223,
24527, 246-47.

Bygningsreglement se Byggevedtægt.
Bygningsstøtte 9, 15, 94-95, 211, 228,

245, 246, 26074.
Bygningssyn, det særlige 45-46, 48, 61,

128.
Bygnings Tilbagerykning 36, 91, 167,

223, 233.
Byplaner 14, 26, 31-39, 50, 51, 58,

61-63, 66, 77, 127-28, 130, 146,
152-53, 162, 164-65, 168, 257-59,
262-64, 270, 271.

Byveje 16, 110-11, 120.
Børnehjem 178, 213.

Chikane 98, 237, 244, 246.
civiliter 215, 220.

Dam 212.
Definition af Servitut 12-13, 6 6 .
Delerstatning 61.
Delekspropriation 35, 258.
Demarkationsservitut 30, 59, 272.
Dereliktion 269.
Destination 80-83.
Destruktion af Varer 48.
Diger 50, 100, 252, 25767.
Dispensation 43-44, 47, 142, 166-68, 170,

200.
Dispositionsplan 34-35.
Dom 66-67, 80, 105, 127, 132-33, 144,

161-62, 168, 231, 232-34, 276, 277,
279.

Dæmning 10038.

Ejendomsrettens Grænser 16, 24-65, 77,
127-29, 144, 146, 151-53, 163-64,
259-62, 272.

Ejendomsret til V eje 68-70.
Ejendomsskat se Skat.
Ejerpant 87, 139, 141.
Ejerservitut (jfr. Fælleseje) 87-89,

253-57.
Eksproprianter, konkurrerende 147-51,

153.
Ekspropriation 24-65, 6 8 , 69, 76, 118,

128-36, 147-51, 164.
af den tjenende Ejendom 257-59.
af Servitutret 259-61, 264.

Ekspropriationsservitutter 23, 24, 26,
279, 30, 58-59, 75, 77, 127-36, 144,
146, 151-55, 164, 185, 186, 219, 269,
272.
Paataleret 168.
Tinglysning 163.
Ophør 269-72.

282

Ekstinktion (jfr. Hævd).
Erhvervelse af Servitutret 92-93,
162, 167, 177-79, 273, 274, 279.
Bortfald af Servitutret 173, 179-86,
196, 201, 266, 27816.

Elektricitetsværk 194, 22141.
elektriske Ledninger 11, 154, 184, 22141,

259-60.
Eng, Englod 102, 103, 203, 216.
engelsk Ret 7, 11, 17-18, 2149, 80-81,

8320, 8730, 89-90 , 92, 94-95, 10455,
209-10, 248, 253.

Erhvervsvirksomhed 12, 74.
Erstatning

til Brugere og Panthavere 131, 133,
135-36, 146, 206, 240-41, 258.
af Staten 188.
ved Bortfald af Servitut, stiftet if.

Lov 271-72.
» bristende Forudsætninger 243-

44.
» Byggelinier 49.
» Bygningsfredning 41, 44-46.
» Byplan 34-39, 77, 263-64.
» Ekspropriation 34-65, 129, 131,

135-36, 146, 258-59.
» Ekstinktion 174.
» M isligholdelse 91, 231, 233-34,

240-41, 247.
» Naturfredning 41-44, 63-65.
» Nedrivning af Bygninger 40-41.
» Retsforfølgning 266.
» Tvangsauktion 187-88, 192.
» Udredning 38.
» urigtig Tinglysning 191, 277-78.

Etageantal 212.

Fabrik, Fabriksareal 32, 34, 36, 38, 99,
134, 166, 20534, 214, 21727.

Fabrikslovgivning 32, 165, 167.
Facade, Facaderet 67, 69, 83, 8524, 111,

117, 213, 215.
Falsk 278.
Fejl 8215, 178, 191, 278, 279.
Fiskeri l l 8, 14-16, 9714, 100, 115108,

117, 118117, 1562, 2071, 2109, 24318,
265.

flere Rettigheder if. samme Dokument
171-72.

Fogedforbud 105, 234.
Fogedudlægsskøde 186.
Foreningsbrug 212.
Forfatterret 117.
Forkøbsret 79, 20429.
Forlig 134, 159, 168, 189, 225, 25868.
Fornuftsmangel 278.
Forpagter se Bruger.
Forretningsbebyggelse 38.
Forretningslokaler 212, 21727.
Fortolkning af Servitutter 207-31, 245,

254.
Fortov (Gade) 22143.
»Fortov« 15, 18, 67, 74, 94, 96, 125,

171, 222-23, 233.
fransk Ret 7, 9, 10-11, 20, 671 80-81,

8730 9928 10455-56, 10776, 243, 248,
252, 253, 268.

Frederiksberg 175, 22770.
Fredning (jfr. Bygnings-, Natur- og

Skovfredning) 59, 62, 63, 85.
Fredningsnævn 43, 44, 89, 114, 130,

153-55, 158, 168, 270.
Fredskov 67, 8 8 , 142, 146, 153, 260, 270.
Frihedshævd 97, 124142, 240, 248-53,

270 (offentlige Servitutter).
Friluftsreklamer 64, 259, 260, 261.
Fyr, Fyrmesterbolig 258, 269, 271.
Fædrift (jfr. Folke- og Fægang) 16.
Fælleseje, flere Ejendomme i: 80-83,

959, 100, 105, 120-22, 145, 17031,
253-57, 27611.

Fællesmur 72, 95.
Fællesrettigheder 116-17.
Færdsel, Færdselsret 14, 21, 24, 184,

191, 203, 219, 22036, 22141.
med Automobil 210, 226-27.

» Cykle 210.
til Fods 210, 211, 228.
med Markredskaber 22141.

» Vogn 159, 209-10, 212.
Forøgelse af Færdsel 210, 217, 218,
226.
Ophør 238, 251, 270, 271.
Hindringer for 249.

283

Tinglysning 172.
i Forbindelse med Udstykning 144,
159, 204, 210.
paa Gangstier 112-16.
paa Nødvej 134, 146-7, 231.
for Offentligheden 41-42, 64, 67-70,
111.
for private 67-70, 8215, 83, 195, 212,
217.

if. Hævd 99, 100, 111-17, 210.
Fæste 21, 4338, 121-22, 1562, 25868.

Gaardsplads 101, 212, 228.
Gader se Veje.
Gadejord 29, 68-69, 70, 117.
Gangsti se Sti.
Gangstiregulativ 8524, 112, 114, 184.
Garager 3725, 175, 213, 21416, 21831.
Gavl 95, 172, 22356.
Genkøbsret 79.
gensidige Servitutter 172, 191, 196-97

(Udstykning), 20329, 205, 220, 27611.
Geodætisk Institut 146.
god Tro (jfr. ond Tro).

ved Servitutkrænkelse 90, 236, 239.
» Vejret 159-60.
» H ævdserhvervelse 122-26.
» Frihedshævd 250.

ctr. Ret if. Hævd 93-94.
godtroende Erhverver 165, 172-86, 232-

33, 234, 274, 275, 277-778.
Grubekedel 25043.
Grundbyrder 14, 70-72, 156, 191, 19223,

229, 230, 252-53, 257.
Grundejerforening 19711, 226, 231.
Grundforbedringslaan 14516, 14618.
Grundstigningsskyld 32.
Grus 71, 116, 148, 20431, 213, 216, 218,

250.
Grænseoverskridelse 94, 174-77, 180.
Grænseregulering 193.
Græsning 15, 17, 20, 22, 71, 79, 84-85,

116, 2109, 21832, 238, 249, 259.
Grøft 98, 2084, 215, 225.
Gymnastikapparat 211.

Haandhævelse af Servitutter 232-37.
Hartkornsfordeling 118.
Have 71, 74, 211, 212.
Hegn 49, 66, 71, 76, 922, 98, 100, 121130,

175, 191, 22141, 228, 232, 268.
Henstand 22978.
herskende Ejendom 7-9.

Tinglysning paa 109, 172-73.
Hindringer for Udøvelsen 235-36.
Hjemmelsansvar, -pligt 84, 86, 177, 181.
Husbehov 204, 216, 21832, 219.
Hævd (jfr. Alderstidshævd) 92-126.

20 Aars Hævd 17, 18-22, 95-96, 175-
76, 275.
Ejendomshævd 97-98, 180, 186, 193,
1952.
Servitut, stiftet ved Hævd 14, 15,
76, 8215, 83, 89, 92-126, 17030.
negative Servitutter 95-96.
subjektive Betingelser 104, 122-26.
Indholdet af Retten 102-03, 209-23.
Hemmelig Brug 104, 126.
Hævd over offentlig Ejendom 118-20.
Hævd i Strid med Loven 270.
Ejers Samtykke 105-16.
Prioritetsstilling 106, 144-45.
Tinglysning 106, 158, 185-86, 275.
Aftaler om Hævd 10774, 173.
Afbrydelse af Hævd 103, 104-5, 125,
185.
Bortfald af Retten 244, 247, 261, 269,
275.

Hø 71, 249.
høj Bebyggelse (jfr. Bygningshøjde) 34,

178, 263.
Højspændingsmaster se elektriske

Ledninger.

Idrætsanlæg 201.
Ikke-Udøvelse 248-53.
Indhold af Servitutret 207-31.
Indkørsel 21727.
Indløsningsret 25763.
Indskrænkninger i Ejendomsretten,

almindelige 24-65.
Industribebyggelse se Fabrik.
Interesse i Servituts Bestaaen 244,

246.
284

Jagt 14, 17, 59, 118117, 2071, 265-66.
Jernbane 24, 8524, 148-54, 1570, 257,

25868.
Jernbaneoverskæring 118117.
Jordfællesskabet 14-16, 21-22.

Kirke, Kirken 1942, 210, 212.
Kirkegaard 147-49, 20429.
Kirkesti, Kirkevej 10143, 110, 112.
Klitplantage 148.
Kloak 50, 154, 168, 22978, 231, 257.
Kommunale Myndigheder (jfr. admini­

strative Myndigheder) 35, 40, 58, 6 8 ,
85, 128-29, 143, 148-52, 154, 268, 271.
m. H. t. Vej: 161-63, 224-27, 230, 247.

Kommuners Paataleret 75-76, 112-13,
168, 194, 200-02, 213-14.

Kondemnering 29, 39, 51-56, 1281,
164-65.

Konfusion 84-85, 253-56.
Kontrakt se Aftale.
Kort, Matrikulskort 93 , 96, 124142,

159-62, 169, 170, 177, 178-79, 184,
275-76.

Kreaturers N edslagning 29.
Kreditorer 173, 185, 254-56, 264, 273,

27816.
Kro 212.
Køb ctr. Servitut 73.
København 147-48, 272, 27919.

Byggeret 14, 25-26, 33, 37-39, 50, 52,
55-56, 75-76, 129, 130, 142, 146,
164, 166-67, 170, 193, 1955, 207,
238, 242, 24526, 259, 261, 263-64.

V eje, Gader, Stier 6 8 , 69, 70, 8524,
115, 119-20, 224-27.

Køberet 79.
Købmandshandel 211, 212.
Købstæder 111, 119-20, 22460.
Kørevej 10244, 159.
Kørsel 210, 211, 212, 218.

Laage 99, 100, 22356.
Landboretlige Brugsforhold 72-73,

118117, 2 1 8 32.
Landbrugsejendom 210, 21727, 224.

Landinspektør 162, 170, 176, 190-91,279.
Landvæsenskommission 127, 129, 132,

135, 157, 17030, 22871, 231, 257.
Latrinkørsel 21829.
Led 117, 118117, 221, 249.
Legitimation 80, 20226, 241.
Leje ctr. Servitut 12, 72-73.
Lejer se Bruger.
Lejligheders Størrelse 24525.
Lempelser 202, 277.
Ler 71, 217, 22036, 250.
Ligbrænding 142.
Lodsejerlav, -forening se Grundejerfor­

ening.
Loftsetage 212.
Losseplads 213.
lost grant 2149, 92, 115, 209.
Lovgivning, Servitutter if. 23, 24-65, 6 6 ,

75, 127-36, 145-55, 168, 231, 237.
Lugt 212-13.
Lysafstand 36, 49.
Lysningsret 15, 18, 67, 94-96, 10504, 2 1 0 ,

222, 223, 266.
Lysthus 211.
Løsøre, Servitut over 1319.

Magelæg, M ageskifte 132, 193.
Magtfordrejning 54, 7620 °ß 22, 128,

23083, 271.
Maksimalpris 60.
Markplaner 164.
M arkveje 22, 10143.
Matrikulen 70, 84, 94, 116, 159-161,

17647, 182, 275.
Matrikulskort se Kort.
M atrikulsmyndigheder 142-44, 161-63,

238, 269.
Matrikuls Numre 172, 176, 189, 277.
M edbenyttelsesret 73, 224.
Mejeri 212, 213.
M ergelgravning 23614.
M ergelgæld 3928, 5973.
M isl;gholdelse 231, 232-37, 239, 240-41,

247-48.
Mortifikation 20023, 266-68, 27098.
Motorcykler 213.
Mur (jfr. Bygningsstøtte) 95, 22141.

285

Møbelsnedkeri 214.
Møller (Vandmøller) 16, 18, 1942, 2109.

Naboforhold, Naboret (jfr. »Fortov«)
49-50, 6 6 , 67, 89, 94-96, 101, 10564,
116108, 142, 166, 175-76, 183, 196,
201 (Paataleret), 2084, 21312 217,
218, 2 2 2 .

Nationalm useet 67, 142.
Naturfredning 29, 32, 36, 41-44, 57-65,

67, 89, 127-28, 130, 150, 153-55, 16516,
167, 270.

Naturfredningsplan 43, 64-65, 164.
N edlæ ggelse af Ledninger 221.
N edlæ ggelse af Spor i Vej se Spor.
N edlæ ggelse af Stier 112.
N edlæ ggelse af Vej se Vej aflægning.
Nedrivning af Bygninger se Bygnings

Nedrivning.
N egative Servitutter 23, 74, 94-95, 187,

196, 203, 262-64.
Norsk Ret 20, 3319, 46-47, 61, 123, 16413,

19610, 243, 248, 260, 26381.
Næringsret, Næringsveje 50, 212, 213.
Nødvej 50, 63, 6 6 , 127, 132-36, 149,

150, 16413.
Nødværgeret 235.

Offentligt Anlæg 35.
Offentlig Ejendom 67, 118.
Offentlig Indkaldelse 158.
Offentlig Interesse 13, 31, 110, 117-18,

127-28, 200, 263, 267, 270.
Offenligretlige Servitutter 70, 7518,

77-78, 127-36 (Stiftelse), 145-55 (Pri­
oritetsstilling, 186 og 189 (Tinglys­
ning), 269-72 (Ophør).

Offentlige V eje 22, 24, 29, 67-70, 10036,
110-20, 147-48, 168 , 25868, 259.
Overtagelse som 85s4, 226, 230.
Adgang til, Vej til 82, 83, 99, 127,
133-36, 142-44, 161, 163.

Oldtidsminder 63, 67, 16516.
Ombygning 61, 262.
Omformerstation 151-52.
ond Tro (jfr. god Tro) 90, 125, 159,

173-86 (Tinglysning), 233, 239, 250
(Frihedshævd).

Ophør af og Forandring i Servitutter
91, 238-72, 273-79.
m. H. t. Servitutter if. Lov 269-72.

Oplagsplads 213.
Oppløjning 100, 105, 22141, 249-50.
Oprykningsret for Servitutter 140-41.
O psigelse af Servitutter 241-42, 264-65.
Optagelseshjem 213.
Overdragelse af Servitutter 241, 273.
Overenskomst se Aftale.

Paataleret (jfr. Kommuners Paataleret)
86-91, 193, 238-41, 244-45, 24629, 268,

276-77.
gensidig 197-200, 205.
Overdragelse af 198, 2002 1 °ß24.
for Brugere og Panthavere 240-41.
ved Tinglysning 158, 168-69.
efter Udstykning 87-88, 196-205,

218-19.
ctr. Servitutberettigelse 202.

Pant, Panthavere (jfr. Brugspanthaver,
Prioritetsstilling) 7213, 77, 79-80, 84,
87, 106, 133, 137-47, 159, 180, 188,
19223, 232, 240-41, 254-55, 265, 279.
Tinglysning 170-71.
ved Ekspropriation 130-31, 135-36,

258.
i Servitutret 205-06, 279.
for Servitutvederlag 173, 229-30.
Samtykke fra Panthaver 166-67.

Parkeringsplads 201.
Passivitet 89-91, 124, 196, 239, 270.
Personalservitutter 8-13, 76, 78, 8 8 ,

194-96, 255.
ctr. Realservitutter 201.

Plankeværk (jfr. Hegn) 99, 212.
Port 221.
Positive Servitutter (jfr. synbare S. og

usynbare S.) 74, 96, 204, 224, 263-64.
prekær Ret 107, 109, 133, 168, 258.
Prioritetsstilling for Servitutter 78,

79-80, 106, 137-55, 188, 258-59, 264-66.
for Dispensation fra Lovgivningen

166-68.
Servitut og Ejerpant 139-41.
Ekspropriationsservitutter og al­

286

mindelige Grænser for Ejendoms­
retten 151-54.

forud for ældre Hæftelser 137-38,
142.

Hævdsservitutter 144-45.
ved Omprioritering 138-39.
Oprykning 140-41.
Servitutter if. Lov 145-47.
for Vejret ved Udstykning 142-44.

private Servitutter 13-23, 75-78, 132-33,
137-42, 168, 189, 194, 201, 238-69
(Ophør).

privat Vej 67-70, 83, 8524, 110-12,
120123, 161, 170, 201, 22036, 224-31
(V edligeholdelse), 239-40, 242, 266,
275.
Ophør 16011, 249, 251, 256, 269, 275-

76.
præklusiv Indkaldelse 131, 257.

Raadighedsservitutter 74.
Realregister se Tingbog.
Realservitutter 7-13, 76, 194-206, 241,

255, 258, 261-62, 273-74.
Reguleringskommission 33, 38, 69, 129,

242, 263.
Reguleringsplan 25, 26, 38-39, 16414,

264.
Rekognition ved Ejerskifte 7213.
Relaksation 143, 178, 188, 276.
Renovation 26074.
Renovationskørsel 2 1 8 29.
res judicata Virkning 232.
Restaurant 2 1 2 .
Retningsplan for V eje 25, 26, 33, 69,

130, 164, 239.
Retsanmærkning 138-40, 1415, 145,

166-67, 173, 20637, 27611.
Retsforfølgning (jfr. Retssag, Foged­

forbud, Tvangsauktion) 171, 264,
266.

Retsforlig 168.
Retshandel se Aftale.
Retsudøvelse, manglende 109, 115.
»Rettigheder og Forpligtelser, hvor­

med Ejendommen har tilhørt Sæl­
geren« 83, 181-82.

Ridning 211.
Roekule 101.
Romerret 7-9, 83, 10455, 253.
Rullesten 241.
»røde Servitutter« 75.
Røg 99, 212-13.
Rørledning 70, 104, 105, 211, 219.
Rørskær 1562.

Sameje 15, 72, 73-74, 80, 8 6 .
samlet fast Ejendom 189.
Sammenlægning 192-93, 208, 218.
Sand 115108, 116, 125144, 20431, 216,

218.
Sanering 39, 51-56, 129.
Selvtægt 235-37.
Servitutattest 190.
Servitutbegrebet 66-78.
Servitutindretninger 9, 12, 74, 80, 81-82

84, 98-101, 103, 182, 191, 210, 235,
250, 275.
Fjernelse 173, 250, 256, 274-75.
Reparation og V edligeholdelse 9,

10, 11, 103, 105, 108, 187, 220-21,
228, 242.

Ombytning 211, 245.
servitutstridigt Anlæg 233, 244 (Bebyg­

gelse).
Servitutudøvelse 220-24, 235-36, 246,

248-53 (Ikke-Udøvelse).
Skat 57-58, 98, 118, 145-46, 227.
Skel 193 , 22036, 262.

Bygning i Skel 67, 82, 223, 252.
Skel ctr. Hegn 98, 175-76.

Skelkonstatering 93, 124142.
Skoler 29, 213, 21414
Skolesti 110, 112.
Skorsten 211, 213.
Skov, Skovbrug, Skovdrift 71, 21828°fi32,

238.
partiel Brug 19, 22.

Skovfredning 43-44, 56, 57, 88-89.
Skovfællesskab 17.
Skovhugst 15, 71, 260.
Skovlag 16516.
Skovlovgivning 32, 56, 57.
Skøde indeholdende Servitut 1573, 171.

287

Snedkerværksted 213, 21416.
Snerydning 22768.
»som den er og forefindes« 83, 182,186.
Spor i Vej 22143. 25868.
Stakit (jfr. Hegn) 22141.
Stald 213, 21416, 2393.
Stenbrud 73, 21725.
Stenkiste 225.
Stier 21, 22, 58, 70 , 8524, 9929, 100,

110-17, 120, 184-85, 22143.
stiltiende Aftale 80-85, 238-39, 24213.
Strandbred 3928, 42, 59.
Strandfredning 43-44, 57, 164.
Støj 212-13.
Støtte for Bygning, Støttemure se Byg-
ningsstøtte.
sundhedsfarlige Bygninger 51-56, 165.
Sundhedskommission 153, 26074.
Sundhedsvedtægt 53.
Svejtsisk Ret 9, 10, 8730, 16312, 16413,

2083, 22872, 243, 253.
Svensk Ret 11-12, 14, 15, 17, 8730, 957,

1316, 1588, 16312, 173-74, 1885, 1952,
19610, 215, 21832, 238, 243, 253, 25870,
26691, 26997.

Synbare Servitutter 19-22, 76, 95, 96,
98-101, 220, 250.
ctr. usynbare 98-99.

Sæbehus 212.
Sø 103, 24526.
Sønderjylland 97, 14515, 157.
Søterritoriet 117, 192.

Tagdryp 15 , 9928, 100, 22141.
Taksationskomission 36, 129.
Tang 115108.
Teglværk 216, 2 2 0 3G, 250, 253.
Tennishal 201.
Testamente 8 6 .
Tilegnelsesservitut 7, 71, 74, 218, 241-

42, 252-53.
Tilstandsservitut 74, 263.
Tingbog (Realregister) 266, 27712, 27919.

Afvisning fra 168-71.
Berigtigelse af 278.
Notering i 157, 158, 165-66, 171-73,

189, 190-92.

Henvisning til 180.
Kendskab til 84, 124142, 179, 181.
Undersøgelse af 183.
Hævd i Strid med 93.
ang. V eje 70, 160-63.

Tingbogsattest 166.
Tinglysning, Tinglæsning 23, 73, 79,

80, 82, 84, 87, 93, 109, 137, 156-86,
254-56.
alm indelige Forskrifter 168-72, 201.
i flere Henseender 171-72.
paa enkelte Matr. Numre 172,187-89.
Virkningen 158, 165, 173-86.
aabenbart overflødig 158, 170-71.
Afvisning 73, 145, 168-71.
ctr. A flysning 273-74.
ctr. Hævd 93, 157, 158, 185-86.
af administrative Afgørelser 66-67,

142, 164-68.
» Dom og Kendelse 159, 234.
» ensidig Deklaration 87, 256.
» Ekspropriation 1313, 132, 157,

163-64, 168.
» Hævd 157-59, 173.
» Aftale om Servitutvederlag 229.
» Servitutter if. Lov 157-58, 163,

164-65, 168.
» Skelkonstatering 124142.
» Vejret 159-63.

Tingsti 112.
Tipvognsspor 2203G.
Trediemandsaftale 85, 198.
trigonometrisk Station 146.
Træer 8 8 , 211.
Tvangsauktion 138, 141, 142, 160, 186,

187-88, 192, 229, 248, 255, 259,
264-66, 276.

Tvangsservitut se Lovgivning, S. if.
tysk Ret 7, 9, 10, 81°, 8730, 93, 158s,

16312, 16413, 16927, 171, 173, 1887,
243, 248, 253.

Tørv 71, 74, 82, 195, 204, 205, 2109,
215, 21828, 219 220, 224, 246, 255.

Uagtsomhed 123-24, 176, 182-84.
Udelelighed af Servitutret 203.

288

Udgang 8213, 22036.
Udhus 2084, 211.
Udkørsel 117, 21727.
Udlæg 139-41, 185-86, 255-56, 264.
Udpantning 185, 227, 264.
Udredning 25, 38-39, 129, 130, 164.
Udsigtsret 94, 211, 222.
Udskiftning, Udskiftningen 68-70, 75,

10353, 105, 118-19, 125144, 157, 17030.
Udstykning (jfr. Fælleseje) 15, 49, 74,

75, 83, 87, 137, 15128, 172, 178, 188-
93, 196-205, 208, 215, 217-19, 251, 256,
262, 266, 267, 279.
af herskende Ejendom 202-05,218-19.
flere Udstykninger uden Forbin­

delse 2 0 0 .
m. H. t. Vejret 83, 134, 142-44, 159,

161-63, 19711, 204, 210, 215, 217,
219, 226, 239, 242, 275.

Udstykningsplan 23, 197, 199.
Ulemper for Naboer 213.
Umulighed for U døvelsen 245, 246-47.
umyndig 123139, 126, 278.
Undergrunden 57.
Uskadelighedsattest 137, 14515.
usynbare Servitutter 19-22, 76, 81, 82,

96, 98-100, 103.
utinglyste Rettigheder 94, 106, 134,

156-60, 173, 174-77, 180-86, 234,
24526, 248, 254-55 , 264-65, 274 , 275.

Vandindvinding 62.
Vandingsret (jfr. Brønd) 20, 79, 99™,

10354, 2 1 520, 224.
Vandledning 1576.
Vandmøller 16, 18, 1942, 2109.
Vands Afløb og Afledning 16, 1942, 23,

33, 50, 62, 71, 8213, 154, 204, 22141,
224, 228, 260.

Vands Opstemning 2109.
Vandværk 194, 22873.
Vanhjemmel se Hjemmelsansvar.
Vaskerum 25043, 25147.
Vederlag for Servitut 72, 108, 172-73

(Tinglysning), 191, 201 (Opgivelse
af Servitut), 228-30 (periodisk), 242,
248, 260-61 (periodisk).

Vedligeholdelse se Servitutindretnin-
ger og V ejvedligeholdelse.

Vej, Vejret (jfr. Færdselsret, Nødvej,
offentlige Veje, private Veje, Stier)
l l 8, 14, 15, 1942, 20-22, 23, 25, 33,
48, 81, 84, 8 8 , 154, 159-63, 191, 195,
204, 205, 2084, 23511, 24526, 266, 270.
Bortfald af 145, 16011, 183.
Ekspropriation 152, 153-54, 219, 269.
Omfang 143, 216-19.
ved Hævd 100-02, 275.
eneste Adgangsvej 101, 133, 159-60,

183, 217, 238.
ved Udstykning 83, 134, 142-44, 159,

161-63, 19711, 204, 210, 215, 217,
219, 226, 239, 242, 275.

Ejendomsret til Vej 68-70.
Vejafgift 7211, 17031, 191, 226, 228-31,

257.
Vejaflægning 68-70, 10036, 111, 117, 120,

239, 251, 256.
Vejafspærring 221, 23614.
Vejanlæg 33, 48, 58, 64, 69, 120, 150,

154, 247 , 26074, 262.
Vejareal 68-70, 118-20, 132, 152, 226,

246.
Vejbidrag 108, 16927 (Fordeling) 191-92,

227, 22978, 230, 242, 247, 26990.
Vejbredde 162-63, 168, 225.
Vejforlægning 162, 221.
Vejindsnævring 162, 221.
Vejkryds 1327.
Vejlovgivning 25, 48, 110, 129, 146,

162, 16927.
Vejmaterialer 29, 148.
Vej servitutter 76, 169-70, 216, 269,

27611.
Vejspor 100.
Vejudlæg 25, 29, 33, 48, 58, 10353, 118,
143, 168, 17030, 239.
V ejudvidelse 2 2 , 48, 49, 6 8 2, 8316, 135,

168, 225.
V ejvedligeholdelse 2 2 , 48, 71, 104, 108,

191, 217-18, 224, 225-31, 242 (Op­
sigelse af Pligten), 26996.

V ejvedtæ gt 48, 69, 120, 22770.
V ejvæ sen 119, 148, 168.

19 Servitu tter 289

ve is io in rem 5973, 145.
Villabebyggelse, -kvarter 34, 36, 3725,

212, 213, 214, 244, 251.
Villaservitutter 23, 36, 74, 85, 178, 192,

197-201, 20329, 212.
Vindmølle 94.
Vinduer 18, 67, 74, 82, 8 6 25, 94, 96, 102,

10349, 10564, 10774, 166, 203, 210-11,
22036, 222, 223, 24527.

Vod, Ret til at drage 1736.
Vognmandsforretning 213.
Værksted 211, 213, 214.
Værneting 232.

290

FORTEGNELSE OVER DE VIGTIGSTE, ANFØRTE
DANSKE LOVBESTEMMELSER

1241,
Jydske Lov, 15, 252.

I, 46: 16, 19, 96.
I, 56: 16, 19, 22.
I, 57: 16, 95.
I, 58: 16, 19.

1558, 13. December.
Den Koldingske Reces.

§ 50: 18.
1683, 15. April,

Kong Christian den Femtes danske Lov.
1-1-3: 236.
3-13-13: 17, 19, 20, 21, 22, 110, 111,
112, 113, 114, 116.
3-15-2: 19, 22, 110.
5-3-9: 123.
5-5-1: 19, 92, 96, 105, 123, 125, 252.
5-5-2: 18, 19, 20, 21, 22, 94, 100, 105,

125, 248, 249, 251, 252, 253.
5-7-13: 249.
5-10-21: 19, 20, 21, 22.
5-10-56: 15, 18, 67, 74, 94, 96, 103,

125, 171, 210, 222, 223.
5-11-1: 18, 95.

1770, 29. Januar,
Verordnung wegen der zu dem, in dem

jütischen Gesetze sogenannten Or-
num erforderlichen præscriptionis
immemoralis, 96, 252.

1790, 12. Marts,
Frd. som bestemmer, hvorlænge Pant­

haveren bør nyde Fortrinsret i Pan­

tet, for Renter, som betroes S ky ld ­
neren, 229.

1793, 13. December,
Frd. om Vei-Væsenet i Danmark, 110.

§ 16: 29.
1805, 27. September,
Frd. om Skovenes Udskiftning, V ed­

ligeholdelse og Fredning i Danmark,
56.

1806, 14. Juni,
Matr ikul sins truks,

§ 10: 159.
1807, 31. Marts,
Tillæg til Matrikulsinstruksen,

Post 13: 159.
1814, 22. Marts,
Almindeligt Sportelreglement for Rets­

plejen og de dermed forbundne For­
retninger i Danmark,
§ 72: 157.

1814, 29. Juli,
Anordning for Almue-Skolevæsenet

paa Landet i Danmark,
§ 52: 29.

1831, 25. November,
Frd. som nærmere bestemmer Retsfor­

holdet mellem en Forpagter eller
Leietager af en Jordeiendom paa
den ene, og Kjøber eller Panthaver
paa den anden Side, 156.

1833, 24. April,
Frd. ang. Skjøde- og Pantevæsenet

paa Island,

19* 291

§ 1: 157.
§ 2: 157.

1845, 5. Marts,
Frd. ang. de Regler, som blive at iagt­

tage m ed Hensyn til Grundafstaael-
ser m. m. i Anledning af Jernbaners
Anlæg i Danmark, 24, 148, 257.
§ 7: 131.
§ 20: 257.

1845, 28. Marts,
Frd. .ang. Registrene over Skjøde- og

Panteprotokollerne,
§ 9: 157.
§ 11: 157.

1845, 4. Juni,
Plakat ang. Veimaterialiers Afgivelse

til Biveienes Istandsættelse og V ed­
ligeholdelse, 29.

1850, 4. Juli,
Lov ang. Gangstier i offentligt Øjemed,

24, 70, 110, 113, 114.
§ 1 : 112.
§ 5: 112.

1853, 20. August,
Lov ang. Forpligtelse til Jords Afgi­

velse til offentlige Biveje, 6 8 , 70,157,
258.
§ 1 : 118.

1857, 14. December,
Lov indeholdende nogle Forskrifter om

Gader, Veie og Vandløb i K jøben -
havn, jfr. Lov Nr. 85 af 31. Marts
1926, 227.
§ 8 : 69, 224.
§ 10: 68.

1865, 14. April,
Lov om Istandsættelsen og Vedlige­

holdelsen af private Veie, til hvis
Afbenyttelse Flere er udelukkende
berettigede, 169, 192, 224.
§ 1 : 226.
§ 5: 225.
§ 11: 227.

1866, 1 0 . Februar,
Almindelig borgerlig Straffelov,

§ 116: 235.
1866, 16. Februar,

Lov om Indførelse af Kongerigets Ret i
de i Henhold til Fredstraktaten af
30. Oktober 1864 indlemmede forhen
slesvigske Distrikter,
§ 8: 157.

1867, 21. Juni,
Lov om Bestyrelsen af Veivæ senet og

Udredelsen af Bekostningerne samt
Udførelsen af Arbeidet ved offent­
lige Veies Anlæg, Istandsættelse og
Vedligeholdelse,
§ 6 : 68, 120.

1867, 6. Juli,
Lov om Afløsning af de ved Demarka­

tionslinien ved Kjøbenhavn paalagte
Indskrænkninger, 272.

1868, 15. Maj,
Lov om Afgivelse af Gruus m. m. til

Jernbaners Vedligeholdelse, 148.
1888, 5. April,
Lov om Fiskeriet i Danmark, 118.
1895, 30. Marts,
Lov om Ophævelse af Indskrænknin­

gerne i Benyttelsen af Grundene in­
denfor Demarkationslinien for Cita­
dellet i Fredericia, 272.

1905, 14. April,
Lov Nr. 67 om Adgang til Erhvervelse

af Mortifikationsdom paa Servitut­
ter m. m., 266, 269.
§ 1: 266.
§ 3: 267, 268.
§ 4: 267.
§ 3: 267, 268.

1915, 5. Juni,
Nr. 161, Danmarks Riges Grundlov,

§ 80: 24, 31, 34, 270.
1917, 23. Januar,
Nr. 18, Midlertidig Lov om Forbud

mod Nedrivning af Bygninger m. v.,
40, 61.

1917, 8. Maj,
Lov Nr. 245 om Naturfredning, 41 f.

§ 12: 158.
1918, 12. Marts,
Lov Nr. 137 om Bygningsfredning, 44 ff.

292

§ 4: 157.
§ 6 : 45, 48.
§ 7: 142.
§ 10: 45.

1918, 28. September,
Lov Nr. 505 om Afløsning af Grund-

byrder, 71, 72, 229, 230.
1920, 28. Juni,
Lov Nr. 259 om Indførelse af dansk

Formueret i de sønderjydske Lands­
dele ,
§ 10: 97.

1925, 3. April,
Lov Nr. 106 om Landbrugsejendomme,

§ 2: 73.
1925, 3. April,
Lov Nr. 108 om Jords Udstykning og
Sammenlægning m.m., 160.

§ 1: 189.
§ 4: 142.

1925, 18. April,
Lov Nr. 122 om Byplaner, 153.

§ 9: 31.
1926, 31. Marts,
Lov Nr. 54 om Vandforsyningsanlæg,

61.
1926, 31. Marts,
Lov Nr. 111 om Tinglysning,

§ 1: 79, 80, 159, 163, 165, 173, 174,
175, 176, 179, 181, 184, 185, 201,
233, 234, 255, 264, 273, 278.

§ 3: 264, 265, 266.
§ 5: 174, 175, 176, 177, 182.
§ 9: 169, 171, 206.
§ 10: 87, 166, 168, 169, 172, 187, 188,

202, 268, 277.
§ 11: 205, 206, 240, 241.
§ 15: 158, 170.
§ 20: 264, 279.
§ 22: 188, 189, 190, 191, 192.
§ 23: 137.
§ 26: 106, 144, 175, 185, 196.
§ 27: 80, 160, 177, 179, 181, 191, 241,

273, 274, 278, 279.
§ 31: 279.
§ 32: 188, 189.
§ 34: 172, 278, 279.

§ 35: 191.
§ 40: 139, 140, 141, 229.
§ 52: 106, 158, 160, 255.
§ 52a: 158.

1926, 26. November,
Nr. 298, Anordning om Tinglysning,

jfr. Anord. Nr. 4 af 28. Januar 1932,
§ 5: 171.
§ 15: 72, 169, 189.
§ 17: 73.
§ 36: 279.
§ 37: 279.
§ 38: 279.

1928, 28. November,
Lov Nr. 275 om Fastsættelse af Bygge­

linier ved Veje og Gader,
§ 2: 35, 49.
§ 4: 146, 164.

1930, 1. Februar,
Lov Nr. 28 om Sikring af Færdselen

ved Vej krydsninger samt Krydsnin­
ger mellem Veje og Jernbaner m. v.
146.

1930, 15. April,
Borgerlig Straffelov Nr. 126,

§ 294: 235, 236, 237.
1931, 14. Marts,
Lov Nr. 60 om Ligbrænding,

§ 4: 142.
1931, 31. Marts,
Lov Nr. 94 om Ferskvandsfiskeri,

§ 1: 207.
1931, 28. April,
Lov Nr. 145 om Jagten,

§ 3: 207.
§ 4: 207.

1931, 16. December,
Lov Nr. 318 ang. Geodætisk Instituts

trigonometriske Stationer m. v.,
§ 8: 146.

1932, 19. Februar,
Lov Nr. 21 om Efterforskning og Ind­

vinding af Raastoffer i Kongeriget
Danmarks Undergrund, 57.

1934, 16. Maj,
Lov Nr. 169 om Tillæg til Lov Nr. 136

293

af 1. Juni 1929 om Begunstigelser for
Mergelselskaber, 59.

1935, 11. Maj,
Lov Nr. 164 om Skove,

§ 3: 146.
§ 4: 8 8 , 89, 142.
§ 1 1 : 260.
§ 20: 165.

1937, 7. Maj,
Lov Nr. 140 om Naturfredning, jfr. Lov

Nr. 129 af 13. April 1938 og Lov Nr.
339 af 25. Juni 1940, 43 f., 270.
§ 1: 41.
§ 2: 67, 166.
§ 9: 153, 154.
§ 10: 130.
§ 14: 41, 130.
§ 18: 270.
§ 25: 164, 167.
§ 30: 259.
§ 31: 164.

1937, 18. Maj,
Anrd. Nr. 173 ang. Dispensationer fra

Bestemmelserne om Byggelinie ved
Strandbredder i Lov om Naturfred­
ning,
§ 4: 44.

1938, 13. April,
Lov Nr. 143 om private Vejrettigheder,

132, 133, 146, 149, 168, 231.
§ 1: 143, 159, 160, 275.
§ 2: 127, 133, 134, 135, 136, 146.
§ 3: 144, 170, 276.
§ 4: 143.

1938, 29. April,
Lov Nr. 181 om Byplaner, 31 ff., 263.

§ 5: 153, 270.
§ 7: 130.
§ 10: 146, 164, 262, 263.
§ 1 1 : 262.
§ 12: 259, 262, 263.

§ 13: 35.
§ 14: 35.
§ 15: 35.
§ 18: 193.

1938, 9. Juni,
Bekg. Nr. 241 om private Vejes Op­

tagelse, Slettelse og Forandring paa
Matrikulskortet m. m., 160.
§ 2: 161.
§ 3: 162.
§ 4: 161, 162.
§ 5: 161, 162.
§ 6: 143, 161, 162, 163.

1939, 29. Marts,
Nr. 148, Byggelov for Staden Køben­

havn, 25, 33, 68.
§ 4: 76, 142, 207, 2:
§ 12: 37.
§ 14: 70, 242.
§ 18: 69, 130, 164.
§ 19: 69.
§ 28: 68.
§ 31: 38, 164.
§ 32: 38, 130.
§ 36: 38.
§ 37: 193.
§ 38: 259, 261, 263.
§ 39: 146, 164.
§ 44: 38.
§ 45: 38.
§ 64: 166.
§ 76: 222.

1939, 31. Maj,
Lov Nr. 212 om Boligtilsyn og Sane­

ring af usunde Bydele,
§ 1: 51.
§ 2: 51.
§ 10: 52.
§ 11: 164.
§ 13: 53, 54, 164.

294

FORTEGNELSE OVER BENYTTEDE FORKORTELSER

Aftl.: Lov Nr. 242 af 8 . Maj 1917 om Aftaler og andre Retshandler paa Formue­
rettens Omraade.

Algreen-Ussing: T. Algreen-Ussing, Læren om Servitutter, 1836.
Baudry-Lacantinerie: G. Baudry-Lacantinerie et M. Chauveau, traité théorique

et pratique de droit civil VI, Des biens, 13. Udg. 1905.
Bergmann: C. G. Bergman, Studier i svensk servitutsrätt, I-II 1909, III-IV 1926.
Berlin: Knud Berlin, Den danske Statsforfatningsret, I 4. Udg. 1937, II 2. Udg.

1939.
B. G. B.: Bürgerliches Gesetzbuch.
C. c.: Code civil.
D. L.: Kong Christian den Femtes Danske Lov.
E. R.: Fr. Vinding Kruse, Ejendomsretten I-V, 1929-33.
Gale: C. J. Gale, A Treatise on the Law of Easements, 10. Udg. 1925, ved

W. J. Byrne.
Gjelsvik: N. Gjelsvik, Norsk Tingsret, 2. Udg. 1925.
Gram: F. T. J. Gram, Den danske Formueret I, 2. Udg. 1858.
Hedlund: Gunnar Hedlund, Till frågan om rättshandlingsservituten och tvångs-

servituten, 1938.
H. R.: Højesteret.
H. R. T.: Højesteretstidende.
Hurtigkarl: Fr. Th. Hurtigkarl, Den Danske og Norske Private Rets første

Grunde, 1813-20.
J. L.: Jydske Lov.
Jmt.: Justitsministeriet.
J. T.: Juridisk Tidsskrift 1820-40 eller (med Tilføjelse af Aarstal) Juridisk Tids­

skrift 1915-1937.
J. U.: Juridisk Ugeskrift 1839-1875.
Knoph: Ragnar Knoph, Rettslige standarder, 1939.
Kolderup-Rosenvinge: Udvalg af gamle danske Domme, afsagte paa Kongens

Retterting og paa Landsting I-IV ved J. L. A. Kolderup-Rosenvinge.
Komm. t. T. L.: Fr. Vinding Kruse, Tinglysningsloven, 2. Udg. 1933.
Larsen, Egon: Egon Larsen, Tvungen Ejendomsafstaaelse, 1940.

295

Larsen, J. E.: J. E. Larsen, Samlede Skriftter II, 1, 1857.
Matzen: Henning Matzen, Forelæsninger over den danske Tingsret, 2. Udg. 1891.
Min. T.: Ministerialtidende.
N. L.: Kong Christian den Femtes norske Lov.
Noter t. E. R.: Fr. Vinding Kruse, Noter til Ejendomsretten, 1939.
Nørregaard: L. Nørregaard, Forelæsninger over den Danske og Norske Private

Ret, 1785-87.
Planiol: M. Planiol et G. Ripert, Traité pratique de droit civil frangais III, Les

biens, 1926.
Rpl.: Lov om Rettens Pleje af 11. Apr. 1916, jfr. Lovbekendtgørelse Nr. 212 af

1. Okt. 1936.
Schl.: N. F. Schlegel, Samling af Højesteretsdomme, 1861-64.
Schw. Z. G.: Schweizerisches Zivilgesetzbuch.
Secher: Samling af Kongens Rettertingsdomme, udgivet af V. A. Secher, I-II

1881-86.
Staudinger: J. v. Staudingers Kommentar zum Bürgerlichen Gesetzbuch und

dem Einführungsgesetze III, 10. Udg. 1935-36.
Svensk Servitutlov: Svensk Lov af 14. Juni 1907 »om servitut«, jfr. Lov af 30.

April 1937.
T. A.: Anordning Nr. 298 af 26. Nov. 1926 om Tinglysning.
Torp: Carl Torp, Dansk Tingsret, 2. Udg. 1923 ved L. A. Grundtvig.
U. f. R.: Ugeskrift for Retsvæsen.
Undén II: ö sten Undén, Svensk sakrätt II, Fast egendom 1936-41.
V. L. T.: Vestre Landsrets Tidende.
Wieland: Kommentar zum Schweizerischen Zivilgesetzbuch IV ved C. Wieland,

1909.
Ørsted, Hdb.: Anders Sandøe Ørsted, Haandbog over den danske og norske

Lovkyndighed I-IV, 1822-1836.

296

