
Poul Daugbjerg og Knud Villemoes Hansen

E j e n d o m s d a t a

© Kort & Matrikelstyrelsen 2000

Forside
Foto: Finn Christoffersen.
Billedet viser Den Kgl. Danske Ambassade i Berlin, der er tegnet
af arkitekttegnestuen 3¥Nielsen A/S.

Side 111
Udsnit af DMK-BLOK gengives med tilladelse fra Ministeriet for
Fødevarer, Landbrug og Fiskeri.
DMK-BLOK vises på baggrund af Danmarks Digitale Ortofoto,
copyright Kampsax A/S.

Side 139
Foto: Århus Kommunale Værker.

Side 141
Skærmbilleder stammer fra TP Noise, copyright Tetra Plan A/S.

Side 143
Foto: Thomas Rahbek.

Øvrige illustrationer og fotos:
Jens Nikolaisen, Jeppesens Tegnestue.
Kort & Matrikelstyrelsen.

Kort & Matrikelstyrelsen
Rentemestervej 8
2400 København NV

Telefon: 35 87 50 50
Telefax: 35 87 50 51

E-post: kms@kms.dk
Hjemmeside: www.kms.dk

Tryk: Kort & Matrikelstyrelsen 2000
ISBN: 87-7866-231-1

Kort & Matrikelstyrelsen

1. Indledning 8

1.1. Ejendomsretlige og administrative ejendomsdata 10

1.2. Ejendomsbegreberne . 12

1.3. Generel karakteristik og udviklingstrend . 14

2. De ejendomsretlige ejendomsdata 16

2.1. Matriklen . 16
2.1.1. Baggrund . 16
2.1.2. Matrikuleringen . 16
2.1.3. Matriklens bestandele . 18

2.1.3.1. Matrikelregistret . 22
2.1.3.2. Matrikelkortet . 28
2.1.3.3. Måloplysninger . 40
2.1.3.4. Fikspunktregisteret . 44

2.1.4. Udstykningsprocessen . 44
2.1.4.1. Begrebet »Samlet fast ejendom« . 44
2.1.4.2. Udstykningskravet . 45
2.1.4.3. De matrikulære sagstyper . 46
2.1.4.4. Den praktiserende landinspektør . 48
2.1.4.5. Afsætning af skel . 48
2.1.4.6. Matrikelkortet og private veje . 50

2.1.5. WEB-matriklen . 50
2.1.6. Anvendelse . 53
2.1.7. Datakvalitet . 53
2.1.8. Udvikling . 54

Indhold

3Kort & Matrikelstyrelsen

2.2. Tingbogen . 55
2.2.1. Baggrund . 55
2.2.2. Dagbogen . 57
2.2.3. Tingbogens opbygning . 58
2.2.4. Edb-tingbogen . 62
2.2.5. Anvendelse . 66
2.2.6. Kvalitet . 66
2.2.7. Udvikling . 66

3. De administrative ejendomsdata 69

3.1. Bygnings- og boligregistret (BBR) . 69
3.1.1. Baggrund . 69
3.1.2. Hovedstruktur i BBR . 70

3.1.2.1. Stamregister . 70
3.1.2.2. Ændringsregister . 70
3.1.2.3. Historisk register . 70

3.1.3. Niveaudelingen i BBR . 71
3.1.3.1. Ejendomsniveauet . 71
3.1.3.2. Bygningsniveauet . 71
3.1.3.3. Niveau for bolig- og erhvervsenhed . 72

3.1.4. Identifikationer . 72
3.1.4.1. Ejendom . 73
3.1.4.2. Bygning . 73
3.1.4.3. Bolig- og erhvervsenhed . 74

3.1.5. Dataindhold . 75
3.1.5.1. Fysisk . 75
3.1.5.2. Funktionelt . 76
3.1.5.3. Administrativt . 76

3.1.6. Ajourføring . 77
3.1.7. Anvendelse . 78

3.1.7.1. Kommuner, amter og staten . 78
3.1.7.2. Forsyningsvirksomhederne . 79
3.1.7.3. Den private sektor . 79

3.1.8. Datakvalitet . 79
3.1.9. Udvikling . 81

3.2. Det fælleskommunale Ejendomsdatasystem (ESR) 85
3.2.1. Baggrund . 85
3.2.2. Struktur og dataindhold . 85

3.2.2.1. ESR’s ejendomme . 86
3.2.2.2. Matrikeloplysninger . 88

4 Kort & Matrikelstyrelsen

3.2.2.3. Ejeroplysninger . 89
3.2.2.4. Vurderingsoplysninger . 90

3.2.3. Registerforskrifter . 90
3.2.4. Kvalitet . 90
3.2.5. Udvikling . 91

3.3. Andre vurderingsregistre . 93
3.3.1. Begrundelsesregistret . 93

3.3.1.1. Kvalitet . 94
3.3.2. Statens Salgs- og Vurderingsregister (SVUR) 95

3.4. Planregistret . 95
3.4.1. Baggrund . 95
3.4.2. Struktur og dataindhold . 96
3.4.3. Anvendelse . 97
3.4.4. Kvalitet . 97
3.4.5. Udvikling . 98

3.5. Krydsreferenceregistret (KRR) . 99
3.5.1. Netværksfunktionalitet . 99
3.5.2. Struktur og dataindhold . 100

3.5.2.1. Mindsteenhedsprincippet . 100
3.5.2.2. Bygninger over skel . 102

3.5.3. Anvendelse . 102
3.5.4. Udvikling . 103

4. Andre registre 104

4.1. Det Centrale Personregister (CPR) . 104
4.1.1. Baggrund . 104
4.1.2. Struktur og dataindhold . 104

4.1.2.1. Boligregistret . 104
4.1.2.2. Vejregistret . 105

4.1.3. Anvendelse . 106
4.1.4. Udvikling . 106

4.2. Virksomhedsregistre . 107
4.2.1. Det Centrale Virksomhedsregister (CVR) . 107

4.2.1.1. Baggrund . 107
4.2.1.2. Hovedstruktur . 108
4.2.1.3. Identifikationer . 108
4.2.1.4. Dataindhold . 109
4.2.1.5. Anvendelse . 109

5Kort & Matrikelstyrelsen

4.2.2. Generelt LandbrugsRegister (GLR) og Centralt HusdyrbrugsRegister (CHR) 110
4.2.2.1. Baggrund . 110
4.2.2.2. Struktur og dataindhold . 110
4.2.2.3. Anvendelse . 111

5. Infodatabase om geodata 112

6. Adgang til ejendomsdata 114

6.1. Adgang via registerejerne . 114

6.2. By- og Boligministeriets videregivelsesordning 115

6.3. Udvikling . 115

7. Georeferencer 117

7.1. Former . 117

7.2. Georeferencer til adresser . 121
7.2.1. Dansk Adresse- og Vejnetsdatabase . 121
7.2.2. Adresseprojektet . 122

7.3. Georeferencer til matrikulære arealer . 123

7.4. Begrænsninger . 124
7.4.1. Lodder . 125
7.4.2. Administrative parceller . 126
7.4.3. Bygninger . 127

8. Modellering af ejendomsdata 132

8.1. Modelleringens trin . 132
8.1.1. Virkeligheden . 132
8.1.2. Begrebsmodel . 133
8.1.3. Den fysiske datamodel . 133

8.2. Hvorfor modellere? . 134

8.3. Logisk datamodel for ejendomsdata . 134

9. Anvendelseseksempler 135

9.1. Vurdering af fast ejendom . 136

9.2. Ydelser og afgifter . 138

6 Kort & Matrikelstyrelsen

9.3. Beregning af vejtrafikstøj . 140

9.4. Statens Ejendomsinformationssystem . 142

10. Stikordsregister 144

11. Oversigt over registrenes dataindhold 153

11.1. Matriklen . 153
11.1.1. Matrikelregistret . 153
11.1.2. Matrikelkortet . 156

11.2. Tingbogen . 165

11.3. Bygnings- og boligregistret (BBR) . 167
11.3.1. Ejendom . 167
11.3.2. Bygning . 170
11.3.3. Bolig- og erhvervsenhed . 176

11.4. Det fælleskommunale ejendomsdatasystem (ESR) 180
11.4.1. Offentligt tilgængelige data . 180
11.4.2. Data, der ikke må videregives til private . 186

11.5. Begrundelsesregistret . 193

11.6. Statens Salgs- og Vurderingsregister (SVUR) 195

11.7. Planregistret . 198

11.8. Krydsreferenceregistret . 203
11.8.1. Adresse-matriklenummer-bygning referencer 203
11.8.2. Plan-matrikelnummer referencer . 205

11.9. CPR . 206
11.9.1. Vejregister . 206
11.9.2. Boligregister . 208

11.10. Centralt VirksomhedsRegister (CVR) . 209

12. Indeks over datafelter 216

Bilag 1. Logisk datamodel for ejendomsdataområdet 226

7Kort & Matrikelstyrelsen

Vores samfund har gennem mange år op-
bygget data om landets ejendomme. For
matriklens vedkommende er der tale om
århundreder. De bruges i dag primært i
offentlig forvaltning som en vigtig del af
datagrundlaget i det moderne informa-
tionssamfund.

Men potentialet er langt større og anven-
delsen af disse data vil med udbredelsen af
Geografiske Informations Systemer (GIS)1

og Internettet nå meget længere ud – ikke
mindst i den private sektor og til den indi-
viduelle borger.

Denne opslagsbog kan forhåbenlig bidrage
til at fremme denne proces, som hæmmes
af, at viden om ejendomsdata i dag er spredt
og usystematisk. Det betyder, at mange på-
føres unødige vanskeligheder, når de ønsker
at bruge disse data.

Bogen sigter både mod undervisningen
ved de højere læreranstalter og mod system-
udviklere eller administrative fagfolk, der
i praksis kommer i berøring med ejen-
domsdata.

I GIS anvendes også mange andre data,
end dem vi her beskriver – først og frem-
mest digitale kort men også miljødata og
data om naturgivne forhold. Dem må vi
henvise læseren at finde oplysninger om i
andre kilder. Man vil heller ikke finde be-
skrivelser af edbudstyr og programmel til
behandling af ejendomsdata. Der findes i
forvejen flere udmærkede lærebøger inden
for dette emne, hvorimod der ikke hidtil
har eksisteret en samlet og systematisk
fremstilling om de data, der trods alt er
den vigtigste komponent i de allerfleste
praktiske opgaver.

1. Indledning

8 Kort & Matrikelstyrelsen

1) Et Geografisk Informations System er et edb-baseret informationssystem til
behandling og analyse af geografiske data. Denne definition findes i »Geografisk
informationsbehandling. Metoder och tillämpningar« Byggforskningsrådet og ULI,
Stockholm, 1999. Der findes andre definitioner af GIS, som imidlertid ikke afviger
væsentligt fra den anførte.

Grundlaget for bogen er oprindeligt ma-
teriale fra undervisningen i geoinformatik
ved Geografisk Institut ved Københavns
Universitet, hvor forfatterne under op-
starten af faget fungerede som eksterne
lektorer. Fordelingen af undervisningsop-
gaverne afspejler sig i bogen, hvor stoffet
om matriklen og tingbogen (afsnittene 2,
11.1 og 11.2) er forfattet af Knud Ville-
moes Hansen, medens Poul Daugbjerg
har skrevet bogens øvrige afsnit og funge-
ret som redaktør.

Under bearbejdelsen af materialet til bogen
har mange kolleger og fagfolk ydet et bi-
drag med gennemlæsning og forslag til for-
bedringer. Desuden er det også i mange
tilfælde deres arbejder, som vi bygger vores
beskrivelser på. De skal derfor have tak for,
at vi måtte trække på dem til denne bog.

Læsevejledning
Bogen er primært beregnet på at blive
brugt som en praktisk opslagsbog for de
mange samlinger af ejendomsdata og bo-
gen er derfor bygget op omkring beskri-
velser af de enkelte datasamlinger, der
desuden er suppleret med detaljerede
oversigter over samlingernes dataindhold.

I afsnit 1 gives en oversigt over de ejen-
domsdata, der er omtalt i bogen. Der
skelnes mellem henholdsvis ejendomsret-
lige og administrative ejendomsdata. Af-
snittet omfatter definitioner af ejendoms-
begreberne, der er grundlæggende for de
efterfølgende afsnit.

Afsnit 2 omfatter matriklen og tingbogen,
der i modsætning til de administrative ejen-
domsdataregistre har en længere historisk
baggrund, som der derfor redegøres for.

I afsnit 3 gennemgås de administrative ejen-
domsdata, der er samlet under Krydsrefe-
renceregistret, dvs. Bygnings- og bolig-
registret, Det fælleskommunale Ejendoms-
datasystem, Planregistret og Krydsrefe-
renceregistret selv. Desuden er der medta-
get kort omtale af Begrundelsesregistret
og Statens Salgs- og Vurderingsregister.

I afsnit 4 redegøres der for et par øvrige
datasamlinger, nemlig Centralt Person
Register, Centralt VirksomhedsRegister
og Generelt LandbrugsRegister/Centralt
HusdyrbrugsRegister, der alle indeholder
væsentlige ejendomsrelaterede data.

I afsnit 5 redegøres for Infodatabasen om
geodata som en ajourført oversigt over de
tilgængelige stedfæstede data i Danmark,
herunder også de i bogen omtalte sam-
linger med ejendomsdata.

Afsnit 6 indeholder en kort vejledning
om mulighederne for at skaffe sig adgang
til ejendomsdata.

Hvorledes ejendomsdata kan knyttes til
digitale kort gennem georeferencer er for-
klaret i afsnit 7 og der gøres desuden op-
mærksom på nogle vigtige begrænsninger
i anvendelsen af georeferencer.

Afsnit 8 omhandler principperne for da-
tamodellering, der på ejendomsdataområ-
det har været anvendt til udarbejdelse af
den logiske datamodel for ejendomsdata,
som er medtaget i bogens bilag 1.

Afsnit 9 illustrerer bredden i anvendelse af
ejendomsdata gennem korte beskrivelser
af udvalgte anvendelseseksempler fra virke-
ligheden.

9Kort & Matrikelstyrelsen

Endelig indeholder afsnit 11 oversigter
over dataindholdet i de forskellige data-
samlinger. Bogen omfatter et stikordsre-
gister i afsnit 10 og i afsnit 12 et indeks
til de mange dataoplysninger, der findes
spredt rundt i de forskellige datasamlinger
med ejendomsdata.

1.1. Ejendomsretlige
og administrative
ejendomsdata

Der bør overordnet skelnes mellem ejen-
domsretlige og administrative ejendoms-
data ud fra den betragtning, at matriklen
og tingbogen, der indeholder de ejendoms-
retlige ejendomsdata, begge er lovfæstede
datasamlinger, hvor selve registreringen i
disse datasamlinger har retlig virkning for
den enkelte borger eller andre juridiske
individer.

For matriklens vedkommende har regis-
treringen således betydning for en retlig
afgørelse af ejendomsforholdet til jorden
og dens lovlige udnyttelse. Også for ting-

bogens vedkommende er fastsættelse af
ejendomsforholdet det juridiske formål,
men derudover spiller registreringen i
tingbogen en afgørende juridisk rolle for
pantsætning af fast ejendom og fastsættelse
af forskellige former for rådighedsind-
skrænkninger i form af servitutter, dekla-
rationer mv.

Registreringen i de administrative data-
samlinger som f.eks. Bygnings- og bolig-
registret har derimod ikke i sig selv nogen
retlige virkninger for den enkelte borger.
Her er det administrative interesser, dvs.
det offentliges mulighed for at adminis-
trere en række love og forvalte andre of-
fentlige opgaver, der er udgangspunkt for
etableringen.

Vore ejendomsdata registreres helt over-
vejende i »registre«. Denne betegnelse
dækker også almindelig sprogbrug og vil
blive brugt som den gennemgående be-
tegnelse for den enkelte datasamling –
uanset at der herimellem også findes et
enkelt kort, nemlig matrikelkortet. I ske-
maet på næste side er i meget sammen-
trængt form vist de væsentligste af de data-
samlinger, der vil blive omtalt i denne bog.

10 Kort & Matrikelstyrelsen

11Kort & Matrikelstyrelsen

Figur 1. Oversigt over de væsentligste registre med ejendomsdata. Skemaets
beskrivelser af de enkelte registres dataindhold er ikke fuldstændig.

Ejendomsretlige ejendomsdata

Register Registreringsenheder Beskrivende oplysninger

Matriklen (kort og register) Samlede faste ejendomme Identifikation
Stedfæstelse af skel
Grundarealer
Noteringer

Tingbogen Bestemte faste ejendomme, Ejere
herunder ejerlejligheder Belåning

Servitutter, deklarationer mv.

Administrative ejendomsdata

Register Registreringsenheder Beskrivende oplysninger

Det fælleskommunale Vurderingsejendomme Ejere
Ejendomsdatasystem (ESR) Vurderinger

Nuværende arealanvendelse

Bygnings- og boligregistret (BBR) Vurderingsejendomme Adresser
Bygninger Bygningsarealer
Bolig- og erhvervsenheder Konstruktionsforhold

Installationer
Nuværende bygningsanvendelse

Planregistret Planer Planlagt bygnings- og arealanvendelse

Krydsreferenceregistret (KRR) Krydsreferencer Ingen

Det Centrale Personregister (CPR), Veje Vejnavne- og koder
Vejregistret Husnummer-intervaller

Det centrale Virksomhedsregister Juridiske virksomheder Ejerforhold
(CVR) Produktionssteder Brancher

Byggepladser Beskæftigede

1.2. Ejendomsbegreberne

For at kunne arbejde med ejendomsdata
fra forskellige registre, er det nødvendigt
at se på, hvorledes det enkelte register de-
finerer det ejendomsbegreb, som det ba-
serer sin registrering på.

Af historiske grunde har hvert af de »gamle«
ejendomsregistre sin egen definition af,
hvad en ejendom er. I skemaet overfor er
vist en oversigt over, hvad ejendomsbe-
grebet i det enkelte register omfatter.

Det har været overvejet at slå matriklen,
tingbogen og Det fælleskommunale Ejen-
domsdatasystem sammen i en ejendoms-
databank. I 1972 blev det imidlertid

besluttet at bevare de tre ejendomsregistre
som selvstændige registre.

Fejl i ejendomsregistrene kan give betyde-
lige ulemper i forbindelse med ejendoms-
dispositioner. Det er derfor pålagt tinglys-
ningsdommerne og kommunerne at ind-
berette uoverensstemmelser mellem
tingbogen, ESR og matriklen til Kort &
Matrikelstyrelsen.

Praksis viser, at der ikke er fuld overens-
stemmelse mellem de tre ejendomsregis-
tre. Der er dels tale om ajourføringsfejl,
men der er også en gruppe af uoverens-
stemmelser, der skyldes, at ejendomsmas-
sen er forskellig i de tre registre.

12 Kort & Matrikelstyrelsen

13Kort & Matrikelstyrelsen

Det fælleskommunale
Register Matrikel Tingbog Ejendomsdatasystem (ESR)

Ejendomsbegreb Samlet fast ejendom Bestemt fast ejendom Vurderingsejendom
(Udstykningsloven) (Tinglysningsloven) (Vurderingsloven)

Kan bestå af • Et matrikelnummer • Samlet fast ejendom • Samlet fast ejendom
• To eller flere matrikel- • Umatrikuleret ejendom • Umatrikuleret ejendom

numre, der er noteret • Ejerlejlighed • Ejerlejlighed
sammen • Bygning på lejet grund • Bygning på lejet grund

• Bygning på søterritoriet • Bygning på søterritoriet
• Fraskilt andel i fælleslod • Fraskilt andel i fælleslod

Arealer, der tilhører samme ejer og
udgør én driftsenhed registreres som
en vurderingsejendom (landbrugs-
ejendomme, der drives sammen, regi-
streres dog hver for sig)

Ejendoms- • Matrikelnummer • Matrikelnummer • Ejendomsnummer
identifikation • Matrikelnummer/ejer- (OBS: Ejendomsnumre anvendes

lejlighedsnummer også til afgifts-, opkrævnings- og
• Den førhen til matrikel- betalingsejendomme, f.eks. en lejer,

nummer xx hørende andel der skal betale vandafgift)
i matrikelnummer yy

• Øvrige bestemte faste
ejendomme har ingen
fastlagt identifikation

Bemærkninger: Notering af to eller flere matrikelnumre som en samlet fast ejendom betyder, at et
enkelt matrikelnummer ikke kan fraskilles ejendommen uden en egentlig udstykningssag.

På en samlet fast ejendom kan hvile notering om:
• Arbejderbolig
• Landbrugsejendom
• Landbrugsejendom uden bygninger
• Landbrugsejendom som familiejendom
• Fælleslod

Figur 2. Oversigt over ejendomsbegreberne.

1.3. Generel karakteristik
og udviklingstrend

Registrene er karakteriseret ved:

- at de findes i digital form
De omtalte registre findes i dag som data-
baser med undtagelse af Tingbogen, der
er under konvertering til edb. For store
dele af landet er denne konvertering alle-
rede sket, og oplysningerne er tilgænge-
lige i edb-form. Tingbøgerne for resten af
landet vil inden for en overskuelig tidsho-
risont blive konverteret.

- at det enkelte register er bundet
til én (eller nogle få) juridisk eller
administrativ opgave
Data »fødes« i den pågældende opgave,
for BBR’s vedkommende er det f.eks.
byggesagsbehandling, og det betyder, at
data ofte »farves« af de specifikke retnings-
linier for opgaven, der dermed bliver be-
stemmende for omfanget og karakteren af
registreringen, de anvendte definitioner
og for kvaliteten af data.

- at data er tidstro
At registrene er knyttet til bestemte juri-
diske eller administrative opgaver betyder,
at de ajourføres løbende i sagsbehand-
lingen. Men det sker naturligvis kun i
den takt, som disse opgaver stiller krav
om, og i denne forstand er registreringen
tidstro. Ajourføringen af registrene er
altså knyttet til juridiske eller administra-
tive »hændelser«, der indebærer, at data-
indholdet ajourføres post for post efter-
hånden som der indtræffer hændelser, der
berettiger til opdatering af en tidligere re-
gistrering.

- at registreringen er landsdækkende
og standardiseret
Anvendelse af registrene er obligatorisk
for hele landet, da de jo netop er led i vare-
tagelse af en juridisk eller administrativ
opgave, fastsat i lovgivningen. Dette er i
international sammenhæng særegent for
Danmark og de øvrige skandinaviske
lande, medens der i andre lande som regel
ses lokale eller regionale registreringer af
samme karakter. At vores registre er lands-
dækkende og dataindholdet er standardi-
seret har i hvertfald med den hidtidige
teknologi været en forudsætning for, at
det økonomisk kunne lade sig gøre at op-
bygge de store centrale edb-systemer og at
en række tilkommende opgaver også
kunne løses på grundlag af oplysningerne.

- at data i registrene kan stedfæstes
Oplysningerne kan stedfæstes, da de er
knyttet til juridisk eller administrativt
fastsatte lokaliteter, f.eks. en adresse, fy-
siske objekter, f.eks. bygninger, eller area-
ler med en kendt afgrænsning og stedfæs-
telse, f.eks. matrikelnumre. Det betyder,
at andre oplysninger der knyttes til regis-
teridenterne, dermed kan gives en geogra-
fisk dimension – en vigtig egenskab ved
udnyttelsen af ejendomsdata i GIS.

- at registrene er modulære
At registrene er modulære, betyder, at
de dækker hver deres sagsområde (med
mindre overlapninger). Det enkelte regis-
ter dækker ikke alle forhold for et givet
område, men netop kun en bestemt del
af virkeligheden. Registrene er hen ad
vejen søgt samordnet således at der på
den ene side ikke er for mange overlap-
ninger og således, at de på den anden side
samlet dækker behovet for juridiske eller

14 Kort & Matrikelstyrelsen

administrative registerdata. Modulariteten
betyder, at det decentraliserede ansvar for
de enkelte dataområder kan opretholdes i
overensstemmelse med princippet om, at
ansvaret bør ligge hos den, der har den
største interesse i oplysningerne og den
daglige brug af dem.

- at data er sammenhængende
Oprindelig er de enkelte registre etableret
som isolerede datasamlinger, men specielt
gennem mange års samordningsindsats er
det lykkedes at skabe en »netværksfunk-
tionalitet« ved koordination af identifika-
tioner, begreber og tekniske løsninger.
Det betyder, at registrene i mange situa-
tioner over for brugeren fungerer som et
samlet system, uanset at der bagved faca-
den er tale om flere selvstændige registre.

På en række punkter er situationen som
den er beskrevet ovenfor dog under for-
andring på grund af den informations-
teknologiske udvikling.

Vore tilvante forståelse af registre som vel-
afgrænsede datasamlinger og deres edb-
systemer skal med tiden revideres. De
teknologiske rammer, som registrene hid-
til har fungeret indenfor, er under hastig
forandring og allerede i dag er nogle af re-
gistrene på det teknologiske plan tildels
smeltet sammen. Disse registre er altså al-
lerede i dag reduceret til juridiske eller
administrative begreber. Med tiden skal vi
formentlig i stedet udvikle en forståelses-
ramme, der lægger vægt på de virkelige
geografiske objekter og deres indbyrdes fy-
siske, juridiske og administrative sammen-
hænge. Dette gælder, hvadenten der er
tale om registre eller kortværker, de er blot
forskellige repræsentationer af de samme

objekter i virkelighedens verden. En hjælp
til at opbygge en anden forståelsesramme
er den begrebsmodellering, der omtales i
afsnit 8. Her er en stor del af de samlede
registerdata indføjet i den samme model
og beskrevet med samme standard. Model-
len er tilmed fremtidsrettet og er derfor
retningsgivende for de forskellige parters
udvikling af deres respektive registre. Det
betyder til gengæld, at modellen ikke gen-
giver situationen, som den er i dag og der-
for kan den kun delvis bruges til at finde
vej rundt i de nuværende registre.

Den samme informationsteknologiske ud-
vikling, der opløser registrene, vil også
overvinde en anden af vores tilvante for-
stillinger, nemlig adskillelsen mellem kort
og registre. Der er ofte tale om beskrivelse
af de samme virkelige objekter i henholds-
vis kort og registre, f.eks. en bygning, men
datafangstmetoder, begreber og organisa-
toriske arbejdsgange er stadig adskilt, så
vi i dag står overfor en stor opgave med at
overvinde denne kunstige adskillelse i de
kommende år.

Men igen er der tale om en udviklings-
tendens, som er på vej til at slå igennem.
Den ensidige beskrivelse af registrene i
denne bog er derfor kun udtryk for vores
aktuelle udviklingstrin, der om nogle år
vil være passé. Udviklingen inden for dette
område betyder også, at beskrivelserne af
dataindholdet i denne bog med tiden vil
blive overhalet af virkligheden. Afslutnings-
vis må vi derfor råde vores læsere til i vigtige
situationer at tage kontakt med de data-
ansvarlige på de forskellige områder for at
sikre sig viden om eventuelle ændringer.

15Kort & Matrikelstyrelsen

2.1. Matriklen

2.1.1. Baggrund
Mange lande har fra gammel tid haft en
registrering af jordbesiddelser med det for-
mål at beskatte disse ejendomme og der-
ved skaffe penge til kongen, fyrsten eller
lign. Registreringen har også haft til for-
mål at give ejere og andre rettighedshavere
over faste ejendomme omsætningsbeskyt-
telse og sikkerhed i private retsforhold,
f.eks. registrering af ejerforhold, ejendoms-
grænser, panterettigheder mv.

I Danmark kaldes registeret over faste ejen-
domme for Matriklen (det latinske ord
»matrikula« betyder fortegnelse). Ved en
matrikel forstås en fortegnelse uden kort-
værk, og betegnelsen »matrikel« har derfor
været korrekt for de tidlige matrikler, hvor
der ikke eksisterede et tilhørende matrikel-
kortværk.

I udlandet anvendes betegnelsen »Kataster«
(tysk) eller »Cadastre« (engelsk) som be-
tegnelse for skatteregistre over fast ejen-
dom. Det antages, at ordet kommer fra
græsk katastikhon, der betyder »linie ved
linie« og dermed antyder et register med et

tilhørende kortværk, der viser de registrerede
enheder. Selvom den nugældende matrikel
har tilknyttet et kortværk, er betegnelsen
»matrikel« fortsat anvendt som navnet på
det danske skatteregister over fast ejendom.

2.1.2. Matrikuleringen
I Danmark har udskrivningen af skatter
og afgifter i hvert fald siden den tidlige
middelalder hvilet på besiddelsen eller
brugen af fast ejendom. Registreringen
fandt dengang sted i kirkens og godsernes
jordebøger. Efter svenskekrigene og ene-
vældens indførelse var der behov for at øge
skatteudskrivningen, og dette førte til ud-
arbejdelsen af den første danske matrikel
af 1664. Grundlaget for denne matrikel
var imidlertid mangelfuldt, og den blev
allerede i 1688 afløst af Christian d. V’s
matrikel, som hvilede på en opmåling af
de skattepligtige jorder. Opmålingen førte
ikke til et kortværk over ejendommene,
men alene til en bedre arealangivelse for
de enkelte ejendomme ved at der blev op-
målt en længde og nogle bredder, som
gjorde det muligt at beregne arealer.

De tidlige matrikler blev imidlertid ikke
vedligeholdt med hensyn til forandringer

2. De ejendomsretlige
ejendomsdata

16 Kort & Matrikelstyrelsen

i ejendomsforholdene, og efter udskift-
ningerne i slutningen af 1700-tallet var
der behov for udarbejdelse af en ny ma-
trikel. Matrikuleringsarbejdet begyndte i
1805 og opmålingen var afsluttet i 1822.
Udover selve opmålingen blev jorderne
sat i »hartkorn« på grundlag af areal og
bonitet (jordernes dyrkningsmæssige kva-
litet). Hartkornet blev derved et udtryk
for jordernes ydeevne i landbrugsproduk-
tionen og dermed skatteevne. Hartkorns-
ansættelsen dannede grundlag for skatte-
udskrivningen frem til 1903. Fra dette
tidspunkt blev fast ejendom beskattet efter
en ansættelse til ejendoms- og grundværdi,
der foretages af en offentlige vurderings-
myndighed.

Matrikuleringsarbejderne omfattede i før-
ste omgang de områder i det egentlige
kongerige, der skulle betale ejendomsskat,
dvs. kongeriget til Kongeåen (den danske
konge herskede i begyndelsen af 1800-
tallet over kongeriget Danmark, en række
hertugdømmer, bl.a. Slesvig og Holsten, og
en række bilande, f.eks. Norge frem til
1814 og Island og Færøerne). Tilbage stod
matrikuleringen af de kongerigske enklaver
i hertugdømmet Slesvig. Disse enklaver
blev af Dronning Margrethe I givet til bi-
spestolen i Ribe og havde særstilling som
del af det danske kongerige. Enklaverne
havde kongerigsk administration og lå
hovedsagelig mellem Ribe og Tønder, idet
der dog også var dele af de nordfrisiske øer,
der hørte til enklaverne. Matrikuleringen af
enklaverne foregik 1838-1840, og dermed
var alle kongerigske landområder matriku-
leret, således at matriklen for landområder
kunne træde i kraft den 1. janaur 1844.
Det er denne matrikel, der løbende er ble-
vet ajourført og således fortsat er gældende.

Købstædernes bygrunde og landsbyker-
nerne blev ikke betragtet som skattebeta-
lende områder og var dermed ikke med i
den indledende matrikulering. Det samme
gjaldt staden København, der havde sin
egen matrikel fra 1690. For Bornholms
vedkommende trådte matriklen dog først
i kraft i 1850.

I perioden 1863-1885 blev de daværende
købstæder matrikuleret, således at hele
det kongerigske område var dækket af
matriklen.

For Sønderjylland gælder det særlige for-
hold, at hertugdømmerne Slesvig, Holsten
og Lauenborg ikke var omfatttet af matrik-
len af 1844. Da vi mistede de tre hertug-
dømmer i 1864, fik vi som erstatning for
de kongerigske enklaver nogle områder af
hertugdømmet Slesvig, nemlig otte sogne
syd for Kolding (Dalby, Hejls, Stenderup,
Sønder-Bjert, Taps, Vejstrup, Vonsild og
Ødis), nogle områder ved Ribe samt øen
Ærø. Da den gamle slesvigske plovtakst-
matrikel gjaldt for de indlemmede arealer,
blev de matrikuleret efter det kongerigske
mønster 1865-1867.

De sønderjyske landsdele, der blev afstået
i 1864, blev senere matrikuleret under
prøjsisk styre, og fik derved et tysk matri-
kelsystem, der på forskellige områder af-
viger fra matriklen i kongeriget. Efter gen-
foreningen i 1920 blev det tyske matrikel-
system videreført, men i de senere år er
forskellene udlignet, således at den sønder-
jyske matrikel i dag er meget lig den konge-
rigske.

Endelig bør det nævnes, at Fanø blev ma-
trikuleret i slutningen af 1920’erne på

17Kort & Matrikelstyrelsen

grundlag af en skelkonstatering og en ny-
opmåling. På grund af manglende udskift-
ning af de dyrkede jorder på Fanø, var der
ikke tidligere sket en matrikulering af de
enkelte ejendomme på øen.

I tilslutning til matrikuleringsarbejderne
blev der udstedt regler, som regulerede
jordomlægninger i landbruget og sikrede
vedligeholdelse af matriklens oplysninger,
både under forarbejdernes udførelse og
efter matriklens ikrafttræden den 1. januar
1844. Efter at beskatningen af fast ejen-
dom på grundlag af hartkornsansættelsen
ophørte i 1903, har registreringen i ma-
triklen især haft til formål at sikre regist-
reringen af ændringer af ejendomsgræn-
ser, herunder mål til disse. Herved er skabt
et grundlag for sikring af privatretlige for-
hold og myndighedernes kontrol med ej-
endomsdannelsen og kontrol med ejen-
dommenes brug. Det er fortsat matriklens
hovedformål at tildele hver lod en entydig
identifikation og definere de samlede faste
ejendomme. Herved opnås, at en samlet
fast ejendom kan beskrives alene ved at
angive ejendommens matrikelbetegnelse i
juridiske dokumenter og andre steder, og
ejendommens beliggenhed i forhold til
andre ejendomme er udtrykt grafisk i ma-
trikelkortet. En længere verbal – og usik-
ker – beskrivelse af ejendommen, som an-
vendes i visse andre lande, især engelsk-
talende, undgås herved.

Udover registreringen i matriklen udføres
der ved registreringen af matrikulære æn-
dringer en udstykningskontrol, således at
det sikres, at der ikke registreres udstyk-
ninger og andre matrikulære ændringer,
hvis den kommende arealanvendelse er i
strid med gældende bestemmelser. Det

sker ved, at relevante myndigheder skal
godkende udstykninger og andre matri-
kulære ændringer, inden registreringen i
matriklen.

Der foreligger i Danmark tre matrikler.
En matrikel, der omfatter hele landet,
bortset fra Københavns og Frederiksberg
kommuner, en matrikel for Københavns
kommune og en matrikel for Frederiks-
berg kommune.

Matriklen føres af matrikelmyndigheden.
Kort & Matrikelstyrelsen under By- og
Boligministeriet er matrikelmyndighed
uden for Københavns og Frederiksberg
kommuner. De matrikulære arbejdsopga-
ver er delt mellem den statslige matrikel-
myndighed, der fører et centralt register,
og de privat praktiserende landinspektø-
rer med beskikkelse, der udfører opmå-
lingsarbejde, skelafmærkning, høring af
lokale myndigheder mv.

I Københavns Kommune udøves matrikel-
myndigheden af Magistraten ved stads-
konduktøren og i Frederiksberg Kommune
udøves matrikelmyndigheden af kommu-
nalbestyrelsen ved stadslandinspektøren. I
de to kommuner er landinspektørerne
kommunalt ansatte. Matriklerne i Køben-
havns og Frederiksberg kommuner vil ikke
blive omtalt her.

2.1.3. Matriklens bestanddele
Matriklen består af et register over samt-
lige faste ejendomme og et kortværk med
tilhørende måldokumentation til skel.
Matriklen omfatter kun jordarealer og
indeholder oplysning om matrikelbeteg-
nelser (identifikationer), arealstørrelse og
lovbestemte noteringer om de faste ejen-

18 Kort & Matrikelstyrelsen

Nedenfor er vist et eksempel på, hvad mat-
riklen indeholder for en given samlet fast
ejendom.

19Kort & Matrikelstyrelsen

Figur 3. Eksempel på en matrikeludskrift, der indeholder repræsentative
oplysninger om en samlet fast ejendom. Den indeholder ikke alle de
oplysninger, der er registreret i matriklen om den pågældende ejendom/
matrikelnumrene i ejendommen.

97

domme, f.eks. notering om landbrugspligt.
Matriklen er det eneste ejendomsregister,
der er tilknyttet et kortværk, der viser de
enkelte matrikelnumres beliggenhed i for-
hold til hinanden.

20 Kort & Matrikelstyrelsen

Figur 4. Analogt udtræk af Det digitale Matrikelkort
for den i figur 3 viste ejendom. Matrikelkortet viser
de enkelte matrikelnumres beliggenhed, men det
fremgår ikke af kortet, hvilke matrikelnumre der
sammen udgør en samlet fast ejendom.

21Kort & Matrikelstyrelsen

Figur 5. Eksempel på et måleblad, der angiver må-
lene til østskellet for matr.nr. 12o og en del af øst-
skellet for matr.nr. 12a (på målebladet vist som øst-
skellet for matr.nr. 12f). Matr.nr. 12f er senere ble-
vet sammenlagt med matr.nr. 12a, og matr.nr. 12f er
følgelig »udgået af matriklen«. Men målingen til

skellet er selvfølgelig fortsat gældende. Matr.nr.
12d er i dag en del af matr.nr. 13a, og matr.nr. 12e
en del af matr.nr. 13c i kraft af efterfølgende
sammenlægninger.
Målinger til en ejendoms skel skal ofte stykkes
sammen af forskellige måleblade.

2.1.3.1. Matrikelregisteret
Matrikelregisteret blev i starten ført i en
række protokoller med fast indbinding.
Registeret blev i 1986 omlagt til edb.

I matrikelregisteret er hvert eneste stykke
jord i Danmark identificeret ved sin egen
matrikelbetegnelse. Matrikelbetegnelsen
består af matrikelnummer og ejerlav.

Et matrikelnummer består normalt af et
enkelt jordstykke (en lod), men kan også
bestå af to eller flere jordstykker, såkaldte
lodder, der er særskilt beliggende. To lod-
der af samme matrikelnummer vil altså
aldrig grænse til hinanden.

Ved matrikuleringen blev der ført en pro-
tokol for hvert sogn (benævnt beregnings-
protokol eller sogneprotokol). Hver ejen-
dom var anført med et matrikelnummer.
Præstejorden fik matr.nr. 1, degnelodden
matr.nr. 2 osv. med gårdene opført efter

størrelsen af hartkorn. Alle lodder under
en ejendom blev betegnet med det sam-
me matrikelnummer, f.eks. matr.nr. 7 til
toften, agerjorden, englodden og skovlod-
den.

Ejendommenes boniterede arealer blev
beregnet på grundlag af takststykkernes
geometriske arealer og den fastsatte takst.
Takststykker er underinddelinger af lod-
der. Skatteevnen blev – som tidligere –
udtrykt i hartkorn (tønder, skæpper, fjerd-
ingkar og album) og på en sådan måde, at
den nye og den gamle matrikel indeholdt
den samme hartkornssum (det var et løfte
til befolkningen, at beskatningsgrundlaget
skulle være uændret, når den nye matrikel
trådte i kraft den 1. januar 1844). Det
betød, at 72.000 kvadratalen boniteret jord
(ca. 2,8 ha) svarede til 1 tdr. hartkorn.

Sogneprotokollerne indeholder oplysning
om matrikelnumre, ejernavn, evt. bruger

22 Kort & Matrikelstyrelsen

Figur 6. De gamle beregnings- eller sogneproto-
koller fra matrikuleringsarbejdet er ført med sirlig
– og gotisk – skrift. De opbevares i matrikelarkivet
i Kort & Matrikelstyrelsen. Udarbejdelsen af disse
protokoller er et imponerende arbejde, der blev
udført i begyndelsen af 1800-tallet under vanske-
lige vilkår, f.eks.dårlig belysning, ubekvemme om-
givelser mv. Protokollerne bruges fortsat, når der
skal gøres rede for fremkomsten af et matrikel-
nummer. Det er nødvendigt at kunne læse gotisk
skrift, når man skal læse i protokollerne.

(fæster), hartkornsstørrelse, geometrisk
areal, heraf eventuelt vejareal, takst for og
størrelse af takststykker, det samlede bo-
niterede areal og beskrivelse af jordernes
beliggenhed på kortet (f.eks. »En lod
nordlig ved kirken og en lod vestlig i ejer-
lavet«). Sogneprotokollernes indehold er i
dag af interesse for historikere, slægtsfor-
skere og andre.

Sogneprotokollerne blev på et tidspunkt
samlet i såkaldte »Herredsprotokoller«, der
indeholdt alle matrikelnumre i et herred,
underinddelt på sogne og ejerlav. De fleste
herredsprotokoller er i nyere tid – da ud-
stykningsaktiviteten voksede stærkt – blevet
omskrevet til sogneprotokoller (ikke at
forveksle med de første sogneprotokoller).
I 1986 blev alle matrikeldata lagt på edb.

23Kort & Matrikelstyrelsen

Figur 7. Billede af opslag i en herredsprotokol. Matr.nr. er anført i rubrik-
ken yderst til venstre. Herefter kommer ejernavn, der blev indført på
grundlag af oplysninger i udstykningssager, men som i øvrigt ikke blev
ajourført. De næste rubrikker er angivelse af hartkorn og halvårlig
ydelse for afløst tiende. På højre side føres beregningsmåde (for areal),
taksationer, geometrisk areal, heraf vej, boniteret areal og beliggen-
hedsangivelse (»En lod nord for kirken«).

Matriklens føring af oplysninger om Ti-
ende og Kgl. Penge ophørte i henholdsvis
1967 og 1968.

Underinddelingen af sogne er ejerlav. Dan-
mark er opdelt i ca. 10.000 ejerlav, der hver
har sit eget navn og en tilhørende kode
(ejerlavskode). Et ejerlav omfattede op-
rindelig en landsby og dens jorder, men
skal i dag betragtes som en administrativ

inddeling af Danmark i en slags matrikel-
distrikter.

Ejerlavene var – som nævnt – oprindelig
en underinddeling af kirkesogne, men si-
den 1978 er ejerlavsinddelingen låst fast,
således ejerlavene ikke ændrer sig ved op-
rettelse af nye kirkesogne, ændringer af
sognegrænser o.lign.

24 Kort & Matrikelstyrelsen

Figur 8. Efter at hartkorn, tiendeydelser og boniteret areal var »udgået
af matriklen«, kunne matrikelprotokollen fremstilles i en moderniseret
udgave. De nye matrikler, hvor man ikke brugte dobbeltsider, fik navnet
»sidematrikler«. Her føres matrikelnummer, ejernavn/noteringer, bereg-
ningsmåde, areal, heraf vej, kortblad og beliggenhedsangivelse.

Hvert ejerlav har et navn, der er afledt af
et stednavn, samt en kode, der består af
syv cifre, f.eks. ejerlavet Ll. Skensved By,
Højelse med ejerlavskoden 0050655.

Ejerlavskoden er bygget op over den gamle
herrreds- og sognenummerering. I oven-
nævnte eksempel er 005 nummeret for
Ramsø Herred, 06 er nummeret på Højelse
Sogn og 55 er nummeret på ejerlavet inden
for Højelse Sogn (ejerlavsnummereringen
inden for et sogn starter af praktiske årsa-
ger med nummer 50). Ejerlavs-koden, der
også kaldes landsejerlavskoden, angiver
entydigt et ejerlav i Danmark (inklusiv
Københavns og Frederiksberg kommuner).
Det bør nævnes, at tingbogen ikke bruger
landsejerlavskoden, men anvender tre-
bogstavskoder for ejerlavene inden for en
retskreds, f.eks. anvender Køge Retskreds
betegnelsen »LSK« for ejerlavet Ll. Skens-
ved By, Højelse. Tilsvarende har kommu-
nerne ofte deres egne koder for ejerlavene
i kommunen.

Det er et princip, at kommunegrænser så
vidt muligt skal følge ejerlavsgrænser. Dog
er ca.55 ejerlav delt af en kommunegrænse.

I modsætning til flere andre lande indgår
kommunenavn eller kommunebetegnelse
ikke i matrikelbetegnelsen. Det er derfor
muligt i Danmark at ændre inddelingen i
kommuner, uden at det har indflydelse på
matrikelbetegnelsen, der som nævnt alene
består af ejerlav og matrikelnummer. Det
har også siden 1979 været muligt at ændre
sogneinddelingen, uden at det har indfly-
delse på matrikelbetegnelsen.

Det er karakteristisk for matriklen, at den
indeholder en række lovbestemte noteringer,

25Kort & Matrikelstyrelsen

Matrikelregisteret indeholder
i dag følgende oplysninger

• navn på ejerlav
• ejerlavskode
• matrikelnummer
• kommunekode
• kommunenavn
• ejendomsnummer i Det fælles-

kommunale Ejendomsdatasystem
• areal
• beregningsmåde for areal
• heraf vejareal
• heraf fredskov
• heraf vandløb
• heraf strandbeskyttelsesareal
• heraf klitfredet areal
• lodantal
• kortbladsbetegnelse

(gamle papirmatrikelkort)
• sagstyper
• andel i fælleslod
• hovednotering (samlet fast ejendom,

arbejderbolig, landbrug mv.)
• andre matr.nre., der indgår i ejen-

dommen under hovednoteringen
• jordrentenotering
• skovnotering
• strand/klitnotering
• forurenede grunde, vidensniveau 1/2
• forurenede grunde, boligerklæring
• forurenede grunde, kortlægningsnr.
• anvendelsesstatus
• arealbetegnelse
• måleblad
• supplerende måling
• skelforretning
• beliggenhed
• andelshavere, hvis der er tale om en

fælleslod
• bemærkninger
• forskellige administrative oplysninger

til internt brug (journalnumre mv.)

hvor det i flere tilfælde er noteringen i
matriklen, der har retsvirkning. En land-
brugsejendom er således i landbrugsloven
defineret som en ejendom, der i matriklen
er noteret som en landbrugsejendom. Ef-
ter august 1995 er landbrugspligtens om-
fang for den enkelte landbrugsejendom
baseret på noteringen i matriklen.

For tiden sker der en registrering i matriklen
af strandbeskyttelseslinien og klitfredede
områder i henhold til naturbeskyttelses-
loven.

Det er besluttet, at matriklen også skal
indeholde oplysninger om forurenede
arealer på vidensniveau 1 og 2. Disse data
vil blive lagt ind i matriklen begyndende i
sommeren 2000. Endvidere er det beslut-
tet, at det i matriklen skal registreres, om
der på et matrikelnummer er en forplig-
telse til tilbagebetale tilskud, der er ydet
efter lov om stormflod og stormfald.

En næmere beskrivelse af dataindhold
findes i afsnit 11.1.1 matrikelregisteret.

26 Kort & Matrikelstyrelsen

Figur 9. Tidligere tiders brug af pen og kuglepen er i dag afløst af indtastninger ved en
skærm, når matriklen skal ajourføres med matrikulære ændringer. Der skal kun indtastes
nye/ændrede data, og edb-systemer foretager en logisk kontrol af data. I matrikelproto-
kollerne skulle normalt alle data føres frem, også de data, der ikke blev ændret. Det
kunne medføre fejl i fremførslen. De tekniske dokumenter, der danner grundlag for æn-
dringen i matriklen og som er indsendt af en landinspektør med beskikkelse, ligger over
og ved siden af tastaturet. Det digitale Matrikelkort ajourføres ved samme skærm.

Det er karakteristisk for matriklen, at det
er muligt at genskabe en ejendom på et
hvilket som helst tidspunkt af dens leve-
tid. Det har f.eks. betydning, når det skal
opklares, hvorledes en ejendom så ud på
det tidspunkt, hvor en given deklaration
er tinglyst på ejendommen. Oplysninger

herom findes i matrikelarkivet. Offentlig-
heden har adgang til oplysningerne ved
besøg på Kort & Matrikelstyrelsens læse-
stue.

Også udgåede (døde) ejendomme kan re-
konstrueres i matriklen.

27Kort & Matrikelstyrelsen

Matrikelregisteret indeholder pr. maj 2000

Antal samlede faste ejendomme 1.932.047

Antal matr.nre. (levende) 2.164.436

Antal udgåede matr.nre. (døde) 1.849.049

Antal matr.nre. med mere end én lod 124.738

Antal landbrugsejendomme, kode L 134.579

Antal landbrugsejendomme uden bygninger, kode B 5.018

Antal landbrugsejendomme noteret som familieejendom, kode M 143

Antal samlede faste ejendomme bestående af to eller flere matr.nre. 19.957

(kode S = samlet fast ejendom, dvs. landbrugsejendomme er ikke medregnet)

Antal arbejderboliger, kode A 5.386

Antal matr.nre.med jordrente på hel matr.nr.et, kode J 863

Antal matr.nre. med jordrente på en del af matr.nr.et, kode D 14

Antal fælleslodder, kode F 555

Antal matr.nre. med fredskovspligt på hele matr.nr.et, kode F 20.928

Antal matr.nre. med fredskovspligt på en del af matr.nr.et, kode D 18.786

Antal samlede skovstrækninger (majorater) 85

Antal matr.nre., hvor hele matr.nret er noteret som del af samlet skovstrækning 1.364

(majoratsnotering), kode S

Antal matr.nre., hvor en del af matr.nret er noteret som samlet skovstrækning 108

(majoratsnotering), kode R

Antal ejendomme i alt med mere end ét matr.nr. (inkl. landbrugsejendomme) 112.491

Antal vejlitra (udskilt offentlig vej, men ikke altid) 65.491

2.1.3.2. Matrikelkortet
Matrikelkortet er et juridisk kortværk, som
viser de registrerede ejendomsgrænser, vej-
rettigheder (private veje), fredskovsbelagte
arealer, samt på sigt strandbeskyttelseslinier,
klitfredede arealer og forurenede grunde.
Matrikelkortet viser også administrative
grænser såsom ejerlavs-, kirkesogne- og
kommunegrænser m.fl.

Matrikelkortet viser ikke altid de synlige
forhold i marken. Dels kan de registrerede
ejendomsgrænser afvige fra de faktiske ej-
endomsgrænser, dels kan skel være »blinde«,
dvs. de findes ikke i marken, f.eks. i form
af overpløjede skel. Matrikelkortet inde-
holder ingen topografiske oplysninger
som f.eks. levende hegn, bygninger mv.

Matrikelinstruksen af 6. juni 1806, der er
grundlaget for matrikuleringsarbejderne,
fastsatte, at der skulle foretages en fuldstæn-
dig opmåling af landets jordarealer og en
egentlig taksationaf jordensdyrkningsværdi.

En stor del af jorderne var allerede opmålt
i forbindelse med udskiftningen af land-
brugsjorderne i slutningen af 1700-tallet
og begyndelsen af 1800-tallet. Matrikel-
instruksen fastsatte, at udskiftningskortene
kunne anvendes ved matrikuleringen, hvis
en kontrolmåling godtgjorde, at kortene
havde en tilstrækkelig nøjagtighed. I mod-
sat fald blev de kasseret. I mange tilfælde
var kun landsbyernes grænse mod dyrk-
ningsjorden vist på udskiftningskortene,
hvorfor det kunne være nødvendigt at
foretage supplerende opmålinger af lands-
byerne, før udskiftningskortene kunne
anvendes som matrikelkort. I enkelte til-
fælde er landsbykernen med de enkelte
gårde alene skitseret på matrikelkortet.

28 Kort & Matrikelstyrelsen

Figur 10. Matrikelkort i 1:4000 over Skals by og sogn,
i brug 1844-1863. Her gengivet i ca. 1:32.000. Det er
en kopi af et kort opmålt 1797 af E. Wesenberg i
anledning af udskiftningen, der blev udført af Fr.
Wesenberg år 1800. Udskiftningskort blev i vid ud-
strækning søgt genanvendt ved matrikuleringen,
forudsat at de var tilstrækkelig nøjagtige. Under
matrikuleringsarbejdet blev dette Skals-kort i 1816
underkastet en nøjagtighedsprøve foretaget af
Rasmussen, hvorefter det blev antaget af Tørslev.
Derefter suppleredes kortet med de matrikulære
elementer: matrikelnumre, boniteringstakster og
-grænser mv. Forinden havde det været nødvendigt
at fremstille et bedre kort over selve bykernen, der
blev indpasset i kortplanen i stedet for den originale
version. Baggrunden herfor var, at bykernen på
udskiftningskortene ofte var spartansk udført, fordi
det alene var jorderne, der havde interesse ved
udskiftningsforretningerne. Senere er »den nye«
bykerne flyttet uden for kortbilledet. De to lodrette
hvide striber angiver, hvor kortet er foldet. I 1863 er
kortet kopieret, således at kun gældende skel er
med på det nye kort. Herefter har dette kort kunnet
arkiveres. Kortet opbevares idag i matrikelarkivet.

29Kort & Matrikelstyrelsen

I de tilfælde, hvor udskiftningskortet blev
kasseret på grund af unøjagtigheder,
måtte der foretages en ny opmåling. En
sådan opmåling skete ved en planbords-
måling, hvor kortet konstrueres på stedet.

Det skønnes, at ca. 75% af udskiftnings-
kortene og andre til formålet velegnede
kort bestod nøjagtighedsprøven, således
at de kunne kopieres og anvendes som
matrikelkort.

På matrikuleringstidspunktet dækkede et
matrikelkort i almindelighed et ejerlav
(en landsby) udarbejdet i målforholdet
1:4000. Hver ejendom er angivet med et
nummer. Udover skel viser de gamle ma-
trikelkort også den gennemførte bonite-
ring af jorden ved, at grænserne for jord-
stykker med ensartet bonitet er vist (takst-
grænser) foruden angivelse af den takst,
som jorden er sat til. Takseringen foregik
efter en skala, hvor takst 24 repræsente-
rede den bedste jord (en bonitet, der blev
fundet på Niels Nielausens tofte i Karls-
lunde). Udover de enkelte ejendomme
indeholder de første matrikelkort også to-
pografiske oplysninger, herunder veje, som
på kortet er vist med standardbredder efter
vejens art uanset vejens faktiske bredde i
marken. For at lette opmålingsarbejdet
blev det på et tidligt tidspunkt besluttet
at anvende standardbredder for veje.

Skete der ændringer på en ejendom, blev
de nye skel lagt ind på matrikelkortet
med rødt, mens de skel, der faldt væk,
blev overstreget med små røde streger.

Matrikelkort fik efterhånden mange ret-
telser med rødt og blev uoverskueligt med
hensyn til gældende ejendomsgrænser.

Kortet blev derfor tegnet om. Det skete
ved at placere det gamle kort over et nyt
blankt kort og gennemprikke de gældende
skelpunkter, hvorefter de gældende skel
blev trukket op på det nye kort. Det nye
kort blev herefter »udnævnt« til at være
gældende matrikelkort, mens det gamle
originale matrikelkort blev lagt i arkiv.

30 Kort & Matrikelstyrelsen

Figur 11. Matrikelkort i 1:4000 over Skals by og
sogn, i brug 1863-1882. Her gengivet i ca. 1:32.000.
Det er baseret på originalkortet, der er vist i figur 10.
J.Henrik Schou har udført omtegningen, der er god-
kendt af Gregersen. Boniteringstakster er anført
med rødt, og lodarealer er anført i kvadratalen med
sirlig skrift.

31Kort & Matrikelstyrelsen

Hensigten var oprindelig, at matrikelkor-
tene skulle tegnes om hvert tiende år. Det
viste sig dog at være en uoverkommelig
opgave, og praksis udviklede sig til, at der
skete en omtegning efter behov, dvs. at i
ejerlav, hvor der har været stor udstyk-
ningsaktivitet, findes der mange genera-
tioner af matrikelkort, mens der i ejerlav
med få og små matrikulære ændringer
kun findes ganske få generationer.

Det første matrikelkort betegnes original
1, det efterfølgende kort original 2. Efter-
følgende matrikel kort betegnes ved den
periode, de var gældende, f.eks. 1887-
1905. Ved matrikuleringen dækkede et
matrikelkort et helt ejerlav, som især i Jyl-
land kunne være et stort område, således
at kortet måtte foldes eller rulles sammen.
Ved senere omtegninger er sådanne ejer-
lav af praktiske grunde opdelt i flere kort-
blade

32 Kort & Matrikelstyrelsen

Figur 12. Matrikelkort i 1:4.000 over Skals by og
sogn, i brug 1901-1971. Her gengivet i ca. 1:32.000.
Bykernen er separeret ud, idet der for dette om-
råde er udarbejdet nye kort i 1:800. Formålet med
sådanne nymålinger var at skaffe bedre kortgrund-
lag, hvor en egentlig bymæssig udvikling var under
udvikling.

33Kort & Matrikelstyrelsen

Ved den senere matrikulering af købstæ-
derne i 1860’erne og 1870’erne var op-
målingsteknikken blevet udviklet, således at
der kunne fremstilles matrikelkort i målfor-
hold 1:800, der var baseret på et polygonnet.

I midten af 1960’erne begyndte en om-
tegning af matrikelkortene i det såkaldte
TA-projekt (TA=Trykoriginal Ajourføres).
Ideen var, at der hele tiden skulle findes en
»ren« trykoriginal, hvor der kun fandtes
gældende skel. Ugældende skel var raderet
væk. Denne trykoriginal på transparent

plast gjorde det muligt forholdsvist enkelt
at levere pæne og rene kopier af matrikel-
kort til brugerne. Ved siden af det »rene«
transparente matrikelkort blev der ført et
arbejdskort på papir på traditionel måde,
således at den matrikulære historie kunne
rekonstrueres ved hjælp af arbejdskortet.
Ulempen ved metoden var, at der skulle
vedligeholdes to sæt matrikelkortværker.
TA-projektet nåede at dække ca. halvdelen
af landet (hovedsagelig Jylland), inden det
blev stoppet på grund af omlægningen til
Det digitale Matrikelkort.

34 Kort & Matrikelstyrelsen

Figur 13. Udsnit af Middelfart Købstads Bygrunde 1:800, i brug fra 1932-1990. Her gengivet i ca. 1:2.700.

Hele matrikelkortværket er i perioden
1990-97 omlagt til edb, det såkaldte digi-
tale matrikelkort. Inden omlægningen be-
stod matrikelkortværket af ca. 16.000
gældende matrikelkort på papir. Disse
matrikelkortet er nu historiske matrikel-
kort, og der findes i dag i matrikelarkivet
ca. 120.000 historiske matrikelkort, der
viser ejendommenes udvikling fra den 1.
januar 1844 og frem til i dag. De gamle

matrikelkort er tilgængelige for offentlig-
heden og kan ses ved besøg i Kort & Ma-
trikelstyrelsens læsestue.

Det digitale Matrikelkort er et sammen-
hængende kortværk, der er opbygget på
grundlag af det danske referencenet –
System 34. Ideelt set burde Det digitale
Matrikelkort være opbygget på grundlag af
alle de målinger, der findes i matrikelarkivet.

35Kort & Matrikelstyrelsen

Figur 14. Matrikelkort i 1:4000 over en del af Skals by og sogn, i brug fra
1971. Kortet er tegnet i TA-systemet ((TA betyder Trykoriginal Ajourføres).
Her gengivet i ca. 1:23.000. I TA-systemet optræder matrikelkortet som et
rent kort, dvs. gamle skel er fjernet. Sideløbende føres et arbejdskort,
der viser gamle skel, såldes at den historiske situation kan genskabes.
Kortet viser den matrikulære situation pr. 1. december 1993.

Af ressourcemæssige grunde har det ikke
været muligt, og nøjagtigheden af matrikel-
kortet kan derfor variere ganske meget.

Det digitale Matrikelkort er konstrueret
ved, at sammenhængende vejmålinger og
større udstykningssager er indlagt i matri-
kelkortdatabasen på grundlag af målinger
i de matrikulære sager. På dette skelet er
de resterende skel indlagt i kortdatabasen

ved digitalisering af det analoge matrikel-
kort og en efterfølgende transformation
over udvalgte punkter.

Ved omlægningen af matrikelkortet til et
digitalt kortværk er der sket en forbedring
af den geometriske nøjagtighed i kortet,
og den indkrympning, som analoge ma-
trikelkort havde akkummuleret gennem
gentagne omtegninger, er principielt fjernet.

36 Kort & Matrikelstyrelsen

Figur 15. Analogt udtræk af Det digitale Matrikelkort over en del af Skals By,
Skals. Kort kan produceres i alle målforhold, men nøjagtigheden af kortet
bliver ikke bedre, fordi det fremstilles i f.eks. målforhold 1:200.

Der findes dog fortsat lokale unøjagtighe-
der og vridninger, som er overført til Det
digitale Matrikelkort, fordi dele af kortet er
tilvejebragt ved digitalisering af det ana-
loge matrikelkort, der i mange tilfælde
baserer sig på 150-200 år gamle opmålinger.

Det digitale Matrikelkort indeholder godt
100 forskellige datatyper, heraf er de ca. 90
grafiske elementer. Når der ikke opgives

endelige antal datatyper, skyldes det, at
der løbende sker en udvikling af kortda-
tabasen med henblik på registrering af
nye datatyper.

Langt de fleste grafiske elementer er for-
skellige typer af skel og grænser. Et skel
mellem to ejendomme kan også samtidig
være en ejerlavs- , sogne-, kommune-, amts-
og rigsgrænse eller kombinationer heraf.

37Kort & Matrikelstyrelsen

Midtlinie i vandløb over 3 m,
som danner skel
Er vandløbet under 3 m vises skellet som
»øvrige skel«.

Skel for veje og gadejord
Denne type skel anvendes mod gadejord og
mod vejarealer uanset type af vej (udskilt
offentlig vej, ikke-udskilt offentlig vej, privat
vej).

Jernbaneskel
Skel mod arealer, der i matriklen er registreret
som jernbanearealer.

Øvrige skel
Skel mellem matrikelnumre, hvor skellet ikke
samtidig er en af ovennævnte typer.

Søgrænser
Signaturen for søgrænse benyttes mod søer,
som ikke er selvstændigt matrikulerede, som
har en vis størrelse, og som støder op til flere

matrikelnumre, der ejer den del af søen, der
ligger dem nærmest, og hvor det ikke er mu-
ligt at fastlægge ejerforholdet i søen med til-
strækkelig nøjagtighed. I Sønderjylland har
alle søer matrikelnumre, og signaturen anven-
des derfor ikke her.

Kystlinier
Kystejendommes grænse mod søterritoriet er
daglig højvandslinie. Da denne linie er labil,
vil den registrerede grænse i matriklen ikke
altid svare til de faktiske forhold.

Opmålingsdistriktgrænser
Signaturen optræder kun, når opmålings-
distriktsgrænse ikke samtidig er skel.

Sognegrænser
Signaturen optræder kun, når sognegrænsen
ikke samtidig er skel. Forekommer normalt
kun, når sognegrænser krydser jernbane- og
vejarealer.

Skel og grænser kan være følgende typer

Udover skel og grænser findes der i kort-
databasen følgende signaturer, der skal
nævnes her.

Kortdatabasen indeholder en række andre
oplysninger. Der henvises til oversigten
over datatyper i afsnit 11.1.2 Matrikel-
kortet.

Alle skelpunkter i Det digitale Matrikel-
kort er angivet ved et koordinatsæt i Sys-
tem 34. Koordinatsættet er ikke udtryk
for skelpunktets nøjagtige beliggenhed i
terrænet. Kun når et skelpunkt er indlagt
i databasen i overensstemmelse med en
matrikulær opmåling, er koordinatsættet
udtryk for en nøjagtighed, der svarer til
målingens nøjagtighed.

Skelpunkter, der på analoge udtræk af
Det digitale Matrikelkort er angivet med
en kreds, har en vis kvalitet. Kredsen an-
giver, at skelpunktet er indlagt i kortdata-
basen ved indtastning af målingen direkte
fra målebladet eller ved en digitalisering af
konstruktionen på målebladet, samt at
målingen er tilknyttet fikspunktnettet.
Måleblade er fremstillet på målfast plast,
og det kan derfor forsvares – når resour-
cerne er knappe – at digitalisere skelbille-
det (konstruktionen) fremfor en indtast-
ning af den på målebladet viste måling.

Skelpunkter, der på analoge udtræk er
angivet uden kreds (angivet med et op-
hold mellem skellinier), er punkter, der er
digitaliseret fra det analoge matrikelkort.

Det fremgår af tilstandsoplysninger knyttet
til det enkelte skelpunkt, hvorledes skel-
punktet er indlagt i matrikelkortdatabasen.

Hovedreglen er, at selvom skelpunkter i
Det digitale Matrikelkort er angivet ved
et koordinatsæt, må skel ikke afsættes i
marken på grundlag af disse koordinater.

38 Kort & Matrikelstyrelsen

Andre signaturer i kortdatabasen

Grænse for udlagt vej eller sti
Signaturen viser, hvor der er udlagt vej på
matrikelkortet til andre ejendomme, end
dem, hvorover vejen går.

Fredskovsgrænser
Signaturen viser omfanget af arealer med
fredskov (skov, der skal dyrkes i overens-
stemmelse med reglerne i skovloven).

Polygon for strandbeskyttelse
Signaturen viser beliggenheden af strand-
beskyttelseslinien. Linien ligger fast og
ændres ikke ved til- og fraskylning.

Polygon for klitfredning
Signaturen viser beliggenheden af klitfred-
ningslinien. Linien ligger fast og ændres
ikke ved til- og fraskylning.

Polygon for forurening
på vidensniveau 1
Polygonen følger normalt matrikelskel.

Polygon for forurening
på vidensniveau 2
Polygonen følger det konstaterede forure-
nede område.

Der må heller ikke beregnes skellængder
på grundlag af koordinaterne. Skal der af-
sættes skel eller beregnes skeldimensioner,
skal de foretagne observationer anvendes,
dvs. målingen skal anvendes.

Når der arbejdes med det digitale matrikel-
kort, kan følgende nøjagtigheder for skel-
punkter påregnes:
• Når målingen er indtastet direkte fra
målebladet, vil nøjagtigheden normalt
være bedre end 20 cm.
• Når målingen er indlagt i matrikelkort-
databasen ved digitalisering af konstruk-
tionen (skelbilledet) på målebladet, kan
nøjagtigheden forventes at være bedre
end 50 cm.
• Når målingen ikke er knyttet til fiks-
punktnettet, men indlagt over fælles-
punkter i støttemateriale, kan nøjagtig-
heden forventes at være bedre end 2 m.

Skelpunkter uden kredse er indlagt i ma-
trikelkortdatabasen ved digitalisering af
analoge matrikelkort. Nøjagtigheden er
varierende og afhængig af, om det ana-
loge matrikelkort var et rammekort (pro-
duceret i nyere tid) i målforhold 1:1000,
1:2000, 1:4000 eller et ø-kort i 1:4000
(kort fra matrikuleringen).

Er rammekort i 1:1000 benyttet som digi-
taliseringsgrundlag, kan der ikke forven-
tes en nøjagtighed bedre end 50 cm på
skelpunkterne. For rammekort i 1:2000
og 1:4000 kan der ikke forventes en be-
dre nøjagtighed end henholdsvis 1 m og
2 m.

Er digitaliseringsgrundlaget ø-kort i 1:4000,
kan det ikke forventes, at nøjagtigheden
for skelpunkter er bedre end 4 m.

Der kan dog forekomme større uoverens-
stemmelser end de ovenfor nævnte på
grund af lokale unøjagtigheder.

Ved sammensætningen af de lokalt op-
målte, analoge matrikelkort til et sammen-
hængende kortværk var det nødvendigt at
foretage en afstemning af ejerlavsgræn-
serne. Det må derfor generelt forventes,
at nøjagtigheden af skels beliggenhed er
ringere, når der er tale om en ejerlavs-
grænse, end når der er tale om andre skel.

Det digitale Matrikelkort er et geometrisk
sammenhængende kortværk, hvor der er
gjort rede for objekternes dimensioner og
sammenhænge. Der er koordinatsam-
menfald i skellenes endepunkter, og der
kan dannes lukkede flader af alle lodder,
herunder udskilte offentlige veje.

Sognekoden gør det muligt at anvende
sognetilhørsforhold i forbindelse med alfa-
numeriske forespørgsler. Det er på grund-
lag af matrikelkortet, at ejendommes til-
hørsforhold til kirkesognet er registreret.

39Kort & Matrikelstyrelsen

Til hvert matrikelnummer er
knyttet følgende oplysninger

1. Ejerlavskode (den landsdækkende)
2. Sognekode
3. Kommunekode
4. Lod-id

Til alle skel, grænser og skelkredse er der
knyttet databaseoplysninger, som doku-
menterer deres oprindelse (gælder dog ikke
opmålingsdistriktgrænser):

1. Kort & Matrikelstyrelsens journal-
nummer til sagen, hvori der findes en de-
taljeret beskrivelse af det matrikulære
hændelsesforløb.
2. Transformationsidentifikation, der er
en kode, der angiver, hvilke elementer der
er omfattet af samme transformation
under dannelse af matrikelkortet.
3. Oplysning om grundmateriale, dvs.
oplysning om elementernes oprindelse i
matrikelkortet. Grundmaterialet tilknyt-
tes alle elementer og angives ved DSFL-
kode %D5451 og følgende kode:
MD: Målinger – målebladet

digitaliseret
MI: Målinger – målebladet

inddateret/konstrueret
RS: Rammekort i målforhold

1:500-1:2000 digitaliseret
RL: Rammekort i målforhold

1:4000 digitaliseret
SK: Konstruktioner/skelkort

digitaliseret
MK: Ø-kort digitaliseret
4. Oplysning om indlægningsgrundlag
for skelkredse, der beskriver, hvorledes
kredsen er opstået i kortet. Op-
lysning om indlægningsgrundlag tilknyt-
tes skelkredse og angives ved DSFL-kode
%D5450 og følgende kode:
FP: Indlagt direkte over fikspunkter
FS: Indlagt over fikspunkter og/eller

skelkredse indlagt over fikspunkter

En nærmere beskrivelse af Det digitale
Matrikelkort kan findes i vejledningen om
ajourføring af Det digitale Matrikelkort,

der findes med illustrationer på adressen:
www.plf.dk/ajourvej. Vejledningen findes
også i RETSINFORMATION
(www.retsinfo.dk), men uden illustratio-
ner.

Pr. 1. januar 2000 indeholder Det digitale
Matrikelkort 2.341.584 lodder. Der er ialt
12.738.836 skelpunkter, hvoraf 31,9% er
skelpunkter med kredse, dvs. med god nøj-
agtighed, mens de resterende 68,1% er digi-
taliserede skelpunkter med varierende nøj-
agtighed. Antallet af skelkredse stiger med
1-2% pr. år på grund af udstykninger mv.

2.1.3.3. Måloplysninger
Måloplysninger til skel anvendes i ud-
stykningsprocessen, dels til at beregne
arealer af nye ejendomme, dels til at ind-
lægge nye skel i matrikelkortet.

Måloplysninger bruges også til at reta-
blere skel, når skelafmærkningen i mar-
ken er forsvundet eller der i øvrigt er tvivl
om skellets beliggenhed.

Der findes ikke mål til alle skel. Skel, der
stammer tilbage fra matrikuleringen, er
alene vist på matrikelkortet. Den bagved
liggende måling findes ikke, eftersom ma-
trikelkortet er fremstillet i marken ved
planbordsmåling.

Måloplysninger til skel findes derfor kun
i forbindelse med efterfølgende matriku-
lære forandringer, typisk i form af ud-
stykningssager.

Før 1950 var kravene til indmåling af skel
lempelige, og for mange ældre skel er der
derfor utilstrækkelige eller slet ingen mål-
oplysninger.

40 Kort & Matrikelstyrelsen

41Kort & Matrikelstyrelsen

Figur 16. Hovedkort fra 1930. Et hovedkort er en kopi af matrikelkortet,
hvorpå landinspektøren har angivet de nye skel og vist en konstruktion,
som viser opmålingen. Målene er angivet med blå skrift.

42 Kort & Matrikelstyrelsen

Figur 17. Måleblad fra 1939. Fra 1950 blev der indført bestemmelser om,
at opmålingen skulle vises på særskilte måleblade. Måleblade havde
dog – som vist i dette eksempel – været anvendt af og til siden slut-
ningen af 1930’erne.

43Kort & Matrikelstyrelsen

Figur 18. Måleblad fra 1992. Der er angivet dimensionsmål på skellene
ligesom koordinater til skelpunkterne er angivet i system 1934.

2.1.3.4. Fikspunktregisteret
Det er fastsat i de matrikulære regler, at
nye opmålinger af et vist omfang skal
knyttes til et landsdækkende referencenet,
på nuværende tidspunkt det såkaldte
»System 1934«, der som navnet antyder
er et dansk referencenet etableret i 1934
(på Bornholm System 1945). I praksis
knytter landinspektørerne de fleste matri-
kulære målinger til System 34.

Der findes ca. 360.000 fikspunkter, der
kan anvendes til matrikulære målinger.
De matrikulære regler foreskriver også, at
hvis der ikke findes fikspunkter i det om-
råde, hvor der sker matrikulære ændringer,
skal nye fikspunkter etableres. I forbindelse
med etableringen af Det digitale Matrikel-
kort er der sket en renovering af fikspunkt-
nettet, således at det kunne danne refe-
renceramme for matrikelkortet.

Fikspunktregisteret ligger på edb og der
kan etableres elektronisk forbindelse til
registeret, således at der mod betaling kan
hentes koordinater til fikspunkterne.
Langt de fleste fikspunkters beliggenhed
er vist på såkaldte fikspunktskitser. Kopi
af fikspunktskitser, der bruges til genfin-
ding af fikspunkter, kan rekvireres i Kort
& Matrikelstyrelsen mod betaling. Det er
planen, at alle fikspunktskitser er overført
til digital form ved udgangen af 2000, så-
ledes at der er nem adgang til skitserne i
fikspunktregisteret.

Det er besluttet at forlade det danske
»System 34« til fordel for et europæisk
baseret referencenet EUREF89. Den ud-
bredte brug af GIS og GPS uden for
kredsen af traditionelle brugere har øget
kravet om enkle og overskuelige systemer,

hvor data opmåles og præsenteres i sam-
me system. Samtidig er der et stigende
behov for integration og standardisering
af stedbestemte data – også over lande-
grænserne. Det betyder, at flere og flere
data skal opmåles og præsenteres i det
fælleseuropæiske referencenet EUREF89.

EUREF89 indgår som en del af det kom-
mende nye referencenet og højdesystem
kaldet »System 2000«.

Fikspunkterne og referencenettet vil ikke
blive nærmere omtalt her, da det ligger
uden for begrebet »Ejendomsdata«.

2.1.4. Udstykningsprocessen

2.1.4.1. Begrebet
»Samlet Fast Ejendom«
I udstykningsloven §2 er begrebet »En
samlet fast ejendom« defineret således:
• et matrikelnummer eller
• flere matrikelnumre, der ifølge notering
i matriklen skal holdes forenet

En samlet fast ejendom er et jordstykke,
der befinder sig på jordoverfladen.
Underjordiske parkeringskældre o.lign.
eller bygninger, der er opført over veje,
kan ikke registreres i matriklen, men må
sikres ved tinglysning af deklarationer.

En tredimensionel matrikel er p.t. ikke
under overvejelse, men det vides at andre
lande arbejder med en sådan.

At to eller flere matrikelnumre er noteret
sammen betyder, at de kun kan adskilles
ved en egentlig udstykningssag. Hvis en
køber agter at købe et af matrikelnum-
rene i en ejendom, skal der udarbejdes en

44 Kort & Matrikelstyrelsen

udstykningssag, selvom arealet allerede er
identificeret med sin egen matrikelbeteg-
nelse. I sådanne tilfælde skal der normalt
ikke udføres en matrikulær måling med
tilhørende skelafmærkning mv., hvis det
købte matrikelnummer er særskilt belig-
gende.

Samlet fast ejendom kan være noteret som:
• arbejderbolig
• landbrugsejendom
• landbrugsejendom uden bygninger
• landbrugsejendom som familieejendom
• fælleslod
De anførte noteringer medfører, at der for
de pågældende samlede faste ejendomme
gælder særlige lovbestemte regler/rådig-
hedsindskrænkninger.

Der kan også være forskellige noteringer
på det enkelte matrikelnummer, f.eks. om
at hele matrikelnummeret eller en del af
det er fredskovspligtigt areal, dvs. det skal
dyrkes i overensstemmelse med reglerne i
skovloven.

2.1.4.2. Udstykningskravet
Udstykningskravet fremgår af §§14 og 16
i udstykningsloven. Det er udstyknings-
kravet, der sikrer, at matriklen ajourføres
med de ændringer, der aftales mellem
grundejere, eller er en følge af offentlige
retshandlinger, f.eks. ekspropriationer.
Det er tinglysningsdommeren, der kon-
trollerer, at udstykningskravet overholdes.

Ifølge §14 må der kun ske ejerskifte eller
pantsætning af et areal, såfremt det udgør
en samlet fast ejendom.

Såfremt en køber af en del af en samlet fast
ejendom forsøger at få købet registreret i

tingbogen, vil skødet blive afvist eller få
en frist til at gennemføre en udstykning
af den købte del. Det samme gælder pant-
sætning af en del af en samlet fast ejendom.

Består en samlet fast ejendom af flere ma-
trikelnumre, og bliver det ene matrikel-
nummer solgt, vil der også skulle foreta-
ges en egentlig udstykning, selvom der
ikke altid skal foretages opmåling, skelaf-
mærkning mv.

Særlige regler gælder, hvis ejerskiftet ved-
rører en del af en samlet fast ejendom,
som skal overføres til en anden samlet fast
ejendom, der ejes af køberen. Sådanne ej-
erskifter kan ske efter reglerne om areal-
overførsel, der omtales nedenfor.

Ifølge §16 må der ikke stiftes brugsret
over en del af en samlet fast ejendom for
et længere tidsrum end 30 år. Er der tale
om et tidsrum længere end 30 år, må are-
alet udstykkes. Udgør det lejede areal en
samlet fast ejendom, er der ingen be-
grænsninger med hensyn til lejeperioden.

Hensigten med bestemmelsen er at sikre,
at matriklen så vidt muligt afspejler de
faktiske forhold i marken.

§16 indeholder en bestemmelse om, at
lejemål vedrørende en del af et umatriku-
leret areal ikke må overstige 10 år. Der
findes i dag, når der ses bort fra Køben-
havns Kommune, kun få umatrikulerede
arealer, hovedsageligt havnearealer.

Udstykningslovens §21 kræver – med
trussel om bødestraf – at de grundejere, der
har aftalt ændringer af skel, inden tre må-
neder retter henvendelse til en praktiserende

45Kort & Matrikelstyrelsen

landinspektør med henblik på en registre-
ring i matriklen af de aftalte ændringer.
Det må nok erkendes, at der findes adskil-
lige aftalte skelændringer, der ikke er re-
gistrerede i matriklen (og dermed i ting-
bogen og Det fælleskommunale Ejendoms-
datasystem). Sådanne skelændringer kan
bl.a. ses, når matrikelkortet sammenhol-
des med tekniske kort i stort målforhold.

2.1.4.3. De matrikulære sagstyper
Udstykningsloven definerer de forskellige
matrikulære sagstyper således:
• Udstykning
• Matrikulering
• Sammenlægning
• Arealoverførsel
• Ejendomsberigtigelse
• Skelforretning
• Teknisk ændring

Ajourføringen af matriklen sker i nært
samarbejde med tingbogen, således at re-
gistrerede rettigheder i tingbogen ikke
kolliderer med de matrikulære ændringer,
der registreres i matriklen.

Ved matrikulering forstås tilfælde, hvor et
umatrikuleret areal registreres i matriklen
som en samlet fast ejendom. Uden for
Københavns Kommune er al jord i dag
registreret i matriklen, og matrikulering
forekommer efterhånden kun i forbindelse
med registrering af inddæmmede og op-
fyldte arealer ved kysterne. Det antages
dog, at der fortsat findes havnearealer, der
er umatrikulerede, dvs. de findes ikke i
matriklen.

Ved udstykning forstås tilfælde, hvor det ud-
stykkede areal registreres i matriklen som en
ny samlet fast ejendom. Retsvirkningerne

heraf er, at der nu kan disponeres retligt
over det udstykkede areal alene. Det kan
sælges, belånes osv.

Ved sammenlægning forstås tilfælde, hvor
to eller flere samlede faste ejendomme
sammenlægges til en samlet fast ejendom.
Sammenlægningen kan ske ved, at ejen-
dommenes matrikelnumre i matriklen
noteres som en samlet fast ejendom, eller
det kan, når der er tale om sammengræn-
sende arealer, ske ved sammenlægning af
ejendommenes matrikelnumre til ét ma-
trikelnummer.

For at der ved sammenlægning ikke op-
står forhold, der er i strid med tingbogen,
skal der foreligge attest fra tinglysnings-
dommeren om, at de matrikelnumre, der
ønskes sammenlagt har samme ejer og er
ensartet behæftet, eller at kun den ene ej-
endom er behæftet. Har ejendommene
forskellige hæftelser inden sammenlæg-
ningen, skal der finde et panthaveropgør
sted, således at prioritetsrækkefølgen er
fastlagt i den sammenlagte ejendom.

Ved arealoverførsel forstås tilfælde, hvor
der overføres areal fra en ejendom til en
anden, uden at det sker ved en forudgå-
ende udstykning. Arealoverførsel er en
meget anvendt sagstype, fordi der foregår
mange justeringer af grænser mellem ej-
endomme. Det er typisk, at arealoverfør-
sel er resultatet af en aftale mellem ejerne
af de involverede ejendomme.

Når areal overføres fra en ejendom til en
anden, skal der foreligger attest fra dom-
meren om, at panteforhold og servitutter
ikke er til hinder for arealoverførslen. F.eks.
skal det overførte areal frigøres for pant

46 Kort & Matrikelstyrelsen

(relakseres), inden det kan overføres. Hvis
arealoverførslen sker mellem sammengræn-
sende matrikenumre, vil det overførte areal
blive inddraget under den modtagende ejen-
dom (få samme matrikelnummer). Er det
overførte areal ikke sammengrænsende med
den modtagende ejendom, vil det overførte
areal få sit eget matrikelnummer og blive
noteret under den modtagende ejendom.

Ved ejendomsberigtigelse forstås tilfælde,
hvor en ejendoms skel er ændret som følge
af utilsigtede handlinger. Sådanne ændrin-
ger kan være forårsaget af, at ejeren af en
ejendom har vundet hævd på en del af
naboejendommen (grænsehævd), eller det
kan skyldes naturens kræfter. Der kan f.eks.
være tale om til- eller fraskylning for ejen-
domme, der grænser til havet. Eller et
vandløb, hvis midtlinie er grænsen mellem
to ejendomme, kan have skiftet forløb.

Ejendomsberigtigelse er således en opryd-
ningsbestemmelse, der skal gøre det mu-
ligt på en simpel måde at skabe overens-
stemmelse mellem de faktiske forhold i
marken og registreringen i matriklen.

Mens der for de øvrige sagstyper består en
pligt til at rette henvendelse til en landin-
spektør med henblik på ajourføring af
matriklen, gælder det ikke for ejendoms-
berigtigelse. Grundejere, der opdager, at
skellene i marken ikke svarer til de regist-
rerede skel i matriklen, kan vælge, om de
vil betale en landinspektør for at udføre
en ejendomsberigtigelse.

Skelforretning er ikke en egentlig sagstype,
men en metode til at fastlægge skel, hvorom
der er uenighed. Ved en skelforretning for-
stås en procedure, hvor en landinspektør

med beskikkelse på begæring af en ejer
fastslår det retsgyldige skel mellem to ej-
endomme. Landinspektøren skal træffe
sin beslutning om ejendomsgrænsens be-
liggenhed – herunder om grænsen er
ændret ved hævd – på grundlag af oplys-
ninger fra matriklen, forholdene på ste-
det, parternes og andre fremmødtes for-
klaringer, fremlagte dokumenter mv. En
skelforretning er derfor en slags skeldom-
stol, hvor en række formalia skal overhol-
des for at landinspektørens afgørelse er
gyldig. En strid om beliggenheden af skel
kan først indbringes for retten, når der
har været afholdt en skelforretning ved en
praktiserende landinspektør. Bestem-
melsen, der fremgår af udstykningslovens
§38, skal sikre, at et skelspørgsmål ikke
kan indbringes for domstolene, før det
har været behandlet af en landinspektør.
Hermed aflastes domstolene.

Teknisk ændring er ikke en egentlig sags-
type, men den skal nævnes, fordi Kort &
Matrikelstyrelsen med hjemmel i udstyk-
ningslovens §31 kan ændre data i matri-
klen i form af tekniske ændringer. Det er
kendetegnende for en teknisk ændring, at
den ikke indebærer nogen ændring af den
eller de berørte ejendommes retsforhold.
Det er kun oplysningerne i matriklen om
ejendommen, der ændres, f.eks. oplysning
om mål til skel, om arealstørrelser mv.

Et eksempel på en teknisk ændring er den
tildeling af matrikelnumre til lodder, der
finder sted for tiden med henblik på, at
hver lod har sin egen matrikelbetegnelse.

Når Kort & Matrikelstyrelsen har god-
kendt er matrikulær ændring, sendes der
meddelelse herom til tingbogen og Det

47Kort & Matrikelstyrelsen

fælleskommunale Ejendomsdatasystem
(ESR). På grundlag af meddelelsen fra
Kort & Matrikelstyrelsen kan tinglysnings-
dommeren og kommunalbestyrelsen ajour-
føre henholdsvis tingbogen og ESR med
de matrikulære oplysninger i deres regis-
tre. Meddelelsen sker i form af godken-
delsesskrivelser, men der sker også elek-
tronisk overførsel af matrikulære data til
ESR. Noget tilsvarende forventes også at
skulle ske til tingbogen.

2.1.4.4. Den praktiserende
landinspektør
Udstykningsloven fastslår i §13, at alene
landinspektører med beskikkelse må ud-
føre matrikulære arbejder. Det betyder, at
alene landinspektører med beskikkelse må
foretage skelafmærkning, opmåling af skel
mv. og indsende sager om matrikulære
ændringer til Kort & Matrikelstyrelsen.

En grundejer, det være sig en privat person,
et selskab, en kommune, en amtskommune
eller staten, skal derfor henvende sig til en
privat praktiserende landinspektør med
beskikkelse, når der skal foretages matri-
kulære arbejder.

En praktiserende landinspektør må arbejde
overalt i Danmark (Københavns og Frede-
riksberg kommuner undtaget). Der er så-
ledes ikke tale om, at han får tildelt et
område, som han skal holde sig inden for.

Det er den, der rekvirerer en landinspektør,
der skal betale ham for udført arbejde.

Klager over landinspektører kan indbringes
for Landinspektørnævnet, der behandler
klager over landinspektører. Landinspek-
tører, der ikke lever op til de etiske regler,

der gælder for landinspektørers arbejde,
kan idømmes sanktioner af Landinspek-
tørnævnet.
Nærmere herom findes i lov om landin-
spektørvirksomhed.

2.1.4.5. Afsætning af skel
Afsætning af skel skal foretages af en land-
inspektør med beskikkelse. Når landin-
spektøren afsætter eksisterende skel, skal
han undersøge, om der er vundet hævd til
en anden ejendomsgrænse end den grænse,
der kan fastlægges ud fra matriklens op-
lysninger. Der må i den forbindelse skel-
nes mellem den faktiske situation i marken
(det faktiske skel) og det skel, der kan af-
sættes på grundlag af matriklens oplys-
ninger (det matrikulære skel).

Landinspektøren vil normalt starte en
skelafsætning med at rekvirere de målop-
lysninger, der findes i Kort & Matrikel-
styrelsen. Det kan forekomme, at der ikke
findes måloplysninger til det pågældende
skel, f.eks. fordi skellet ikke har været målt
siden 1800-tallet. I så fald afsættes skellet
på grundlag af matrikelkortet. Det sker
ved, at der optages mål på matrikelkortet,
og disse mål afsættes i marken. Det ma-
trikelkort, der bør anvendes i en sådan
situation, er det matrikelkort, hvor skellet
optræder første gang. En kopi af det æld-
ste matrikelkort kan rekvireres i Kort &
Matrikelstyrelsen (matrikelarkivet). Det
digitale matrikelkort må ikke anvendes til
denne opgave.

Når det matrikulære skel er afsat, vil land-
inspektøren vurdere, om det afsatte skel
svarer til det skel eller den brugsgrænse, der
kan ses i marken (det faktiske skel). Hvis
der er overensstemmelse, er opgaven løst.

48 Kort & Matrikelstyrelsen

Er der ikke overensstemmelse mellem for-
holdene i marken og det matrikulære skel,
skal landinspektøren i overensstemmelse
med reglerne i §4 i bekendtgørelse om
matrikulære arbejder undersøge forholdet
nærmere for at se, om der kan være vundet
hævd på en anden beliggenhed af skellet
end den matrikulære beliggenhed eller om
der er en anden forklaring på uoverens-
stemmelsen. Det sker ved at lade naboej-
erne og eventuelle tidligere ejere udtale sig
og ved undersøgelse af andet tilgængeligt
materiale, f.eks. gamle kort, flyfotos o.lign.

Er der tale om en uregistreret aftale mellem
grundejerne om flytning af skellet, kan
landinspektøren udarbejde en sag om areal-
overførsel, således at skelændringen bliver
registreret i matriklen (retsforfølgning af
grundejerne for ikke at have gennemført
den matrikulære registrering sker sjældent).

Er der vundet hævd på en anden beliggen-
hed af skellet – og er ejerne af de berørte
ejendomme enige herom – kan landinspek-
tøren udarbejde en sag om ejendomsbe-
rigtigelse, således at registreringen i matri-
klen kan blive ændret i overensstemmelse
med situationen i marken.

Kan naboejerne ikke blive enige om, hvor
skellet er beliggende, kan landinspektøren
henvise spørgsmålet til en skelforretning.
Det er op til parterne, om en af dem vil
rekvirere en skelforretning eller om skel-
spørgsmålet skal forblive uløst. I hævds-
situationen består der således ingen pligt
for grundejerne til at lade forholdet regis-
trere i matriklen.

Bestemmelserne om, at der kan vindes
hævd over anden mands ejendom, findes

i Danske Lov. Selvom bestemmelserne er
gamle, er de fortsat gældende, hvad doms-
praksis også viser.

Reglerne om hævd er komplicerede og
genstand for mange juridiske fortolk-
ninger. Nedenfor er kun givet et kort ind-
tryk af, hvad hævd er.

Det er en betingelse for at vinde hævd
over en del af en anden mands ejendom,
at det sker uretmæssigt og i vis god tro.
Der kan således ikke vindes hævd, hvis
der foreligger en aftale om køb, leje eller
brug af arealet.

For at stoppe en igangværende hævd er
det ikke tilstrækkeligt at påtale den uret-
mæssige brug af arealet. Der skal enten
aktivt modrådes, eller skellet skal fastslås
ved en skelforretning (ved aktiv modråden
forstås, at grundejeren selv skal benytte
det omstridte areal og derved forhindre
naboejeren i at bruge arealet).

Selvom der efterhånden findes gode mål-
oplysninger til skel, er det som nævnt
ikke altid målene, der er afgørende, når
den gældende ejendomsgrænses beliggen-
hed skal fastlægges. Hvis hækken mellem
to ejendomme i over 20 år har dannet
skel, er det antageligt hækkens beliggen-
hed (midte af hæk), der er gyldigt skel,
selvom matriklens måloplysninger viser,
at hækken står helt på den ene ejendom
(det faktiske skel=retsgyldigt skel).

Hvis målingen til skellet er under 20 år
gammel, er hovedreglen, at det er må-
lingen, der fastlægger det retsgyldige skels
beliggenhed (det matrikulære skel=rets-
gyldigt skel).

49Kort & Matrikelstyrelsen

Som det fremgår af ovenstående, er det en
kompliceret affære at fastslå det retsgyldige
skels beliggenhed mellem to ejendomme.
Det er kun en praktiserende landinspek-
tør, der kan løse opgaven. Det kommu-
nale hegnssyn løser ikke skelproblemer,
men tager sig alene af, hvorledes der skal
hegnes i et skel under forudsætning af, at
der ikke er tvivl om det retsgyldige skels
beliggenhed.

2.1.4.6. Matrikelkortet og private veje
De private veje, som er vist på matrikel-
kortet, er en følge af udstykningslovens
bestemmelse om, at der ved udstykning
o.lign. skal være sørget for adgang til of-
fentlig vej. Hvis en ny ejendom ikke
grænser til offentlig vej, skal den have ad-
gang til offentlig vej ad en privat fælles-
vej, og den private fællesvej skal vises på
matrikelkortet (vejen skal optages på ma-
trikelkortet).

Det betyder også, at kun veje, der er til
brug for en anden ejendom end den, hvor-
over den fører, kan optages på matrikel-
kortet. En intern markvej vil derfor ikke
kunne optages på matrikelkortet, da den
ikke tjener som adgangsvej for anden ejen-
dom.

Hvis man sammenholder et topografisk
kort med matrikelkortet, vil vejsituationen
af den ovenfor anførte årsag næppe være
ens på de to kort.

Udstykningslovens bestemmelse om, at
adgangsvej til offentlig vej for nye ejen-
domme skal vises på matrikelkortet, er
antagelig årsag til, at de fleste private veje
ikke er sikret ved tinglyst deklaration.
Ved tinglysningslovens gennemførelse i

1927 var det forudsat, at vejrettigheder –
for fortsat at være gyldige – skulle tingly-
ses. Der blev givet en frist på fem år til at
tinglyse vejrettigheder, men da det ikke
skete, blev der givet yderligere en fem-års
frist. Da også denne frist udløb, uden at
vejrettighederne var blevet tinglyst, blev
private veje, der er vist på matrikelkortet
givet en særlig retsstilling i vejrettigheds-
loven (lov nr. 143 af 13. april 1938 om
private vejrettigheder). Er en privat vej
den eneste eller væsentligste adgang til en
ejendom eller til nogen af dens lodder, og
findes vejen på matrikelkortet med en be-
liggenhed, der i det væsentligste stemmer
med forholdene i marken, vil vejretten
selv uden tinglysning være sikret. Vejrettig-
hedsloven fastslår, at den der bestrider
vejrettens eksistens, har bevisbyrden.

Private veje på matrikelkortet er således et
udtryk for servitutrettigheder, og for de
private veje, der opfylder betingelserne
beskrevet i vejrettighedsloven, gælder om-
vendt bevisbyrde.

Der gælder derfor særlige regler for opta-
gelse, forlægning, indsnævring og slettelse
af private veje på matrikelkortet. Reglerne
findes i bekendtgørelse og vejledning om
matrikulære arbejder.

Da ændringer af private veje på matrikel-
kortet er matrikulært arbejde, er det kun
praktiserende landinspektører, der kan
ansøge herom.

2.1.5. WEB-Matriklen
WEB-Matriklen er et matrikulært infor-
mationssystem på internet, der altid viser
ajourført matrikulær information. Via et
abonnement på WEB-Matriklen er det

50 Kort & Matrikelstyrelsen

muligt at få vist aktuelle matrikelkort med
tilhørende informationer fra matrikelregis-
teret. Web-Matriklen er landsdækkende
med undtagelse af Københavns og Frede-
riksberg kommuner.

Web-Matriklen ajourføres hver nat og
indeholder udvalgte data fra matrikelre-
gisteret og Det digitale Matrikelkort.

51Kort & Matrikelstyrelsen

Fra matrikelregisteret vises
følgende informationer

• ejerlavets navn
• ejerlavsnummer
• matrikelnummer
• lodantal
• beregningsmåde for areal (»s« for kon-

struktion, »o« for opmåling)
• areal
• heraf vejareal
• eventuelt vandareal
• fredskovsareal
• strandbeskyttelsesareal
• klitfredet areal
• hovednotering (type af ejendom, f.eks.

landbrugsejendom)
• jordrente
• skovnotering
• strandbeskyttelse
• klitfredning
• skelsagsnr.
• supplerende måling sagsnr.
• KMS-journalnummer
• afslutningsdato (seneste ændringsdato)
• fælleslodsoplysninger

Fra Det digitale Matrikelkort
vises følgende informationer

• skel, herunder type af skel
• matrikelnumre
• fredskov
• strandbeskyttelse
• klitfredning
• jordforurening på vidensniveau 1 og 2
• grænse for udlagt vej eller sti
• vejbredde/vejtype
• arealbetegnelser
• ejerlavsnavne
• KMS-journalnummer
• dato for seneste ændring

Der kan søges på
ejendomsoplysninger, således at
der kan vises

• ejendommen, således som den er regis-
treret i matriklen (type af ejendom,
hvilke matrikelnumre, der indgår i
ejendommen)

• vurderingsoplysninger (hvilke matrikel-
numre, der er vurderet sammen, samt
ejendomsnummer)

• lodoplysninger (oplysninger for lodder
af et matrikelnummer, hvis de findes)

Ved at klikke på skel, kan der fås oplys-
ning om produktionsmetoden, dvs. på
hvilket grundlag skellet er lagt ind i Det
digitale Matrikelkort

Der kan alene rettes forespørgsler til WEB-
matriklen. WEB-matriklen indeholder
ikke faciliteter til at foretage analyser eller
til at redigere i kortet.

Der findes i WEB-matriklen udførlig in-
formation om dataindhold og om funktio-
ner. Interesserede brugere henvises hertil.

For at få adgang til WEB-matriklen skal
der tegnes abonnement samt betales et
beløb for hvert opslag i matriklen. Nær-
mere oplysning findes på KMS’ hjemme-
side: www.kms.dk/geodata/matrikulaere

52 Kort & Matrikelstyrelsen

Figur 19. Eksempel på et opslag i WEB-matriklen.

2.1.6. Anvendelse
Matriklen – register og kort – anvendes
især af offentlige myndigheder til admini-
strative formål og sagsbehandling. Udover
at fungere som et ejendomsretligt over-
sigtskort, kan Det digitale Matrikelkort
også anvendes som adgangsnøgle til andre
ejendomsrelaterede registre. Via matrikel-
betegnelsen (ejerlav og matrikelnummer)
kan der etableres referencer til bl.a. Ejen-
domsstamregisteret (ESR), Planregisteret
og tingbogen.

2.1.7. Datakvalitet
Data i matriklen er 100% fuldstændige.
Men visse data er af varierende kvalitet.

Arealer for matrikelnumre kan være be-
regnet på forskelligt grundlag. De arealer,
der er beregnet på grundlag af en opmå-
ling eller beregnet på grundlag af en kon-
struktion i større målforhold, er af god
kvalitet. Sådanne arealer er betegnet med
»o« eller »s« i feltet »beregningsmåde« i
matrikelregistret.

Arealer, der er beregnet på grundlag af mat-
rikelkortet, er af varierende kvalitet og er
ofte mindre end det faktiske areal. Det
skyldes, at arealet er beregnet på grundlag
af matrikelkort, der er krympet. Hvis are-
alet er beregnet på grundlag af et matrikel-
kort, der har været omtegnet flere gange,
kan der være tale om en akkummulering af
indkrympning. Det forekommer, at arealer
beregnet efter matrikelkortet, er op til 10%
mindre end det faktiske areal. Arealer, der
er beregnet efter matrikelkortet er anført
med »blank« i feltet »beregningsmåde«.

I Det digitale Matrikelkort optræder et
kortareal, som er det areal, der kan beregnes

på grundlag af koordinaterne til skel-
punkterne. Kortarealet vil næsten altid
være forskelligt fra registerarealet (det areal,
der er anført i matrikelregisteret). Imid-
lertid er det registerarealet, der er det offi-
cielle areal. Årsagen hertil er bl.a., at kort-
arealet ikke er egnet til at være det offici-
elle areal, fordi arealer kan ændre sig, når
der sker transformationer i Det digitale
Matrikelkort, f.eks. i forbindelse med ud-
stykning af naboejendommen, hvor der
sker en forbedring af matrikelkortet.

Private veje på matrikelkortet er som
nævnt ovenfor at betragte som vejservi-
tutter. Beliggenheden af private veje på
matrikelkortet kan derfor ikke ændres ef-
ter forgodtbefindende. Det betyder også,
at private vejes beliggenhed på matrikel-
kortet ikke altid svarer til situationen i
marken, ligesom det ofte forekommer, at
der findes private veje på matrikelkortet,
som ikke findes i marken overhovedet.

Nøjagtigheden af skel i Det digitale Matri-
kelkort kan variere meget afhængigt af, om
skellet er indlagt i matrikelkortet efter mål,
digitalisering af konstruktioner i stort mål-
forhold eller digitaliseret fra en kopi af
matrikelkortet. I sidstnævnte tilfælde kan
der være tale om unøjagtigheder på flere
meter. Hvert enkelt skel i matrikelkortet
er forsynet med data om oprindelse, der
kan klikkes på, således at der her kan søges
oplysning om skellets nøjagtighed.

Hvis Det digitale Matrikelkort sammen-
holdes med tekniske kort i stort målforhold,
vil der ofte vise sig en del uoverensstem-
melser. Det skyldes, at matrikelkortet er
et ejendomsretligt kortværk, hvor der er
fastsat strenge regler for ajourføring af

53Kort & Matrikelstyrelsen

skelbilledet, mens det tekniske kort viser
den faktiske situation i marken, som den
er på opmålingstidspunktet.

2.1.8. Udvikling
Der synes at være en stigende bevågenhed
med hensyn til at bruge matriklen som det
retsgyldige ejendomsregister, når anden lov-
givning pålægger faste ejendomme rådig-
hedsindskrænkninger af en eller anden art.
Matriklen er også velegnet hertil. Den er
landsdækkende og fuldstændig, og der er i
udstykningsprocessen opstillet regler for in-
volvering af relevante myndigheder i for-
bindelse med udstykning o.lign.

Der ses også en tendens til at udnytte det
forhold, at offentligretlige rådighedsind-
skrænkninger kan fremgå både af register
og af kortværk, således at Det digitale
Matrikelkort i stigende grad vil blive
brugt til grafisk fremstilling af offentlig-
retlige rådighedsindskrænkninger.

54 Kort & Matrikelstyrelsen

»Det digitale Matrikelkort«, Indhold og muligheder,
Brugervejledning, september 1997,
Kort & Matrikelstyrelsen.

Bo von Eyben m.fl.: Fast ejendom, Rådighed og
regulering, 1999.

Thomas Balstrøm m.fl.: GIS i Danmark, 1994.

Helge Wulff: Landboret, 1992, side 74ff .

Flemming Tolstrup: Lærebog i Landboret, 1968.

V.E. Pedersen: Matrikelvæsen, 1951.

Knud Illum: Dansk Tingsret, 3. omarb. udgave, 1976
(om hævd, side 419 ff).

KMS hjemmeside: www.kms.dk

Kilder
Forslag til lov om udstykning og anden registering
i matriklen med bemærkninger (lovforslag nr. L 8,
folketingsåret 1989-90).

Lars Ramhøj: Udstykningsloven med kommentarer,
1992.

Lars Ramhøj: Hvor ligger skellet?, 1. udgave,1998.

Lars Ramhøj: Matrikulær Sagsudarbejdelse,
4. udgave 1999.

Bekendtgørelse om matrikulære arbejder
(se www.retsinfo.dk).

Vejledning om matrikulære arbejder
(se www.retsinfo.dk).

Stig Enemark: Når ejendomsretten »digitaliseres«,
Landinspektøren, 34. bind, side 423 ff.

Vejledning om ajourføring af Det digitale Matrikel-
kort (se www.plf.dk/ajourvej).

2.2. Tingbogen

2.2.1. Baggrund
En redegørelse for tinglysningsvæsenets
opbygning og formål hører ikke hjemme i
denne bog, men skal alligevel kort omta-
les, fordi tingbogen og matriklen er så
nært knyttede til hinanden.

Nedenfor er tinglysningen forsøgt beskre-
vet med anvendelse af almindelig sprog-
brug, ligesom vægten er lagt på dataind-
holdet i tingbogen. Interesserede henvises
i øvrigt til den juridiske litteratur, der be-
handler tinglysningen.

Det har fra gammel tid været en regel, at
overdragelse af fast ejendom og forskellige
andre aftaler med hensyn til de faste ejen-
domme skulle bringes til offentlighedens
kundskab – de skulle gøres synlige for en-
hver.

Oprindeligt skete det ved en meddelelse
på tinge, og regler herom fandtes i både
Jyske Lov og Danske Lov. Efter Danske
Lov blev dokumenter læst højt i retten –
den såkaldte tinglæsning – og indført i
dens protokoller.

I 1845 indførtes faste registre til skøde-
og panteprotokollerne, der blev opbygget
ved hjælp af 1844-matriklens rubricering
af de faste ejendomme. Indgangsnøglen
til skøde- og panteprotokollerne blev her-
ved matrikelbetegnelsen.

Skøde- og panteprotokollerne er kende-
tegnede ved, at de førtes i kronologisk or-
den, dvs. de indeholdt historiske oplys-
ninger. Det betød også, at de konstant
voksede i omfang.

I 1927 trådte den nuværende tinglysnings-
lov i kraft, og i stedet for faste protokol-
ler indførtes en løsbladsprotokol, der gør
det muligt at udtage historiske oplysninger,
således at tingbogen kun indeholder ak-
tuelle oplysninger. Løsbladsprotokollerne
– også kaldet tingbøgerne – står fortsat på
de fleste dommerkontorer, selvom den
elektroniske tingbog er gennemført, men
det må påregnes, at tingbøgerne efterhån-
den bliver overført til landsarkiverne.

Tingbogen føres ved byretterne. Der er i
dag 82 byretter, og det er dommeren, der
fører tingbogen.

Adresser på byretterne kan findes på
www.jm.dk/domstole.htm.

I praksis er det dommerens personale med
bemyndigelse efter retsplejelovens §17A,
der fører tingbogen under ledelse af en
retsassessor eller en dommerfuldmægtig
(ved store byretsembeder f.eks. Køben-
havn og Århus, føres tingbogen under le-
delse af en dommer).

Tingbogen indeholder især oplysning om
ejerforhold og begrænsede rettigheder
over ejendomme. Faktisk stiller det of-
fentlige ved tingbogen et serviceorgan til
rådighed for private, der ved hjælp af
tingbogen kan sikre sig ejendomsret, stille
fast ejendom som sikkerhed for lån osv.
Det følger af tinglysningslovens §1, at
rettigheder over fast ejendom skal tingly-
ses for at have gyldighed mod aftaler om
ejendommen og mod retsforfølgning.

Der er i tinglysningsloven ingen forplig-
telse til at tinglyse private rettigheder, så-
ledes som det kan være tilfældet i andre

55Kort & Matrikelstyrelsen

lande. Man bliver ikke straffet med bøde
el.lign., hvis man undlader at tinglyse sin
rettighed. Men der er en fast tradition i
Danmark for at tinglyse private rettigheder,
og som ovenstående eksempler viser, kan
det være klogt at gøre det.

Ajourføring af Det fælleskommunale Ej-
endomssystem med ejernavne/-forhold
bygger på, at skøder skal påtegnes af
kommunen med oplysninger om, hvor-
vidt det overdragne er en del af en samlet
fast ejendom og om ejendomssværdi. Når
skødet fremsendes til kommunen til på-
tegning, skal der vedlægges et såkaldt
grønt indberetningsskema, hvori navn på
ny ejer og købesum mv. er anført. Hvis

en køber undlader at få tinglyst sin ad-
komst, vil kommunen derfor mangle op-
lysning om ny ejer mv.

Udover private rettigheder findes der i
tingbogen enkelte offentligretlige rådig-
hedsindskrænkninger, som for eksempel:
• lokalplaner
• byggelinier ved offentlige veje
• adgangsbegrænsning langs offentlige veje

Som hovedregel er offentligretlige rådig-
hedsindskrænkninger ifølge love eller be-
kendtgørelser ikke anført i tingbogen, da
de skal respekteres af alle, uanset om de er
tinglyst. Offentligretlige rådighedsind-
skrænkninger tinglyses normalt kun, når

56 Kort & Matrikelstyrelsen

Et eksempel der belyser
fordelen ved at tinglyse
sin adkomst

Når A sælger sin ejendom til B, er der indgået
en aftale mellem sælger og køber om over-
dragelse af fast ejendom.

En svigefuld A kan efterfølgende sælge sin ej-
endom endnu en gang til C. Hvis det lykkes C
at tinglyse sin adkomst før B, er det C, der er
den retmæssige ejer ejendommen (det forud-
sætter dog, at C er i god tro om B’s utinglyste
ret).

B vil kunne gøre krav på erstatning fra A for
de omkostninger han vil have haft i forbin-
delse med ejendomshandlen, men han vil ikke
kunne tilkendes ejendomsretten til den købte
ejendom.

Et andet eksempel der belyser
fordelen ved at tinglyse en
privat rettighed

A giver tilladelse til, at B kan færdes over
hans grund til en nærliggende strand. Så-
længe A er ejer af den tjenende ejendom er
der antagelig ingen problemer. Men hvis A
dør eller A sælger sin ejendom, behøver ar-
vingerne eller den nye køber ikke at respek-
tere aftalen. Aftalen skal – for at være gyldig
mod senere ejere af A’s ejendom – tinglyses
på ejendommen. Når aftalen tinglyses på A’s
ejendom, er rettigheden synlig for enhver (ved
gennemsyn af tingbogen) og skal respekteres
af senere erhververe. Hvis senere erhververe
ikke vil respektere den tinglyste ret, kan ud-
øvelse af den tinglyste rettighed gennem-
tvinges ved hjælp af retssystemet.

det er direkte fastsat i retsforskriften, og
tinglysningen har kun oplysende betydning.

Tingbogen indeholder derfor ingen op-
lysninger om f.eks.:
• landzone
• naturbeskyttelseslovens beskyttelses-

linier langs skov, vandløb mv.
• beskyttelsesområder, der pålægges

arealer efter miljøbeskyttelseslovens §22

I andre tilfælde er indførelse i tingbogen
foreskrevet i den pågældende lovgivning,
men indførelsen er som nævnt kun af op-
lysende betydning. Sådanne indskrænk-
ninger er typisk indført som noteringer i
tingbogen på grundlag af meddelelser fra
matriklen, dvs. uden om dagbogen og
uden prøvelse af tinglysningsdommeren.
Som eksempler kan nævnes:
• landbrugspligt
• fredskovspligt
• strandbeskyttelselseslinie
• forurenede arealer

2.2.2. Dagbogen
Når et dokument indleveres til tinglys-
ning, bliver det straks indført i dommer-
kontorets dagbog, med mindre det lider
af åbenbare mangler. I så fald afvises det
fra dagbogen og returneres til indsende-
ren, der i tinglysningssystemet kaldes for
anmelderen. Dagbogen kan betragtes som
dommerkontorets journal over dokumen-
ter, der ønskes tinglyst.

Det er datoen for dokumentets indlevering
til dommerkontoret, der er afgørende for
dokumentets retsstilling i forhold til andre
rettigheder over ejendommen. Som anført
i eksemplet ovenfor, lykkes det C at få ind-
leveret sit skøde før B, og C får følgelig

registreret sin adkomst før B. I B’s tilfælde
må dommeren afvise B’s skøde, fordi A ikke
længere kan disponere over ejendommen.
Det kan populært udtrykkes ved: »Først i
tid, først i ret«.

I visse andre lande sker der registrering af
tidspunkt med angivelse af nøjagtigt
klokkeslet ned til sekunder, når der indle-
veres dokumenter til tinglysning. Herved
er der fjernet enhver tvivl om, i hvilken
rækkefølge dokumenterne er indleveret. I
Danmark sker registrering alene på dato.
Indkommer der to dokumenter på samme
dag, bliver de betragtet som ligestillede.
Indleveres de senere end en time før
dommerkontorets lukketid, registreres de
først næste dag (der skal være tid for
dommeren til at gøre dagbogen færdig).

Da offentlighed om dispositioner over
fast ejendom er vigtig, sker der offentlig
bekendtgørelse på dommerkontoret og i
Tingbladet (der er en afdeling af Statsti-
dende) om, hvad der er indført i dagbo-
gen af skøder og pantebreve. Servitutter
medtages ikke i Tingbladet. De fremgår
alene af dagbogen. Den offentlige be-
kendtgørelse på dommerkontoret sker
ved, at dagbogen er tilgængelig for offent-
ligheden og kan gennemses ved frem-
møde på dommerkontoret.

Efter indførelsen i dagbogen sker der en
prøvelse af dokumentet, dvs. en undersø-
gelse af om dokumentet kan tinglyses ef-
ter sit indhold.

Det er kun rettigheder over fast ejendom,
der kan tinglyses. Det er f.eks. næppe
muligt at tinglyse en deklaration om, at
ejendommen har navnet: »Marthasminde«,

57Kort & Matrikelstyrelsen

da der ikke er tale om rettighed over
ejendommen.

Ikke alle rådighedsindskrænkninger kan
tinglyses. En grundejers ønske om at ting-
lyse en deklaration på sin ejendom om, at
området er atomvåbenfri zone må anses
for at være en rådighedsindskrænkning på
ejendommen, men en sådan deklaration
er tidligere blevet afvist af en tinglysnings-
dommer under henvisning til, at landets
udenrigspolitik føres af regeringen.

Hvis dokumentet lider af mangler, der kan
rettes, lyses det foreløbigt med frist til at
rette manglerne. Sker dette ikke inden
fristens udløb, slettes dokumentet.

Samtidig med prøvelsen kontrollerer dom-
meren, at den genpart (kopi) af doku-
mentet, som skal forblive på dommer-
kontoret, har samme indhold som origi-
naldokumentet. Efter prøvelsen bliver do-
kumentet tinglyst med retsvirkning fra den
dag, hvor det blev indført i dagbogen.

Originaldokumentet udleveres til anmel-
deren forsynet med forskellige påtegninger
om tinglysningsdato o.lign. Genparten
forbliver på dommerkontoret og opbeva-
res i ejendommens akt.

Der er i tinglysningsbekendtgørelsen op-
stillet særlige formkrav til originaldoku-
mentet og genparten, som skal overhol-
des. Der er bl.a. krav om en særlig opstil-
ling af tekst (f.eks. om angivelse af matri-
kelbetegnelse, navn på anmelder osv.), om
papirkvalitet af genparten o.lign. Som et
kuriosom kan nævnes, at anmelders tele-
fonnummer altid skal anføres. Hvis form-
kravene ikke er overholdt, er der risiko

for, at dokumenter vil blive afvist fra dag-
bogen og returneret til anmelderen.

Mens det i andre lande er almindeligt at
de involverede parter, f.eks. køber og sæl-
ger, møder op på dommerkontoret (eller
notaren) og legitimerer sig, før de under-
skriver dokumenter i dommerens (nota-
rens) påsyn, er det almindeligt i Danmark
at sende dokumenterne til dommerkon-
toret med post.

Underskrifter på skøder og pantebreve
skal bekræftes af vitterlighedsvidner, der
erklærer sig om dateringens rigtighed,
underskriftens ægthed og underskriverens
myndighed. En advokat kan dog alene
bekræfte underskrifter.

En undersøgelse af en ejendoms retsfor-
hold bør – udover en undersøgelse af
tingbogen – også omfatte en undersøgelse
af, om der i dagbogen er indført doku-
menter vedrørende ejendommen.

2.2.3. Tingbogens opbygning
Efter tinglysningsloven føres der tingbøger
på dommerkontorerne i alle retskredse,
p.t. 82 retskredse. I tingbøgerne indføres
alle faste ejendomme sognevis, således at
hvert ejerlav står samlet. Tingbogen er
som nævnt indrettet som en løsbladspro-
tokol, hvor hver ejendom har sit blad.
Bladenes plads følger matriklens numme-
rering.

Øverst på ejendommens blad er anført
matr.nr. og ejerlavsnavn. I navnerubrik-
ken kan være anført et evt. navn på ejen-
dommen og ejendommens adresse. End-
videre er anført i hvilket skab ejendom-
mens akt kan findes.

58 Kort & Matrikelstyrelsen

På ejendommens blad findes i øverste
venstre hjørne matrikulære oplysninger.
Her er anført dato på approbationsskrivel-
ser fra Kort & Matrikelstyrelsen (tidligere
Landbrugsministeriet, Matrikeldirektora-
tet) med angivelse af de matrikelnumre, der
indgår i ejendommen, arealer for de anførte
matrikelnumre og eventuelle noteringer
oplyst fra Kort & Matrikelstyrelsen.

I højre spalte – den såkaldte Afdeling I.
Ejendomsret – findes oplysninger om
tinglyste adkomster (skøder, skifteudskrif-
ter, tvangsauktioner o.lign.), dato for doku-
mentets tinglysning, vedkommende ejers
navn, købesummens størrelse og den senest
før tinglysningen ansatte ejendomsværdi.

I venstre spalte – den såkaldte Afdeling II.
Brugsrettigheder, servitutter og andre
byrder – anføres tinglyste brugsrettigheder,
servitutter, grundbyrder o.lign. i kronolo-
gisk rækkefølge. Der er anført dato for
dokumentets tinglysning, nummeret på
det tinglyste dokument (et nummer til-
delt af dommeren). Hvis dokumentet be-
finder sig i en anden akt end ejendom-
mens akt, anføres det under nummeret.
Det sker f.eks., når et dokument vedrører
flere ejendomme. I sådanne tilfælde fin-
des der ikke en genpart i hver berørt ejen-
doms akt, men kun i een ejendoms akt,
hvortil der så henvises fra de øvrige ejen-
dommes blade. Endelig findes der en kort
beskrivelse af dokumentets indhold, såle-
des at det kan vurderes, om det pågæl-
dende dokument er af interesse.

På bagsiden af ejendommens blad anføres
i Afdeling III. Pantehæftelser de tinglyste
pantehæftelser, også i kronologisk række-
følge. Der anføres igen dato for tinglysning

af pantebrevet med angivelse af nummer,
hvem pantebrevet er udstedt til, pante-
brevssum (kun hovedstol er anført, dvs.
det fremgår ikke, hvad pantebrevet er
nedbragt til) samt eventuelle be-
mærkninger om prioritetsrækkefølge.

Ændres eller aflyses et af de anførte doku-
menter, ændres indførslen på ejendoms-
bladet ved en tilføjelse eller overstregning,
som ikke må gøre det overstregede ulæse-
ligt.

Tingbogen er tilgængelig for offentlighe-
den. Tinglysningskontorerne er normalt
åbne mellem kl. 09.00 og 13.00, hvor de
kan besøges og man kan få adgang til
edb-tingbogen og de gamle tingbøger
samt se tinglyste dokumenter i akterne.
Mod betaling kan man få kopier af ting-
bog og tinglyste dokumenter.

For telefoniske forespørgsler har dommer-
kontorerne som regel åbent mellem kl.
09.00 og kl. 12.00.
Telefoniske forespørgsler er gratis.

59Kort & Matrikelstyrelsen

På de følgende sider Figur 20 og 21. Den hånd-
skrevne tingbog kan være vanskelig at tyde. Ikke
gældende tekst overstreges, men på en sådan
måde, at teksten fortsat kan læses. Ved besøg på
tinglysningskontoret måtte der kun laves afskrifter
med blyant for at undgå uautoriserede indførsler i
tingbogen. Bemærk, at prioritetsrækkefølgen for
pantehæftelser kan være vanskelig at fastslå.

60 Kort & Matrikelstyrelsen

61Kort & Matrikelstyrelsen

2.2.4. Edb-tingbogen
Tingbogen er for tiden ved at blive om-
lagt til edb. Dette arbejde forventes af-
sluttet ved udgangen af 2000.

Edb-tingbogen er delt op i fire dele:
• oplysninger
• adkomster
• byrder
• hæftelser

Til tingbogen er knyttet en dagbog, der
er en slags journal over dokumenter, der
indkommer til tinglysning. Dagbogen fø-
res også på edb.

Ved adgang til tingbogen ved en skærm-
terminal – enten på tinglysningskontoret
eller ved en bruger, der har adgang til
edb-tingbogen – vises et skærmbillede for
hver del.

62 Kort & Matrikelstyrelsen

Figur 22. På oplysningsbilledet anføres hele den
samlede faste ejendom. I modsætning til den
gamle tingbog findes der i dag en række andre op-
lysninger som f.eks. adresse, den offentlige vurde-

ring med dato og vurderingsbeløb og ejendom-
mens nummer i Det fælleskommunale Ejendoms-
datasystem.

63Kort & Matrikelstyrelsen

Figur 23. Det fremgår af adkomstbilledet, hvem der
ejer den samlede faste ejendom, hvornår adkom-

Figur 24. På dette billede angives, hvilke servitut-
ter mv., der hviler på ejendommen. Servituttens
indhold er angivet med en kort standardtekst, der
ikke altid giver et fuldgyldigt indtryk af, hvad servi-

sten er lyst og købesummen. Tallene under datoen
angiver nummeret på genparten i akten.

tutdokumentet indeholder. Det kan undersøges
ved gennemsyn af genparten af dokumentet i ak-
ten.

64 Kort & Matrikelstyrelsen

Figur 25. Af hæftelsesbilledet fremgår hvilke pante-
hæftelser, der er lyst på ejendommen og deres
prioritetsrækkefølge. I modsætning til den manuelle

Figur 26. Når der på de øvrige billeder står »Ja«
ved feltet Dagbog, betyder det, at der i dagbogen
er registeret et dokument, der endnu ikke regis-
treret i tingbogen. Dagbogsbilledet giver oriente-

tingbog, gives der en klar angivelse af prioritets-
rækkefølge.

ring om, hvad der verserer af dokumenter vedrø-
rende den ejendom, der undersøges. En undersø-
gelse af en ejendoms retsforhold bør derfor altid
omfatte en undersøgelse af dagbogen.

65Kort & Matrikelstyrelsen

Figur 27. Tingbogsattesten er en officiel ekstrakt af
tingbogens udvisende på en bestemt dato. Attesten
anvendes af banker, realkreditinstitutioner m.fl.

Til hver ejendom er knyttet et omslag, som
kaldes akten. Heri findes i kronologisk
orden kopier af de tinglyste dokumenter,
som er gældende. De oplysninger, der fin-
des i akten, er ikke lagt på edb og skal
derfor fortsat fysisk fremfindes på stedet.

Det i byrdebilledet som nr. 3 nævnte
tinglyste dokument om opførelse af vind-
mølle er vist overfor.

Fra skærmterminaler er det muligt at søge
oplysninger på alle de ejendomme, der er
lagt ind i edb-tingbogen – uanset hvor i
landet ejendommen er beliggende. Skal
man søge i akten for at finde nærmere
oplysninger i de tinglyste dokumenter, er
det kun muligt ved at besøge det lokale
tinglysningskontor eller ved – mod beta-
ling – at rekvirere kopier af tinglyste do-
kumenter.

Som nævnt indeholder tingbogen kun ak-
tuelle oplysninger. Når et dokument afly-
ses, bliver den tilhørende kopi i akten ta-
get ud og lagt i dommerkontorets arkiv.
Med passende mellemrum bliver dommer-
kontorets arkiv tømt og overført til lands-
arkiverne.

2.2.5. Anvendelse
Oplysning om rettigheder i fast ejendom
kan bl.a. søges i tingbogen.

2.2.6. Kvalitet
Kvaliteten af data i tingbogen er gennem-
gående god. Alle nye data bliver »prøvet«
(kontrolleret), inden de bliver indført i
tingbogen.

Tingbogen kan dog i byrdebilledet inde-
holde en række åbenlyse overflødige byrder,

servitutter mv., som ikke har nogen betyd-
ning i dag. Proceduren for at slette sådanne
dokumenter er omstændelig, og det vil
antagelig medføre, at der også i fremtiden
vil være en del »snavs« i byrdebilledet.

Det bør også nævnes, at der findes ejen-
domme i Danmark med uklare adkomst-
forhold. For nogle matrikelnumre er der
ikke anført nogen adkomsthaver. Det
gælder flertallet af de ca. 25.000 tidligere
i matriklen anførte »umatrikulerede area-
ler«, f.eks. gadejord, fælles lergrav mv.
Disse arealer er af hensyn til identifika-
tion af alle jordarealer tildelt matrikel-
nummer i 1980’erne og 1990’erne, men
der blev ikke ved tildelingen af matrikel-
numre taget stilling til, hvem der ejer
disse arealer (i henhold til udstyknings-
lovens §46 er det kommunen, der må an-
tages at eje arealerne). Kun i ganske få til-
fælde har kommuner fået adkomst på
gadejord mv.

Det kan også forekomme, at der er ting-
lyst adkomst til en person eller et selskab,
men personen er død for længe siden eller
selskabet er for længst opløst. Sådanne
arealer kan der ikke disponeres over, med-
mindre der kan gives ejendomsdom til en
nulevende person eller selskab.

2.2.7. Udvikling
Den igangværende omlægning af tingbø-
gerne til elektronisk medie forventes af-
sluttet med udgangen af 2000. Først når
omlægningen er tilendebragt kan der for-
ventes nye initiativer til forbedring og ud-
bygning af tingbogen. Det vil antagelig
være hensigtsmæssigt at etablere en ny
generation af edb-registeret, således at det
bliver windows-baseret.

66 Kort & Matrikelstyrelsen

67Kort & Matrikelstyrelsen

Figur 28. Dokumenter, der indleveres til tinglys-
ning, kan i princippet udarbejdes af enhver. Der er
dog visse formkrav, der skal opfyldes. Genparten
skal således altid være papir i format A4 af en be-
stemt styrke og kvalitet (fås hos boghandleren),
ligesom der skal anføres matrikelbetegnelse i

øverste venstre hjørne og anmelder med navn,
adresse og telefonnummer i øverste højre hjørne. I
praksis udarbejdes dokumenter således, at gen-
parten er en kopi af originaldokumentet. Det viste
dokument er det dokument, der er nævnt som nr. 3
i figur 24.

Det vil også blive nødvendigt på et tids-
punkt at starte en oprydning i tingbogen,
således at dødt stof fjernes.

Endelig ventes der på en opblødning med
hensyn til mulighederne for anvendelse af
tingbogens oplysninger i større sammen-
hænge.

68 Kort & Matrikelstyrelsen

Kilder
Bo von Eyben m.fl.: Fast ejendom, Rådighed og
regulering, 1. udgave 1999.

Knud Illum: Tinglysning, 7. udgave, 1994.

Fr. Vinding Kruse: Tinglysningsloven, Kommentar,
3.udgave, 1952.

Bekendtgørelse af lov om tinglysning
(se www.retsinfo.dk).

Bekendtgørelse om tinglysning i tingbogen
(fast ejendom) (se www.retsinfo.dk).

Justitsministeriets hjemmeside:
www.jm.dk/domstole.htm.

3.1. Bygnings- og
boligregistret (BBR)

3.1.1. Baggrund
Bygnings- og boligregistret blev etableret
i 1976 på grundlag af Lov om bygnings-
og boligregistrering.

Baggrunden for dette var, at nogle kom-
muner individuelt havde taget fat på at
etablere egne databaser over bygninger til
brug for ejendomsvurdering. Fra Skatte-
ministeriets side ønskede man imidlertid
at rationalisere vurderingen af fast ejen-
dom over hele landet ved at indføre edb-
beregning af ejendomsværdien for så
mange ejendomme som muligt. Dertil
kom, at staten brugte store beløb til gen-
nemførelsen af folke- og boligtællinger, der
dengang var baseret på spørgeskemaer til
alle husstande i landet. Med et register
kunne tællingerne foretages ikke kun hvert
fjerde år men hvert år og til en brøkdel af
den hidtidige udgift. På vilkårlige tidspunk-
ter kunne man desuden bruge registret som
et konjunkturbarometer ved statistikker
over byggeaktiviteten, og dermed få et be-
slutningsgrundlag for konjunkturpolitiske

indgreb, der i høj grad rettede sig mod
byggesektoren.

Boligministeriet tog derfor initiativet til at
etablere Bygnings- og boligregistret som
en systematisk registrering af bolig- og
bygningsforholdene til brug for såvel
statslige som kommunale myndigheders
administration og planlægning. Det be-
mærkes allerede her, at BBR ikke er base-
ret på en allerede eksisterende analog re-
gistrering, der er konverteret til digital re-
gistrering. Det indebar den fordel, at man
ikke var bundet af en allerede etableret
tradition for, hvad der skulle registreres og
naturligvis heller ikke en eksisterende data-
samling med et givet indhold. På den an-
den side betød fraværet af en eksisterende
datasamling, at man måtte opbygge regi-
stret fra ingenting, hvilket med en byg-
ningsmasse på mere en 2 mill. bygninger og
mere end 3 mill. bolig- og erhvervsenheder
på forhånd kunne synes umulig. I stedet
for at igangsætte en møjsommelig registre-
ring af landets bygninger over en årrække,
f.eks. på grundlag af bygningsarkiver, valgte
man i stedet at basere dataindsamlingen
på indhentning af oplysninger til den al-
mindelige vurdering pr. 1. januar 1976,

3. De administrative ejendomsdata

69Kort & Matrikelstyrelsen

som i den anledning blev udvidet med et
BBR-skema, der skulle udfyldes af alle
landets ejere af fast ejendom. Skemaets
oplysninger blev over en to-årig periode
indtastet i BBR. Metoden skabte med ét
slag et landsdækkende register, der straks
kunne tages i brug. En ulempe ved meto-
den var til gengæld den ringe datakvalitet,
som endnu i dag er et alvorlig problem i
visse sammenhænge (se afsnit 3.1.8).

By- og boligministeren har det overordnede
ansvar og har delegeret opgaverne med
vedligeholdelse af retningslinierne, vejled-
ning og udvikling af registret til Kort &
Matrikelstyrelsen. By- og boligministeriets
departement har ansvaret for samordnin-
gen og spørgsmål om betaling for registrets
data og videregivelse. Kommunerne har
ansvaret for driften og indberetter oplys-
ninger til registret, som fysisk er placeret på
Kommunedatas regionale centre i Aalborg
og Ballerup.

3.1.2. Hovedstruktur i BBR
BBR består af tre delregistre. Se figur 29.

3.1.2.1. Stamregister
BBR-stamregister indeholder oplysninger
om den aktuelle status for bygningsbestan-
den og bestanden af bolig- og erhvervs-
enheder. Ajourføringen heraf finder sted
dels ved direkte indberetning til stamre-
gistret og dels ved overførsel af oplys-
ninger fra BBR’s ændringsregister ved af-
slutning af byggesager.

3.1.2.2. Ændringsregister
BBR-ændringsregister indeholder oplys-
ninger om verserende byggesager. Det
drejer sig om nybyggeri, til- og ombyg-
ninger samt nedrivninger, der indberettes
til registret i tilknytning til kommunernes
byggesagsbehandling. Desuden indeholder
denne del af registret en række informa-
tioner, herunder dateringer, der afspejler
byggeprocessen.

3.1.2.3. Historisk register
BBR historisk register indeholder oplys-
ninger om gennemførte ændringer i byg-
nings- og boligmassen. Denne del af regi-
stret ajourføres maskinelt på grundlag af

70 Kort & Matrikelstyrelsen

Figur 29. BBR’s delregistre.

de indberetninger, der sker til BBR-stam-
register og BBR-ændringsregister. Kom-
munerne foretager således ikke indberet-
ning til dette register. BBR historisk regis-
ter er ikke umiddelbart tilgængeligt som
ændrings- og stamregistret. Undersøgelser
af registrets indhold har afsløret væsent-
lige vanskeligheder ved en udnyttelse af
de opsamlede historiske oplysninger.

3.1.3. Niveauopdelingen i
BBR-systemet
Oplysningerne i BBR beskriver bygnings-
bestanden i tre registreringsniveauer med
stigende detaljeringsgrad. Se figur 30.

3.1.3.1. Ejendomsniveauet
I BBR findes oplysninger om samtlige be-
byggede ejendomme, hvorved forstås ejen-
domme, der er bebygget i BBR-lovens
forstand. Det drejede sig i 1999 om ca.
1,6 mill. ejendomme.

Ejendomsniveauet i BBR knytter sig til
den vurderingsmæssige ejendomsafgræns-
ning (se afsnit 1.2). Denne afgrænsning
er valgt for at opnå overensstemmelse
med ejendomsbegrebet i Det Fælleskom-
munale Ejendomsdatasystem (ESR).

Ejerlejligheder, der i ESR er en ejendom,
behandles dog i BBR lidt anderledes. Hér
registreres ejerlejligheder ikke på ejendoms-
niveauet men derimod som bolig- eller
erhvervsenheder. Ejerlejlighedens ejen-
domsnummer i ESR registeres som en
særskilt oplysning på den enkelte enhed,
således at ejerlejligheden ved registrets an-
vendelse, f.eks. til vurderingsformål, kan
knyttes til den rette ejendom.

3.1.3.2. Bygningsniveauet
Ved en bygning forstås i BBR »en sammen-
hængende bebyggelse, som er opført på
en selvstændig ejendom, og som i det

71Kort & Matrikelstyrelsen

Bolig-/erhvervsenhed

Bygning
Ejendom

Figur 30. BBR’s registreringsniveauer.

væsentligste er opført af ensartede materi-
aler og med omtrent samme antal etager.
Endvidere skal bebyggelsen have ensartede
adgangsforhold (f.eks. direkte adgang til vej
eller indirekte adgang gennem port eller
lign.).«

BBR omfatter samtlige bygninger. Det be-
tyder, at registret også omfatter bebyggelser,
der er undtaget fra vurdering, såsom kirker
stations-, administrations- og værksteds-
bygninger i forbindelse med jernbane- og
havneanlæg mv. Det betyder også, at BBR
omfatter småbygninger som garager, ud-
huse og lign., idet bygningernes størrelse
ikke er afgørende for registreringen. Min-
dre bygninger, der er midlertidige eller af
ringe værdi, kræves dog ikke registreret.
BBR omfatter knapt 4 mill. bygninger
(januar 1999), hvoraf småbygningerne ud-
gjorde 1,5 mill., svarende til ca. 38% af
alle bygninger.

3.1.3.3. Niveau for bolig- eller
erhvervsenhed
Ved en bolig- eller erhvervsenhed i BBR
forstås »et sammenhængende areal i en
bygning og hvortil der er selvstændig ad-
gang med tilknyttet adresse«.

Denne kortfattede definition er ikke sær-
lig operationel og der er derfor i reglerne
for BBR givet en række eksempler på,
hvorledes definitionen skal anvendes:
En boligenhed vil normalt være det sam-
me som en beboelseslejlighed, et enkelt-
værelse eller en blandet bolig- og erhvervs-
enhed. En erhvervsenhed kan være et er-
hvervslejemål.

Omfatter et lejemål flere adskilte arealer,
der hver for sig har selvstændig adgang

med tilknyttet adresse, skal lejemålet op-
fattes som bestående af flere bolig- eller
erhvervsenheder, som registreres særskilt.
Anvender ejeren selv adskilte arealer, hvor-
til der er selvstændig adgang med tilknyt-
tet adresse, betragtes også disse som sær-
skilte boliger eller erhvervsenheder.

For bygninger, der anvendes udelukkende
til beboelse foretages en fuldstændig op-
deling af arealet på boligenheder.

For bygninger, der anvendes til både bolig
og erhverv, foretages en fuldstændig op-
deling på bolig- og erhvervsenheder. For
bygninger, hvor det samlede areal af boli-
genhederne udgør mindre end 5% af det
samlede bygningsareal, foretages dog kun
en opdeling på enheder for den del af
bygningen, der udelukkende anvendes til
beboelse eller til blandet erhverv og bebo-
else. For det resterende erhvervsareal kræ-
ves ikke opdeling på erhvervsenheder.

For bygninger, der udelukkende anvendes
til erhverv, er der således intet krav om op-
deling i enheder. Det betyder, at mens alle
landets boliger er registreret i BBR, så er
ikke alle erhvervsenheder registreret. Det
ville også være langt vanskeligere at gennem-
føre, da erhvervsenhederne er langt mere
foranderlige end boligenheder; de opstår,
nedlægges og ændrer afgrænsning hyppi-
gere end boligenheder. Nogle kommuner
har dog gennemført en registrering frivilligt.

Pr. januar 1999 rummede BBR oplysninger
for knapt 2,9 mill. bolig-/erhvervsenheder.

3.1.4. Identifikation
Identifikationerne er afgørende, når data
fra flere kilder skal kombineres og BBR’s

72 Kort & Matrikelstyrelsen

identifikationssystem er derfor grundigt
overvejet for at skabe både entydighed og
koblingsegenskaber. For hvert af registre-
ringsniveauerne i BBR anvendes der en
selvstændig primær identifikation. På ejen-
doms- og bygningsniveauerne anvendes
desuden sekundære identifikationer.

3.1.4.1. Ejendom
I BBR er ejendomme identificeret primært
ved ejendomsnummeret fra ESR (se afsnit
3.2). Den tætte systemmæssige sammen-
hæng, der er mellem ESR og BBR i kraft
af, at Kommunedata er vært for begge
systemer, sikrer, at ejendomsnumrene i de
to systemer er afstemte. Derfor kan en ejen-
dom ikke oprettes i BBR, uden at den
først er oprettet i ESR. Det medfører, at
data fra de to systemer med stor sikkehed
kan samkøres via ejendomsnummeret
som fælles identifikation. Ejendomsnum-
meret er en simpel nummerering af ejen-
dommene inden for den enkelte kom-
mune, som vist i figur 31.

Ejendomsnummeret er et heltal bestå-
ende af 7 cifre. For at ejendomsnumme-
ret skal være entydigt på landsplan skal

det kombineres med det tre-cifrede kom-
munenummer.

Ejendommen tildeles desuden en adresse
som ejendommens sekundære identifika-
tion. Denne adresse bør være den samme
som én af ejendommens bygningsadresser
og svarer til ejendommens adresse i Det
fælleskommunale Ejendomsdatasystem
(afsnit 3.2).

3.1.4.2. Bygning
Bygninger identificeres primært ved deres
bygningsnummer, der er en fortløbende
nummerering af bygningerne på den på-
gældende ejendom. Bygningsnummeret
er entydigt på landsplan i kombination
med kommune og ejendomsnummer. De
største bygninger og bygninger af for-
holdsvis stor værdi tildeles så vidt muligt
de laveste numre. Se figur 32.

Bygningen tildeles som sekundær identifi-
kation en bygningsadresse. Flere bygninger
kan have samme bygningsadresse. Er byg-
ningen opdelt i enheder skal bygningens
adresse svare til én af enheds-adresserne,
dog uden etage- og sidebetegnelse.

73Kort & Matrikelstyrelsen

Figur 32. Bygningens identifikation ved bygningsnummer.

Kommune Ejendomsnr. Bygningsnr.Kommune Ejendomsnr.

Figur 31. Ejendommens identifikation ved
ejendomsnummeret.

5 0 1 0 0 1 1 8 0 8 5 0 1 0 0 1 1 8 0 8 0 0 1

3.1.4.3. Bolig- og erhvervsenhed
Den enkelte bolig- og erhvervsenhed er i
registret identificeret ved adressen, der er
opbygget af vejkode, husnummer, bog-
stav, etage og side/dørnummer, som vist i
figur 33 (inkl. kommunenummer).

Ad vejkode
I CPR’s vejregister (se afsnit 4.1.2.2) regis-
treres vejnavn og til hvert navn knyttes en
4-cifret vejkode. Det er denne vejkode, der
anvendes ved fastsættelsen af enhedsadresser
i BBR. Det betyder også, at man skal til
CPR’s vejregister for via vejkoden at kunne
knytte et vejnavn til adresserne i BBR.

Ad husnummer
Tildeling af et husnummer skal være gen-
nemført senest ved meddelelse af bygge-
tilladelse for et nybyggeri.

Ad bogstav
Hvor der er behov for det – f.eks hvor der
ikke er flere ledige husnumre – kan hus-
nummeret suppleres med et bogstav (dog
ikke I, J, O, Æ, Ø og Å).

Ad etage
En eventuel etagebetegnelse tildeles af eje-
ren i forbindelse med indhentning af byg-
getilladelse men kan præciseres af kom-
munalbestyrelsen. For at opnå entydighed

ved registeringen kan kun følgende etage-
betegnelser anvendes:
KL benyttes for kælder
ST benyttes for stuen
1 benyttes for 1. sal
2 benyttes for 2. sal
3 benyttes for 3. sal
4 benyttes for 4. sal osv.

Traditionelle betegnelser som »mezzanin«
eller »parterre« er altså ikke standardise-
rede etagebetegnelser i BBR.

I bygninger med flere kælderetager anven-
des følgende betegnelser med udgangs-
punkt i stueetagen:
KL benyttes for den kælderetage, der

ligger nærmest stueetagen
K2 benyttes for den kælderetage, der

ligger umiddelbart under KL
K3 benyttes for den kælderetage, der

ligger umiddelbart under K2 osv.

Ad sidebetegnelse eller dørnumre
Sidebetegnelse eller dørnummer fastsæt-
tes også af ejeren senest samtidig med
indhentning af byggetilladelsen og kan
præciseres af kommunalbestyrelsen. I eta-
geejendomme med 2 eller 3 enheder pr.
etage anvendes sidebetegnelserne TV, MF
og TH som identifikation for enhederne.
Sidebetegnelserne angiver indgangsdørens

74 Kort & Matrikelstyrelsen

Figur 33. Identifikation af bolig- eller erhvervsenhed ved adressen.

Kommune Vejkode Husnr. Bo Etage Side
gst.

5 0 1 3 5 0 1 1 9 A S T T V

beliggenhed set fra trappens øverste trin
før etageafsatsen. I etageejendomme med
4 eller flere bolig- og erhvervsenheder pr.
etage benyttes et dørnummer i stedet for
sidebetegnelse.

Adresserne i BBR afstemmes regelmæssigt
med adresserne i CPR’s boligregister, og
når nye adresser opstår i BBR i forbindelse
med nybyggeri overføres de til CPR’s bo-
ligregister, så de er tilstede allerede under
opførelsen af byggeriet.

Adresserne i BBR og CPR anvendes bredt
i den offentlige administration. Den private
ejer kan derimod udmærket anvende post-
adresser, der enten ikke forekommer i BBR
eller CPR eller ikke stemmer overens med
disse »officielle« adresser. Den omstændig-
hed, at BBR-reglerne ikke kræver opdeling
af rene erhvervsbygninger i erhvervsenhe-
der betyder, at den private ejer af en er-
hvervsbygning med flere lejemål er henvist
til selv at etablere de nødvendige adresser
til lejemålene. Deuden kan det forekomme,
at forretningsdrivende på en hjørnegrund
ønsker at anvende en forretningsadresse
til et hovedstrøg fremfor til en sidegade.

3.1.5. Dataindhold
BBR’s dataindhold beskriver en lang række
fysiske, funktionelle og administrative
forhold.

3.1.5.1. Fysisk
Bebyggelsens udformning beskrives først
og fremmest gennem registrets arealoplys-
ninger, der findes på både ejendoms-,
bygnings- og enhedsniveau, se figur 34.
Arealerne beregnes stort set efter retnings-
linier, der er koordineret med bygnings-
reglementets regler og kan derfor anvendes

75Kort & Matrikelstyrelsen

Arealoplysninger i BBR

Fysisk Ejd. Byg. Enh.

Tilnærmet etageareal x

Bebygget areal x x

Samlet bygnings- eller enhedareal x x x

Småbygningers areal x

Tagetage x

Udnyttet del af tagetage x

Kælder x

Kælder m. loft mindre end 1,25 over terræn x

Areal af indbygget garage x

Areal af indbygget carport x

Areal af indbygget udhus x

Areal af udestue x

Areal af overdækket terasse x

Areal af affaldsrum i terrænniveau x

Færdigt bygningsareal x

Foreløbig færdiggjort bygningsareal x

Funktionelt

Boligareal x x x

Erhvervsareal x x x

Andet areal x

Areal af lovlig beboelse i delvis frilagt kælder x

Figur 34.

som grundlag for en række administrative
opgaver, der også er baseret på disse bereg-
ningsregler. Der er dog stadig visse uover-
ensstemmelser i forhold til beregningsreg-
lerne i f.eks. ejerlejlighedsloven, som man
bør være opmærksom på.

Selve bygningens størrelser er karakterise-
ret gennem det bebyggede areal og antallet
af etager.

Bygningernes konstruktion karakteriseres
gennem oplysninger om bygningsmateri-
aler for ydervæggeog tagdækning samt
oplysning om evt. jernbetonskelet. På
grundlag af oplysningen om bygningernes
opførelsesår kan alderen beregnes. Stand-
arden beskrives gennem oplysninger om
vand- og varmeforsyning, afløbsforhold,
elevator og for bolig- og erhvervsenheder-
nes vedkommende gennem oplysninger
om køkken- og badeforhold.

3.1.5.2. Funktionelt
I BBR findes også oplysninger om forde-
lingen af arealerne på funktionelle katego-
rier, arealer til beboelse og erhverv.

Desuden beskrives både bygningers og
bolig- og erhvervsenhedernes anvendelse i
nogle overordnede kategorier, som igen er
underdelt i mere specificerede kategorier.
Gruppen af helårsbeboelse specificeres så-
ledes i stuehuse til landbrug, fritliggende
enfamiliehuse, etageboligbebyggelse osv.

Der er dog langt fra tale om en detaljeret
specificering af anvendelser, og erfarings-
mæssigt volder især specificeringen af
bygninger til kontor, handel, lager og of-
fentlig administration problemer, da disse
anvendelser ikke kan adskilles med det

nuværende kodesæt. Her kan supplerende
oplysninger fra Begrundelsessystemet (se
afsnit 3.3.1) i visse tilfælde være en hjælp.
Anvendelsesoplysningerne er ikke udtryk
for en brancheregistrering og vedligehol-
delsen er svingende, da en lang række an-
vendelsesskift kan ske uden at kommu-
nen bliver bekendt med det.

3.1.5.3. Administrativt
BBR indeholder en lang række oplysninger,
der knytter sig til sagsforløbet omkring
bygningernes opførelse, ombygning eller
nedrivning. Det registreres således oplys-
ninger i forbindelse med byggetilladelse,
ved igangsætning af byggeriet og ved dets
afslutning.

Der findes også oplysninger om eventuelle
fravigelser i anvendelsen af sommerhuse,
som efter flere forskellige bestemmelser
lovligt kan anvendes til helårsbeboelse.

Kilden til registrets arealoplysninger for-
tæller, om oplysningerne stammer fra eje-
ren, eller om kommunen enten har kon-
trolleret oplysningerne eller foretaget en
egentlig opmåling. Kildeoplysningerne kan
dermed bidrage til en kvalitetsbedømmelse
– omend det er med en vis usikkerhed på
grund af forskelle i kommunernes for-
tolkning.

For alle udlejede boliger og erhvervsenhe-
der registreres den årlige husleje. Der er
dog ikke tale om nogen løbende registre-
ring men derimod om en periodisk regis-
trering (hidtil hvert 4 år) i forbindelse
med de tilbagevendende vurderinger af
fast ejendom, hvor huslejeoplysningerne
anvendes til fastsættelse af værdien af ud-
lejningsejendomme.

76 Kort & Matrikelstyrelsen

3.1.6. Ajourføring
BBR’s oplysninger ajourføres løbende i
forbindelse med kommunernes bygge-
sagsbehandling.

Under byggeprocessen indberettes oplys-
ninger, der afspejler byggeriets forskellige
stadier, til BBR’s ændringsregister. Først
ved byggeriets afslutning overføres de en-
delige oplysninger til stamregistret og ind-
går således i oplysningerne for den samlede
bygningsbestand i landet.

Både byggerier, der forudsætter en bygge-
tilladelse og mindre bygningsændringer,
der kan gennemføres efter de lempeligere
regler om anmeldelse, skal indberettes til
BBR via byggemyndigheden.

Der er dog visse byggearbejder, der kan
gennemføres uden hverken byggetilladelse
eller anmeldelse. Disse arbejder kommer

til dels til kommunens kendskab gennem
andre myndighedsopgaver (byfornyelse,
vurdering, miljøbeskyttelse, vandforsyning
osv.) og kan ad dén vej tilgå registret.

I praksis har de senere års lempelser i byg-
gelovgivningen betydet, at det er blevet
vanskeligere at ajourføre BBR med de byg-
ningsændringer, der kommer under de
lempeligere regler, dvs de ændringer, der
ikke skal søges byggetilladelse til.

I modsætning til f.eks. matriklen skal op-
lysninger i BBR afspejle de faktiske for-
hold – også selvom de er i strid med de
lovlige forhold. Dette hænger sammen
med registrets anvendelse til statistiske og
vurderingsmæssige formål.

Man vil dermed eksempelvis kunne støde
på oplysningen om, at stuehuset på en ejen-
dom med landbrugspligt er registreret som

77Kort & Matrikelstyrelsen

Figur 35. Registrering i BBR i forbindelse med byg-
geri. De delprocesser, der bortfalder ved byggeri
med anmeldelsespligt er markeret med parantes.

fritliggende enfamiliehus og ikke som stue-
hus til en landbrugsejendom. Eksemplet
illustrerer den situation, hvor jorden til et
mindre landbrug forpagtes bort til fortsat
drift, medens stuehuset udlejes til bebo-
else eller fritidsbolig.

3.1.7. Anvendelse
De oprindelige formål med registrets op-
rettelse i 1976 var at danne grundlag for
vurdering af fast ejendom og indgå i folke-
og boligtællingerne. Registret skulle såle-
des afløse den regelmæssige indsamling af
oplysninger ved hjælp af spørgeskemaer.

Siden etableringen af BBR er anvendelsen
af registret blevet væsentligt udvidet først
og fremmest i den offentlige sektor, men
også i de senere år i den private sektor.

I det følgende er opridset en række cen-
trale anvendelsesområder af registret i
kommunerne og den øvrige offentlige for-
valtning, hos forsyningsvirksomheder og i
den private sektor.

3.1.7.1. Kommuner, amter og staten
Den grundlæggende anvendelse af ejen-
domsdata i kommunerne foregår ved
skærmopslag i forbindelse med forskellige
former for sagsbehandling som byggesags-
behandling, huslejenævnssager, tilskuds-
sager, boligsikring m.fl. Endvidere indgår
BBR-data ved beregning af vandafgifter,
kloakbidrag, skorstensfejningsafgifter
o.lign. Derudover bruges registret i nogle
kommuner til analyse- og planlægnings-
opgaver, hvor der arbejdes med udtræk af
oplysninger om flere ejendomme, byg-
ninger eller bolig- og erhvervsenheder på
én gang. I de senere år sker det i stigende
omfang ved hjælp af GIS.

Ofte anvendes BBR’s oplysninger i en
kombination med oplysninger fra andre
af de kommunale registre, der alle er pla-
ceret hos Kommunedata og derfor let kan
kombineres i skærmbilleder eller udtræk.

Amterne benytter BBR-data sammen
med andre ejendomsdata ved administra-
tion af en række opgaver inden for miljø-
området.

Inden for staten er vurderingsmyndighe-
derne stadig en meget væsentlig bruger af
BBR. For alle landets en- og tofamiliehuse
samt sommerhuse bliver der edb-mæssigt
dannet et forslag til vurdering, som i dag
kun i meget lille omfang bliver ændret
manuelt efterfølgende (ved seneste vurde-
ring i 1998 blev kun 5% af disse forslag
ændret). Ved vurdering af de øvrige typer
af ejendomme indgår BBR-data i bag-
grundsmaterialet for vurderingen.

På grundlag af BBR-data udarbejder Dan-
marks Statistik flere statistiske opgørelser.
Blandt de vigtigste kan nævnes folke- og
boligtællinger, byggestatistik, konjunktur-
statistik og huslejestatistik. Ved Danmarks
Statistiks beregning af statens bloktilskud
til kommunerne indgår BBR’s oplysninger
i flere af de såkaldte objektive kriterier, der
skal udligne forskelle i byrderne mellem
kommunerne (antallet af lejligheder, lejlig-
heder med installationsmangler og oplys-
ninger om antallet af nyere udlejningslej-
ligheder).

Energistyrelsen har i en årrække benyttet
BBR-data til energi- og varmeplanlægnings-
opgaver, og BBR-oplysningerne indgår
sammen med andre relevante registre-
ringer i Energidata-informationssystemet.

78 Kort & Matrikelstyrelsen

Energistyrelsen benytter endvidere BBR i
flere administrative sammenhænge i til-
knytning til energiforbrug og besparelser.

BBR-data indgår desuden i administrative
opgaver i forbindelse med opførelse af al-
mene boliger, byfornyelse og indbetalin-
ger til Grundejernes Investeringsfond,
oversigt over statslige ejendomme og leje-
mål, bevaringsværdige bygninger mv.

3.1.7.2. Forsyningsvirksomhederne
I forsyningsvirksomhederne anvendes
oplysninger fra BBR overvejende i for-
bindelse med planlægnings- og analyse-
opgaver og ved fastlæggelse af grundtarif-
fer. Blandt de største brugere af BBR kan
nævnes virksomhedsområderne vandfor-
syning, varmeforsyning og naturgasfor-
syning. Indenfor andre forsyningsområ-
der er brugen af BBR af mere begrænset
omfang.

3.1.7.3. Den private sektor
Den væsentligste brug af BBR i den pri-
vate sektor sker i forbindelse med handel,
finansiering og forsikring af ejendomme.
Brugen af BBR sker ved forespørgsel hos
kommunen eller baseres på direkte skærm-
opslag i registret fra ejendomsmæglere,
advokater, banker, realkreditinstitutioner
og forsikringsselskaber.

Også i andre sammenhænge benyttes BBR
i den private sektor, eksempelvis ved plan-
lægning af byggeri, bygningsvedligeholdelse
og – drift. I denne forbindelse er der over-
vejende tale om brug af masseoplysninger
fra BBR, evt. i kombination med andre
ejendomsdata. I mange tilfælde baseres op-
krævningen af husleje, fællesudgifter, for-
deling af grundtakster for renovation,

varme- og gasforsyning mv. i udlejnings-
byggeri på grundlag af BBR’s oplysninger.

3.1.8. Datakvalitet
Man kan møde modstridende udsagn om
BBR’s datakvalitet.

F.eks. mener Told •Skat, at BBR’s data-
kvalitet er tilfredsstillende. Det er nemlig
muligt at gennemføre vurdering af fast
ejendom på grundlag af BBR uden at det
resulterer i uacceptabelt mange klager.
Modsat møder man det udsagn fra pro-
jekterende, at BBR’s oplysninger er alt for
upålidelige til at kunne basere f.eks. plan-
lægning af en byfornyelse i et ældre by-
område på.

Sagen er, at kvalitet er et relativt begreb -
BBR’s datakvalitet bør vurderes i forhold
til den anvendelse, man ønsker at gøre af
oplysningerne. Problemet er snarere, at
det kan være vanskeligt at foretage denne
bedømmelse. Der er derfor i høj grad tale
om skøn, der bla. bygger på oplysninger-
nes tilblivelseshistorie, de metoder, der
anvendes til ajourføring og de få stikprø-
veundersøgelser, der er gennemført.

BBR etableredes i sin tid på grundlag af
ejernes egne oplysninger.

At oplysningerne skulle bruges til at fast-
sætte ejendomsværdi med, kan have på-
virket nogle ejere til ikke at oplyse om de
faktiske forhold men give oplysninger,
der ville være til deres skattemæssige for-
del. F.eks. medfører 2 badeværelser en
højere vurdering end 1 badeværelse.

Reglerne for beregning af især enhedsare-
aler er desuden komplicerede at forstå og

79Kort & Matrikelstyrelsen

anvende, og når der tages i betragtning, at
ejerne omfatter alt fra store boligselskaber
med professionelle ejendomsadministra-
torer over ejere af mindre udlejningsejen-
domme, der fører regnskabet fra køkken-
bordet og til den enkelte ejer af et enfami-
liehus, kan det ikke undre, at der optræ-
der en del fejl i BBR’s arealoplysninger.
To stikprøveundersøgelser i hhv. 1993/94
(Aalborg kommune) og 1988 (Københavns
kommune) tyder på, at registreringen af
arealoplysninger for en betydelig del af
en- og tofamiliehuse samt etageboliger er
fejlbehæftet, idet det forekommer både for
små og for store arealer. Samlet skønnes
der at være en overvægt af registreringer
med for lille et areal.

For erhvervsbygninger tyder stikprøveun-
dersøgelserne på, at der også her i et vist
omfang er registreret fejlagtige oplysninger
om arealer. Igen skønnes der at være en
overvægt af registreringer med for små
arealangivelser.

Det fremgår tillige af stikprøveundersøgel-
serne, at der forekommer fejl i registre-
ringen af arealer for småbygninger, kælder-
og tagetager. For kælder- og tagetagearea-
lerne mangler der ofte en registrering.

Med hensyn til BBR’s øvrige oplysninger
kan det i de to stikprøveundersøgelser
konstateres, at for et betydeligt antal af
bygningerne er der fejlagtige oplysninger
om materialer, installationsforhold, opfø-
relsesår og anvendelse.

Det skal dog understreges, at stikprøve-
undersøgelserne ikke giver belæg for at
foretage generaliseringer om datakvalite-
ten vedrørende ejendommene i resten af

kommunerne. Der kan derfor ikke ud fra
stikprøveundersøgelserne drages konklu-
sioner om BBR’s datakvalitet på landsplan.

Man kunne fristes til at anvende oplysnin-
gen i BBR om kilden til bygningsarealer
(Felt 228) til at danne en statistik for data-
kvaliteten for hele landet, idet der i kode-
sættet skelnes mellem, om arealoplysning-
erne stammer fra ejeren (kode 1), fra kom-
munens tekniske forvaltning (kode 2) eller
om oplysningerne ligefrem er kontrolleret
af teknisk forvaltning (kode 5). Imidlertid
medfører forskelle mellem kommunernes
anvendelse af dette kodesæt, at statistikker,
der bygger på disse kildeoplysninger i prak-
sis, er usikre – ikke mindst hvad angår sam-
menligneligheden mellem kommunerne.

En opgørelse på landsplan pr. januar 1999
viser, at ca. 34% af BBR’s arealoplysninger
stadig stammer fra ejerne – med de nævnte
forbehold.

Andelen af ejeroplysninger er faldende, dels
fordi en vis del af bygningsmassen gennem-
går byggesagsbehandling og i den forbin-
delse erstattes ejerens oplysninger med
kommunens. Men derudover har en del
kommuner tilrettelagt en særlig indsats for
at kontrollere de oplysninger, der ellers ikke
ville komme gennem kommunale hænder i
forbindelse med byggesagsbehandlingen.
Kontrolarbejdet er ofte blevet udført som
beskæftigelse for langtidsledige, der syste-
matisk har gennemgået ejendommene ef-
ter en fastlagt plan – og i nogle tilfælde
har kontrollen omfattet opmåling på selve
ejendommen.

Men samlet set har den kommunale ind-
sats for at kontrollere og rette op på fejl i

80 Kort & Matrikelstyrelsen

BBR været meget forskellig fra den ene
kommune til den anden og der er derfor
betydelige lokale variationer i datakvalite-
ten. Det er iøvrigt et generelt indtryk, at
hvor kommunens egen brug af BBR’s op-
lysninger øges f.eks. i forbindelse med
etablering af GIS, styrkes indsatsen for at
hæve datakvaliteten i BBR.

Ajourføring af BBR baseres altovervejende
på kommunernes byggesagsbehandling.
Derfor har de lempelser af bygningsregle-
menterne, der er gennemført i de senere år,
påvirket ajourføringen af BBR, fordi de
ændrede regler betød, at der ikke længere
skulle søges byggetilladelser til visse forand-
ringer. Det drejer sig hovedsagelig om ænd-
ringer af mindre bygninger, indre ombyg-
ninger eller landbrugets byggerier. Nogle
af disse forandringer kan efter lempelserne
gennemføres efter en såkaldt anmeldelse til
kommunen medens andre kan ske helt
uden kontakt med kommunen. Kommu-
nens muligheder for at ajourføre BBR blev
dermed svækket.

Som nævnt ovenfor ajourføres BBR løbende
i forbindelse med byggesagsbehandlingen.
Retningslinierne fastsætter den maksimale
forsinkelse i ajourføringen til 1 måned,
men opgørelser fra Danmarks Statistik
tyder på, at denne frist ikke altid overhol-
des. Der er tilmed tale om forsinkelser af
et omfang, der påførte Danmarks Statistiks
månedlige byggestatistik en betydelig
usikkerhed. Danmarks Statistik beregner
nu kun byggestatistikken kvartalsvis, hvor
forsinkelserne vejer mindre. Om forsin-
kelserne skyldes manglende indberet-
ninger fra bygherrerne eller forsinkelser i
kommunernes indberetninger foreligger
der ikke undersøgelser af.

Boligministeriet tilrettelagde i 1996 i
samarbejde med de kommunale parter og
Told •Skat en handlingsplan, der over en
årrække skal forbedre BBR’s datakvalitet
gennem initiativer over for ejerne, gennem
samarbejde med forsyningsvirksomheder
om ajourføring, koordinering af regler for
arealberegning i bygge- og boliglovgiv-
ningen, udnyttelse af kontrolmulighederne
i forbindelse med huseftersyns- og energi-
mærkeordningerne og endelig en reduk-
tion af antallet af felter i registret.

Udover denne handlingsplan gennemfører
Kort & Matrikelstyrelsen fra 2000 en
række undersøgelser og forsøg, der sigter
mod at støtte kommunernes arbejde for
en forbedring af BBR’s datakvalitet.

Hvis man på baggrund af ovenstående
skal komme med en anbefaling ville det
være denne: På grundlag af en generel
vurdering af BBR’s data kan man konklu-
dere, at datakvaliteten er tilstrækkelig til
oversigtlige eller summariske anvendelser,
medens man må mane til forsigtighed ved
anvendelser, hvor den individuelle oplys-
ning har stor betydning, f.eks. egentlig
sagsbehandling. Skal der anvendes data
fra et enkelt afgrænset område vil en fore-
spøgsel hos kommunen om kontrolind-
satsen kunne give et vigtigt bidrag til vur-
dering af datakvaliteten.

3.1.9. Udvikling
Kort & Matrikelstyrelsen igangsatte i 1993
en modernisering af BBR. Baggrunden var
den, at registrets teknologiske driftsmiljø,
som var en central hierarkisk database med
terminalopkobling, ikke længere var tids-
svarende og ikke tillod en dynamisk ud-
vikling.

81Kort & Matrikelstyrelsen

Desuden var der opsparet en lang række
ønsker til større og mindre ændringer samt
ønsker til registrets generelle struktur og
mål. Blandt andet var der et påtrængende
behov for at kunne efterkomme nogle af de
ønsker til anvendelse af registret, som blev
udtrykt fra andre end de hidtidige brugere.
De nye interessenter var forsyningssekto-
ren, projekterende i byggesektoren, kort-
lægningen og private virksomheder inden
for ejendomshandel, finansiering og for-
sikring. Ideerne om omlægning var opstået
samtidig med regeringens IT-politiske
handlingsplan, der lagde vægt på en større
samfundsmæssig udnyttelse af det offent-
liges store informationsdatabaser.

Ved udgangen af 1996 var de to første faser
afsluttet med Kommunedatas overflytning
af BBR til en moderne relationsdatabase
(fase 1) og udarbejdelse af en udviklings-
plan for modernisering af registrets struk-
tur og dataindhold (fase 2).

Moderniseringsplanen opstiller målsæt-
ninger for ændring af BBR på følgende
punkter:
Den nuværende registrering i BBR er for
snæver og skal udvides med mulighed for
at registrere alle former for bygværker, både
i form af bygninger og i form af tekniske
anlæg, der spænder over en broget blanding
af rensningsanlæg, vindmøller, siloer i for-
bindelse med landbrug og meget andet.

Også på andre punkter vil der blive nye
registreringsmuligheder. Det drejer sig om
muligheden for at registrere oplysninger
for rum, etager, opgangen/indgangen,
hvilket vil betyde langt mere differentierede
registreringmuligheder end i dag, hvor de
databærende enheder er begrænset til ej-
endommen, bygningen eller bolig/erhvervs-
enheden. Rum og etager er vigtige begre-
ber i forbindelse med projektering og sys-
tematiske drift og vedligeholdelse af byg-
ninger.

82 Kort & Matrikelstyrelsen

Figur 36. Fremtidige databærende enheder i BBR.

Moderniseringen vil også tage konsekven-
ser af den udvikling, der er sket med hen-
syn til adresserne, se afsnit 7.3.2. Adressen
vil ikke længere blot være en identifikation
af enheden eller bygningen, men udskilles
som en selvstændig databærende enhed i
datamodellen og kan dermed registreres
allerede inden der findes en bygning, hvilket
er efterlyst af forsyningsvirksomhederne, der
allerede skal oprette kunder i forbindelse
med byggemodningen. Den mere fleksible
og differentierede registrering, der bliver
mulighed for i det fremtidige BBR frem-
går af diagrammet på modstående side.

Det bemærkes, at den nuværende regis-
trering af ejendommen udskiftes med
matrikelnummeret. Ejendommen er et
administrativt begreb, der ændres i for-
bindelse med handel, medens registrering
af matrikelnummeret reflekterer det langt
mere stabile fysiske forhold, nemlig hvil-
ket jordstykke, som den pågældende byg-
ning er placeret på.

I dag har BBR en vis opdeling af dataind-
holdet, som ikke fremgår særligt tydeligt.
I det fremtidige BBR vil der blive etable-
ret en klar opdeling mellem fire klasser af
oplysninger:
Klasse 0: Identifikationer der altid skal regi-
streres og med en høj grad af pålidelighed.
Klasse 1: Obligatoriske og strukturerede
oplysninger til de landsdækkende anven-
delser af BBR samt oplysninger, der har
en bred interesse og en så grundlæggende
karakter, at der må stilles krav til, at regis-
treringen er obligatorisk og af høj kvalitet.
Klasse 2: Frivillige men strukturerede op-
lysninger. For visse registreringer er det
hensigtsmæssigt at der fra centralt hold
fastlægges en klar struktur for oplysningerne,

men gennemførelsen af registreringen
skal være frivillig. Denne klasse af oplys-
ninger kan ses som det dynamiske udvi-
klingsområde i BBR, hvor der skal kunne
skabes mulighed for registrering på nye
områder, som – hvis der viser sig stor
interesse for de pågældende oplysninger,
eller der rejses myndighedskrav om lands-
dækkende registrering – kan flytte til
klasse 1 og dermed blive en del af BBR’s
grundlæggende dataindhold.
Klasse 3: Frivillige oplysninger, der struk-
tureres efter den enkelte kommunes eget
valg. Her er tale om oplysninger, der kun
har lokal interessse, og hvor det evt. er
vigtigt at kunne tilpasse oplysningerne til
administrative systemer og forretnings-
gange i den pågældende kommune.

I moderniseringsplanen udtrykkes der
desuden ønsker om ændringer eller udvi-
delser af dataindholdet på en række
punkter:
• koordinering af areal- og enhedsbegre-
ber med især lovgivningen på bygge- og
boligområdet, således at BBR’s arealoplys-
ninger på længere sigt kan anvendes på
alle lovgivningsområder
• forbedring af den nuværende registre-
ring af anvendelse af bygninger og enheder
og tilpasning til kravene fra EU, således
at der kan laves statsitik, der er sammen-
lignelig mellem EU’s medlemslande
• koordinering med huseftersyns- og
energimærkeordningerne, således at kon-
sulentens muligheder for at foretage kon-
trol af BBR’s oplysninger, medens han er
på besigtigelse på ejendommen, udnyttes.
Desuden bør visse af oplysningerne fra
ordningerne også indgår i BBR
• mulighederne for overførsel af data fra
projektering til BBR. Der tænkes både på,

83Kort & Matrikelstyrelsen

at data til ajourføring af BBR’s standard-
oplysninger skal kunne genereres i pro-
jekteringsprocessen men også at digitale
bygningstegninger fra projekteringen i
CAD bør kunne gøres tilgængelig via BBR
• den stigende interesse for energi- og
ressourcespørgsmål skal også afspejles i
BBR’s oplysninger, der skal belyse energi-
omsætningen i bygningsmassen. I denne
sammenhæng vil også oplysninger om
indeklima og bygningernes tilgængelig-
hed for handicappede blive overvejet.
• der skal skabes mulighed for at etablere
sammenhænge mellem digitale kort og
BBR’s oplysninger via georeferencer af
hensyn til anvendelsen af GIS. Med sted-
fæstelse af adresserne tages der et første
vigtigt skridt i denne retning, men derud-
over kan det overvejes at etablere et fælles

bygningsbegreb, der kan anvendes både i
BBR og i digitale kort.

Endelig skal BBR kunne decentraliseres
til de kommuner, der ønsker selv at påtage
sig driften af registret for kommunens ejen-
domme. Dette vil give de pågældende
kommuner muligheden for at integrere
BBR’s oplysninger med lokale systemer,
f.eks. GIS, og giver den enkelte kommune
større frihed til individuelle tilpasninger
til kommunens egne behov.

Moderniseringsplanen er efter parternes
vedtagelse imidlertid løbet ind i en række
komplikationer, der indtil videre har med-
ført, at planens gennemførelse er udskudt
og i skrivende stund er dens skæbne stadig
uvis.

84 Kort & Matrikelstyrelsen

Kilder
Lovbekendtgørelse nr 132 af 28 februar 1990
af Lov om bygnings- og boligregistrering.

BBR-instruks, Kort & Matrikelstyrelsen.

BBR’s datakvalitet. En handlingsplan for forbedring
af datakvaliteten i BBR, Boligministeriet, juni 1996.

Plan for modernisering af Bygnings- og bolig-
registret, Kort & Matrikelstyrelsen, juni 1996.

3.2. Det fælleskommunale
Ejendomsdatasystem
(ESR)

3.2.1. Baggrund
Det Fælleskommunale Ejendomsdatasy-
stem – der også har det mere populære
navn Ejendomsstamregistret (deraf for-
kortelsen ESR) – er et af vores tidligste
edb-registre idet det etableredes allerede i
1966 på grundlag af amtsstuernes proto-
koller. Dengang var de edbteknologiske
muligheder lang mere indskrænkede end
i dag, hvilket har været bestemmende for
den måde registrets indhold er organiseret
på – og det præger stadig registret, selvom
det i mellemtiden er flyttet til en nyere
teknologisk løsning.

Registret har sin baggrund i vurderings-
loven (§39, stk2), der forpligter kommu-
nen til at føre et register til vurderingen
med oplysninger om matriklen, de vurde-
rede ejendomme, ejerforholdene mv.

ESR’s grundlæggende formål var altså op-
rindeligt ejendomsvurdering, men da ESR
i den første lange periode var alene om at
tilbyde et hjemsted for oplysninger om
fast ejendom på edb, sneg der sig efter-
hånden også en række andre oplysninger
ind – også oplysninger, der ikke havde
noget at gøre med vurderingen.

ESR er dermed i dag et grundlæggende
og meget omfattende register, der pri-
mært anvendes som administrativt red-
skab til hjælp i vurderingsopgaven, som
det har taget meget farve af. Men derud-
over anvendes det i en lang række andre
situationer i den kommunale forvaltning,

bla. til opkrævning af afgifter for vand,
fjernvarme, renovation, kloak mv. Det er
et af vore vigtigste registre, bla. fordi det
er her vurderingsejendommen ‘fødes’ med
dens grundlæggende identifikation i form
af ejendomsnummeret, der anvendes i an-
dre registre og administrative systemer.

Det er alene kommunerne, der har ansva-
ret for registret, både for såvidt angår ret-
ningslinier og vedligeholdelse af oplys-
ningerne. Registret er centralt baseret hos
Kommunedata med teminalopkobling til
alle landets kommuner.

3.2.2. Struktur og dataindhold
ESR’s struktur er kompliceret for uden-
forstående af de grunde som allerede er
nævnt ovenfor, nemlig at det stadig bygger
på den oprindelige struktur fra 60’erne,
selvom det siden er udvidet med knop-
skydninger og mange nye oplysninger.

I edb-udviklingens barndom gjaldt det
om at spare så meget på programmeringen
som overhovedet muligt. Det har med-
ført, at en lang række forskelligartede op-
lysninger er registreret i samme database-
fil med den samme databaserecord (data-
post), hvor man i dag i et moderne rela-
tionsdatabasessystem ville have brugt flere
adskilte tabeller – typisk en tabel for hver
type oplysning (eller databærende enhed).

De matrikulære oplysninger udgjorde
grundlaget for etableringen af registret og
på etableringstidspunktet blev systemets
datastruktur derfor designet ud fra denne
forudsætning. Men senere er f.eks. kom-
met behovet for at registrere oplysninger
om andet end grundarealer, f.eks. ejerlej-
ligheder.

85Kort & Matrikelstyrelsen

Det betyder, at man i ESR vil finde ejer-
lejlighedsoplysninger registreret i den
samme recordstruktur som matrikeloplys-
ningerne og oplysninger om udlejede area-
ler osv. Der kunne spares programmering,
hvis man kunne genbruge den samme re-
cordstruktur til flere formål, blot ved at
fortolke de forskellige felter lidt forskelligt
hver gang: hvis der var tale om en record
med matrikeloplysninger indeholdt areal-
feltet det matrikulære areal, hvis der var
tale om en record med ejerlejlighedsop-
lysninger indeholdt arealfeltet oplysning
om lejlighedens tinglyste areal osv.

Der er forskellige koder i ESR, der gør
det muligt at skabe en klassifikation af de
forskellige oplysningstyper. Benyttelses-
koden og artskoden er et langt stykke af
vejen nøglen til forståelse af ESR’s under-
liggende datamodel. Se oversigten på
modstående side. Denne baggrund er vig-
tig at forstå, hvis man vil kunne bruge
ESR’s oplysninger.

3.2.2.1. ESR’s ejendomme
Den vigtigste registreringsenhed i ESR er
ejendommen, der her skal forstås som vur-
deringsejendommen. Det er denne enhed,
der f.eks. genfindes i BBR og en række
andre registreringer især i kommunalt regi.

En vurderingsejendom kan iflg. vurde-
ringsloven bestå af følgende:
• arealer, som i matriklen er opført under

ét matrikelnummer
• arealer, der er opført under flere matri-

kelnumre, når de iflg. noteringen i ma-
triklen og tingbogen skal holdes for-
enede

• arealer, der tilhører samme ejer og ud-
gør én driftsenhed (landbrugsejen-
domme, der drives sammen, registreres
dog hver for sig)

• bygninger opført på lejet grund
• ejerlejligheder

86 Kort & Matrikelstyrelsen

Figur 37. Eksemplet illustrerer en vigtig principiel
forskel på en vurderingsejendom og en samlet fast
ejendom (matriklens ejendomsdefinition). I det
viste eksempel består vurderingsejendommen af to
faste ejendomme, den ene udgøres af matr.nrene.
7a og 7b, der er noteret sammen og den anden ud-
gøres af matr.nr. 33s. Men de to samlede faste ej-
endomme har samme ejer og drives som en sam-
let driftsenhed, f.eks. en erhvervsejendom med
kontor, værksted og lager på adskilte matrikel-
numre. De skal derfor vurderes under ét som en
vurderingsejendom.

87Kort & Matrikelstyrelsen

1. Almindelig ejendom betående af to matrikelnumre
Et af disse matrikelnumre udpeges som det »vigtigste« og tildeles
artskode 00 (første række), det andet matrikelnummer får arts-
kode 01 (anden række).

2. Ejerlejlighed
Registreringen er opbygget med en »moderejendom« med benyt-
telseskode 20, der er ejerlejlighedens fælles ejendom, herunder
også grunden (første række). De enkelte ejerlejligheder der ken-
des på benyttelseskode 21 og artskode 02, tildeles hver især eget
ejendomsnummer og en henvisning til moderejendommens ejen-
domsnummer (anden række). Tingbogens ejerlejlighedsnummer
adskiller yderligere de enkelte ejerlejligheder fra hinanden.

3. Ejendom under udstykning
Udstrykningen er endnu ikke approberet og den nye ejendom (an-
den række) er derfor oprettet med et eget ejendomsnummer, en
parcelidentifikation af det udstykkede areal og en henvisning til
»stamparcellen«, som arealet udstykkes fra (første række). Med
artskoden 30 adskilles den nye ejendom fra de eksisterende. Mo-
derejendommens areal ændres ikke før approbationen foreligger,
og derfor vil det udstykkede areal være registreret dobbelt.

4. Afgiftsejendom
Der kan være tale om en vandhane, en stadeplads eller anden
»pseudoejendom«, der udløser en afgift til kommunen for vand,
leje, renovation el. lign. Afgifts-ejendommen idenficeres med eget
ejendomsnummer og benyttelseskode 00, 14, 78 eller 79, der inde-

bærer, at denne »ejendom« ikke tages med i vurderingen. Der
indberettes ikke altid matrikelnummer og artskode

5. Opkrævningsejendom
En opkrævningsejendom er en ejendom, der strækker sig ind i en
nabokommune, f.eks. ved store landbrugsejendomme. Der skel-
nes mellem »beliggenhedskommunen«, her kommune 148, hvor
en del af arealerne geografisk befinder sig (anden række), og
»vurderingskommunen«, her kommune 150, der har ansvaret for
vurdering af ejendommen, og som derfor også registrerer area-
lerne (første række). Arealerne i nabokommunen tildeles en sær-
lig benyttelseskode 98. Arealer, der tilhører opkrævningsejen-
domme, vil være registreret dobbbelt, både af beliggenhedskom-
munen og vurderingskommunen.

6. Bygning på lejet grund
En bygning på lejet grund skal vurderes selvstændigt og får der-
med eget ejendomsnummer og tildeles særlig artskode og benyt-
telseskode (anden række). Der indberettes også en henvisning til
den vurderingsejendom, som det udlejede areal hører til (første
række).

7. Ejendom på umatrikuleret areal
Nogle få arealer, f.eks. opfyldte arealer i havneområder, er ikke
matrikuleret. Arealet tildeles selvstændigt ejendomsnummer og kan
yderligere være identificeret med adresse. Arealet tildeles arts-
kode 05-07 og en benyttelseskode svarende til den faktiske benyt-
telse, i eksemplet svarer benyttelseskode 09 til »ubebygget areal«

Kommune Ejendomsnr. Landsejerlav Matr.nr. Parcel Moderejendom Ejerlejl.nr. Artskode Benytt.kode
/henvisning

150 1234567 2007850 1a 00 01

150 1234567 2007850 1b 01 01

150 2345678 2007850 1a 00 20

150 3456789 2007850 1a 2345678 1 02 21

150 1234567 2007850 1a 00 01

150 4567891 2007850 1a 1 1234567 30 01

150 5678912 (2007850) (1a) (4) 00/14/78/79

150 6789123 0502233 1a 01 05

148 1234567 1114599 1a 00 98

150 1234567 2007850 1a 00 49

150 7891234 2007850 1a 1234567 03 41

150 8912345 06 09

1.

2.

3.

4.

5.

6.

7.

Figur 38. Ejendomstyper i ESR.

Ejendomme, der omfatter arealer i flere
kommuner kaldes for opkrævningsejen-
domme, hvilket betyder, at arealer kan
være registreret i både den kommune, der
vurderer ejendommen og opkræver ejen-
domsskatten – og den kommune, hvor en
del af ejendommen er beliggende.

Udover vurderingsejendomme registreres
også afgiftsejendomme, der i virkeligheden
er »pseudoejendomme«. Der er her tale om,
at ESR i virkeligheden anvendes som en
form for kunderegister, hvor »kunder«, der
skal svare afgifter til kommunen registreres.

Det drejer sig normalt om afgifter på
vand, vej, kloak og renovation. Ikke alle
afgiftspligtige kunder er ejere af ejen-
domme, men kan blot være »brugere«.
Det kan f.eks. være pølsemanden på by-
ens torv, der skal svare vandafgift for til-
slutning og forbrug af vandet fra en vand-
hane på torvet.

Som nævnt indeholder ESR også en regis-
trering af ejerlejligheder, der bla. omfatter
det tinglyste areal for ejerlejligheden

Endelig omfatter registreringen bygninger
på lejet grund, der forekommer f.eks. i
havneområder på opfyldte arealer, der af
havnemyndigheden udlejes til erhvervs-
drivende, der har lov til at opføre en byg-
ning på det lejede areal.

Ejendomme identificeres inden for hver
kommune via ejendomsnummeret, der
fødes i dette register.

De forskellige ejendomme skelnes fra
hinanden som vist i oversigten på den
foregående side.

ESR’s dataindhold er opdelt i en række
hovedgrupper:

3.2.2.2. Matrikeloplysninger
Matriklen, der føres af Kort & Matrikel-
styrelsen (se afsnit 2.1), indeholder de ap-
proberede matrikulære oplysninger for
hele landet – bortset fra Københavns og
Fredriksberg kommuner, der hver især fø-
rer deres egen matrikel.

De matrikulære oplysninger, der udgør
grundstammen i ESR’s data, er en delvis
kopi af Matriklens oplysninger. De er
imidertid ikke overført direkte fra Matrik-
len men indberettet manuelt gennem
mange år ved afskrift fra KMS’s approba-
tionsskrivelser. Siden 1989 har der dog
været mulighed for at opdatere ESR med
elektronisk overførte approbationer fra
KMS, men ikke alle kommuner har be-
nyttet sig af denne mulighed.

Det skal bemærkes, at ikke alle matriklens
oplysninger er med i ESR:
• antal lodder:
matrikelnumre kan have mere end én lod,
som ovenikøbet kan ligge geografisk ad-
skilt fra hinanden. ESR har ikke oplys-
ning om dette.
• samnoteringer:
flere matrikelnumre kan i matriklen og
tingbogen være samnoteret, hvilket bl.a.
har den konsekvens, at de pågældende
matrikelnumre ikke må sælges særskilt. I
ESR er registreret, at det enkelte matri-
kelnummer er samnoteret – men ikke
med hvilket andet matrikelnummer.

Til gengæld omfatter ESR’s matrikel alle
landets arealer inklusive Københavns og
Frederiksberg kommuner.

88 Kort & Matrikelstyrelsen

Derudover indeholder ESR visse arealer,
der ikke findes i matriklen:
• umatrikulerede arealer, der i dag især
findes som opfyldte arealer i havne-
områder
• afvigende arealer (tilskyllet, fraskyllet,
eksproprieret fra/til o.lign.)
• diverse arealer (dele af matr.nre, der af-
skæres f.eks. af en zonegrænse)
• parceller (udstykket, men endnu ikke
approberet).

Også med hensyn til identifikationen af
ejerlav er der forskelle mellem de to data-
samlinger: den officielle landsdækkende
ejerlavsbetegnelse, der fastsættes af Kort
& Matrikelstyrelsen, omfatter foruden
navnet en 7 cifret kode, der er éntydig på
landsplan. For en kommune, er den lands-
dækkende éntydighed ikke afgørende, og
derfor anvendes i ESR for nemheds skyld
en nummerering, der normalt er to- eller
trecifret. For ikke-kommunale brugere af
ESRs oplysninger kan dette volde vanske-
ligheder, og derfor findes der i Kommune-
datas såkaldte »kommunetabel« en omsæt-
ningstabel mellem de kommunale ejerlavs-
nummereringer og den officielle 7-cifrede
ejerlavskode. Udtræk fra Videregivelses-
systemet kan – hvis modtageren ønsker
det – forsynes med den 7-cifrede ejerlavs-
kode.

Ændring af ejendomsforholdene i forbin-
delse med ekspropriation og udstykning
kan ofte være langvarig og der er derfor
mulighed for i ESR at registrere en række
ændringer af matrikulær karakter, som der
skal tages hensyn til ved vurdering. Regis-
treringen kan ske som »foreløbige matrik-
ler«, typisk udstykkede arealer, der er god-
kendt af kommunen men endnu ikke er

approberet af Kort & Matrikelstyrelsen.
Man skal være opmærksom på, at arealet af
en »foreløbig matrikel« indgår i den ud-
stykkende ejendom indtil approbationen
foreligger og derfor er registreret dobbelt i
ESR. Der er ikke offentlig adgang til op-
lysningerne om de »foreløbige matrikler«.

Til ESR’s matrikeloplysninger er der knyt-
tet nogle få planoplysninger. Først og
fremmest er der oplysning om det enkelte
matrikelnummers zonestatus, dvs, om det
hører til by-, land- eller sommerhuszone.
Normalt vil plangrænser følge matrikel-
skel men det sker dog ofte, at en zone-
grænse eller en plangrænse deler et matri-
kelnummer i to eller flere delområder, der
i vurdering skal ansættes til forskellig
værdi. Derfor er der i ESR mulighed for
at indberette op til 3 såkaldte »diverse
arealer« med deres planstatus.

Omfatter en ejerlejlighed f.eks. et pulter-
rum skal der også her ske en opdeling
svarende til de forskellige værdier ved
vurderingen. Derfor kan registreringen af
»diverse arealer« tilsvarende anvendes til
registreringer af ejerlejligheders arealer i
kælder, pulterrum, garager mv., hvilket
dog sjældent benyttes i praksis.

3.2.2.3. Ejeroplysninger
Her registreres den enkelte ejer af ejen-
dommen – det gælder både når ejeren er
en enkeltperson, flere ejere i fælleskab og
når ejeren er et aktieselskab eller tilhører
andre ejendomsformer. Ejerne er karakte-
riseret ved ejerforholdkategori: privat, al-
mennyttig, A/S, staten osv.

Der er oplysninger om ejerens adresse og
identifikation af ejeren ved CPR- eller

89Kort & Matrikelstyrelsen

CVR-nr, der anvendes i andre registre f.eks.
det Centrale VirksomhedsRegister, se af-
snit 4.2.1. Ejeroplysningerne fås hovedsa-
gelig fra indberetningskemaer i forbindelse
med handel med fast ejendom og vedlige-
holdes omhyggeligt, da de er grundlaget
for at kunne opkræve ejendomsskatten og
forskellige afgifter. I de mange tilfælde,
hvor ejendommen administreres for ejeren
af en administrator, er også oplysninger
om denne indberettet til registret.

ESR overlapper i høj grad med tingbogen
for så vidt angår oplysningerne om ejen-
domshandler og ejerforhold, men ESR er
et mere »levende« register og ejeroplys-
ningerne er derfor mere tidstro og fuld-
stændige i visse situationer. Desuden over-
lapper ESR med tingbogen og BBR med
hensyn til registreringen af ejerlejligheder.
Det anbefales at bruge ESR for her får man
også de ejerlejligheder, der består af flere
enheder samt evt. erhvervsejerlejligheder,
som man ikke kan være sikker på er i BBR.

3.2.2.4. Vurderingsoplysninger
Hovedformålet med ESR er vurdering og
derfor udgør vurderingsoplysninger, hoved-
parten af oplysningerne i ESR. Resulta-
terne af den årlige almindelige vurdering
af fast ejendom findes i form af det sam-
lede vurderingsbeløb, værdi af grunden og
evt. stuehusværdi, men også de mange
oplysninger og og interne styrekoder, der
ligger til grund for beregningen af det en-
delige vurderingsbeløb er registreret.

Et vigtigt grundlag for vurderingen er ejen-
dommens placering i et grundværdiområde,
hvilket fremgår af ESR. Grundværdiområ-
dernes afgrænsning fastlægges af det lokale
vurderingsråd, medens Told •Skat beregner

forslag til standardpriser for arealer og
bygninger på grundlag af ejendoms-
handlerne i perioden op til vurderingen.

3.2.3. Registerforskrifter
ESR indeholder personoplysninger i form
af ejernes samt administratorernes navne
og adresser. Persondataloven (lov om be-
handling af personoplysninger) kræver
derfor, at der skal være udfærdiget en an-
meldelse, der bla. fastsætter, hvilke af re-
gistrets oplysninger, der er offentligt til-
gængelige.

Mange af de oplysninger, der er nævnt
ovenfor, er med den gældende lovgivning
offentligt tilgængelige og kan fås gennem
By- og Boligministeriets videregivelses-
ordning eller direkte fra kommunen. Se
oversigterne i afsnit 11.4.

En vigtig undtagelse er dog private ejeres
adresse, der ikke er offentligt tilgængelig i
modsætning til ejerens navn. For ejendom-
me, der er ejet af virksomheder, det offent-
lige eller lignende er ejerens, dvs. virksom-
hedens eller myndighedens adresse offent-
lig tilgængelig.

Da persondataloven er vedtaget af Folke-
tinget d. 31. maj 2000 er der endnu ingen
fortolkningpraksis på området, dog anta-
ger KL, at reglerne for offentliggørelse af
ejendomsdata vil være uændrede i forhold
til den førhen gældende lov om offentlige
myndigheders registre.

3.2.4. Kvalitet
ESR er etableret med baggrund i vurde-
ringsloven men som et selvstændigt kom-
munalt anliggende. Registret er fysisk set
et centralt register, der drives via en fælles

90 Kort & Matrikelstyrelsen

edb-installation hos Kommunedata, men
i modsætning til BBR, hvor der i medfør
af BBR-loven med bekendtgørelser og
cirkulærer er etableret retningslinier for
registreringen, reguleres registreringen i
ESR udelukkende gennem de anvisninger,
der findes i Kommunedatas terminalvej-
ledning til registersystemet samt retnings-
linierne i Told- og Skattestyrelsens vurde-
ringsvejledning, der dog kun vedrører de
vurderingsrelevante indberetninger til ESR.

Resultatet er, at registreringen i nogle situa-
tioner gribes forskelligt an fra den ene
kommune til den anden. Forsøger man at
anvende ESR’s data på tværs af kommune-
grænserne kan man støde på vanskeligheder,
der i første omgang kan tolkes som proble-
mer med datakvaliteten, men som i virke-
ligheden skyldes inkonsistens i registre-
ringssystematikken. Kontakt til de pågæl-
dende kommuner, som data stammer fra,
kan derfor i mange tilfælde være afgørende
for at få afklaret tolkningsproblemer ved
anvendelsen af data fra ESR.

Som i alle andre registre er der dog også
egentlige fejl i ESR. Efter etableringen af
matikelregistret som et edb-register blev det
muligt at foretage en kontrol af ESR’s mat-
rikulære oplysninger ved samkøring, hvil-
ket skete første gang i 1987. Kontrollen
viste en del afvigelser, hvoraf hovedparten
var af mindre betydende karakter, medens
et mindre antal drejede sig om forskelle i
arealstørrelserne, nogle med forskelle i
hektarstørrelse. Der har siden været gen-
nemført kontroller og efterfølgende været
foretaget rettelser i ESR’s oplysninger, så
man nu må sige, at der i det store og hele
er overensstemmelse mellem matriklens
og ESR’s matrikulære oplysninger.

På samme måde som matriklens oplys-
ninger er dubleret i ESR er også ejerop-
lysningerne dubleret med tingbogens ej-
eroplysninger. Registreringen i tingbogen
er den grundlæggende registrering, som
har ejendomsretlig virkning, medens re-
gistreringen i ESR udelukkende sker af
administrative grunde, bl.a. af hensyn til
opkrævning af skatter og afgifter.

De to forskellige formål med registreringen
betyder, at der visse forskelle mellem hen-
holdsvis ESR’s og tingbogens ejeroplys-
ninger:
• registreringen i ESR sker tidligere end i
tingbogen, i kraft af det »grønne skema«
med salgoplysninger, der skal afleveres til
det kommunale ejendomsskattekontor
ved enhver ejendomshandel
• ejeroplysningen i ESR ændres ved døds-
fald, hvor den efterlevende sidder i uskif-
tet bo. I tingbogen bliver den afdøde ejer
stående, indtil det er nødvendigt at få det
rettet, f.eks. ved optagelse af et nyt lån eller
tinglysning af et skadesløsbrev for inde-
frysning af ejendomsskatter.
• ESR har udover den egentlige ejer af ej-
endommen også registrering af en even-
tuel administrator, der på vegne af ejeren
varetager kontakten med myndigheder o.a.
• ESR har en ajourføring af adresseoplys-
ningerne, der er knyttet til ejeren eller ad-
ministratoren, medens ejerens adresse i
tingbogen er den adresse, som ejeren
havde på overdragelsestidspunktet.

3.2.5. Udvikling
I forbindelse med den kontrol, der gennem-
førtes i 1987 (se ovenfor) blev der etable-
ret en automatisk overførsel af alle appro-
bationer med de tilhørende matrikulære
oplysninger fra KMS til ESR. Kommunen

91Kort & Matrikelstyrelsen

kunne vælge at bruge de overførte oplys-
ninger til ajourføring af ESR eller fortsætte
med selv at indberette oplysningerne fra
de tilsendte approbationsskrivelser som
hidtil.

Det næste skridt, der indebærer, at ESR’s
matrikulære oplysninger erstattes af matri-
klens gennem en replikering af matrikel-
registrets database til en kopi-database hos
Kommunedata, er også planlagt. Denne
kopi benævnes »Basismatriklen« og vil inde-
holde de samme oplysninger som det egent-
lige matrikelregister. Basismatriklens op-
lysninger skal ajourføres daglig ved elek-
tronisk overførsel fra KMS’ matrikelregister
og uden mulighed for, at den enkelte kom-
mune kan ændre de ajourførte oplysninger.

I tæt tiknytning hertil knyttes »Vurderings-
og forvaltningsmatriklen«, der vil omfatte
de supplerende kommunale oplysninger,
nemlig oplysninger om zonetilhørsforhold,
ejerlejligheder, bygninger på lejet grund,
til- og fraskyllede arealer samt alle arealaf-
vigelser, som er nødvendige for at kunne
beregne det vurderede areal.

Kommunen vil altså fremover adminis-
trere direkte på de gældende matrikulære

oplysninger, men samtidig have sine egne
supplerende oplysninger til rådighed.

For at muliggøre denne løsning er det sam-
tidig nødvendigt, at ejendomsnummeret
fra ESR indføjes i matrikelregistret og
ajourføres løbende dér, således at de to re-
gistre hos henholdsvis KMS og Kommune-
data kan kommunikere sikkert med ejen-
domsnummeret som identifikation.

På længere sigt er det hensigten, at over-
førslen af oplysninger fra KMS til en ko-
pidatabase hos Kommunedata helt skal
erstattes af en gennemstilling til Matriklen,
hvor den kommunale bruger henter de
matrikulære data direkte i matrikelregistret.

Ejendomme, der har jord i mere end én
kommune er i dag registreret i flere kom-
muner – under forskellige ejendoms-
numre. De matrikulære arealer er dermed
dublikeret i de to kommuner, men vil
fremover kun blive registreret i beliggen-
hedskommunen, medens vurderingskom-
munen vil få oprettet en reference mellem
denne kommunes ejendomsnummer for
ejendommen og det areal, der er belig-
gende i en fremmed kommune.

92 Kort & Matrikelstyrelsen

Kilder
KL’s pjece om udviklingen i ejendomsdata-
registrene.

Kommunedatas brugervejledning til ESR.

Told- og Skattestyrelsens vurderingsvejledning

»Redegørelse om automatisk ajourføring af det
fælleskommunale Ejendomsdatasystem med op-

lysninger fra Kort & Matrikelstyrelsens matrikel-
register«, Kommunernes Landsforening, februar
1994.

»Forskrifter for det fælleskommunale Ejendoms-
datasystem«, Forskningsministeriets bekendtgø-
relse af 11. sept. 1996.

3.3. Andre vurderings-
registre

Udover ESR findes der et par andre regis-
tre, der anvendes til ejendomsvurderingen,
og som er værd at nævne her, fordi de inde-
holder oplysninger, der kan supplere ESR’s
og BBR’s grundlæggende oplysninger.

3.3.1. Begrundelsesregistret
Som allerede nævnt under BBR i afsnit
3.1.7.1 dannes der et maskinelt forslag til
vurdering for ejerboliger og sommerhuse
og i de tilfælde fremgår det af den skrift-
lige vurderingsmeddelelse, hvilke oplys-
ninger der har ligget til grund for dette
maskinelle forslag. Det gælder også en
række forhold, der har medført tillæg eller
fradrag i standard-vurderingen på grund-
lag af vedligeholdelsestilstanden, belig-
genhed mv., udtrykt med de såkaldte fra-
vigelseskoder (ESR’s felter 436-438).

Også ejerne af andre typer ejendomme
skal have denne indsigt i begrundelserne
for vurderingen af deres ejendom. Disse
øvrige ejendomme er først og fremmest
erhvervsejendomme af enhver art, hvor
vurderingen i langt højere grad er baseret
på de lokale vurderingsråds besigtigelser
og skøn.

Vurderingsrådenes bedømmelse af erhvervs-
ejendommene registreres med begrundel-
seskoder. Eksempelvis vil kode 7109 »Der
er stor efterspørgsel efter erhvervslokaler i
området« indeholde begrundelsen for at
vurderingsrådet har skønnet et højt leje-
niveau – og dermed hævet vurderingen af
erhvervsejendomme i det pågældende
område.

Begrundelseskoderne karakteriserer en
lang række vurderingsrelevante forhold:
• bygningsmæssig kvalitet,
• vedligeholdelsestilstand,
• anvendelighed,
• konstruktion,
• særlige anlæg som jernbanespor, belæg-

ning mv.,
• miljømæssige forhold, jordforurening,

beliggenhed ved højspændingsledninger
• udlejningsforhold.

Der er reserveret koder, der sigter på sær-
lige ejendomstyper:
• skove og gartnerier,
• landbrug,
• udlejningsejendomme til beboelse.

Begrundelsessystemet følger BBR’s struk-
tur, dvs. med et ejendoms-, bygnings- og
enhedsniveau og med anvendelse af de
samme identifikationer som i BBR.

I afsnit 11.5 findes en summarisk oversigt
over begrundelseskoderne.

Til nogle af begrundelseskoderne knyttes
desuden specifikationer, der er nødvendige
ved beregningen af ejendomsværdien. Disse
oplysningerne kan i en række tilfælde ikke
findes i andre registre.

Det drejer sig først og fremmest om en
opdeling af bygningsareal på forskellige
anvendelseskategorier, der er mere detal-
jeret end registreringen i BBR, hvor f.eks.
kontor, handel og lager er slået sammen
under én kodeværdi. I Begrundelsesregist-
ret registreres disse anvendelser hver for
sig med deres respektive bygningsarealer
og desuden den leje pr. m2, der er fastsat
for de enkelte arealspecifikationer.

93Kort & Matrikelstyrelsen

3.3.1.1. Kvalitet
Som forberedelse til den almindelige vur-
dering i 1996 bad Told •Skat ejerne af er-
hvervsejendomme om at aflevere en del af
de oplysninger, der skulle indgå i Begrun-
delsessystemet, bla. arealspecifikationer.
Henvendelsen resulterede i oplysninger
for omkring 133.000 ejendomme ud af
ca. 500.000 erhvervsejendomme, men
der foreligger ikke undersøgelser af kvali-
teten af disse oplysninger.

Det var derefter de enkelte vurderingsråds
opgave at gennemgå oplysningerne og fore-
tage besigtigelser eller på anden måde sikre
sig at oplysningerne stemte overens med
de faktiske forhold – samt supplere med
oplysninger for de manglende ejendomme.
Det er også vurderingrådenes opgave at
foretage bedømmelser af vedligeholdelse,
beliggenhed o.a. faktorer, der kan have
indflydelse på en ejendoms salgssværdi.
Den praktiske del af dette arbejde udføres
af vurderingssekretariatet, der deler ressour-
cer med kommunernes skatteforvaltning.

Med erfaringerne fra BBR, som oprinde-
ligt også er baseret på ejernes oplysninger,
bør man være kritisk over for disse oplys-
ninger.

Told •Skat har ikke oplysninger om om-
fanget af vurderingsrådenes efterfølgende
kontrol og supplement af ejernes oplys-
ninger, men alene pga. de ressourcer en
kontrol kræver, må man formode at kon-
trolarbejdet har været begrænset til de gro-
veste eller mest iøjnefaldende fejl. Mange
steder gav det ikke desto mindre anled-
ning til væsentlige rettelser i basisregistrene.
Men under alle omstændigheder må man
formode, at de kommunale vurderings-
råds måde at gribe opgaven an på er for-
skellig og at Begrundelsesregistrets oplys-
ninger derfor er inhomogene.

Det er de kommunale vurderingssekreta-
riaters ansvar løbende at vedligeholde de
oplysninger, der blev indhentet i forbin-
delse med 1996 vurderingen og således at
oplysningerne til stadighed kan bidrage

94 Kort & Matrikelstyrelsen

Specifikationen omfatter arealet i bygninger og ejerlejligheder,
der opdeles på følgende formål:

• beboelse • trafik
• fabrik, værksted • kultur
• lager • undervisning, forskning
• garage • sundhedsvæsen
• butik, restaurant • døgninstitution
• kontor, kantine • idræt
• klinik • særlig institutionstype
• hotel • andet

Figur 39. Arealspecifikationer i Begrundelsesregistret.

til grundlaget for vurderingen. Det sker
ved at sekretariaterne hvert år udvælger
25% af ejendomme til særlig manuel gen-
nemgang. Over en periode på 4 år skulle
således alle ejendomme være gennemgået.

3.3.2. Statens Salgs- og Vurderings-
register (SVUR)
Told •Skat har opbygget en omfattende
samling af registre, der anvendes til bereg-
ning og opkrævning af skatter og afgifter.
SVUR er blot et af disse registre, der til-
sammen tæller op mod 100 forskellige re-
gistre.

SVUR er ikke et basisregister for ejendoms-
data men er taget med her, fordi det inde-
holder et bredt udvalg af ejendomsdata,
som der via Told •Skat’s egen videregivel-
sesordning er god adgang til. Told •Skat
har ansvaret for registret, og driver det
gennem udlicitering til private database-
værter, aktuelt CSC Danmark og IBM
Global Services .

Registret er med til at løse en række opga-
ver i forbindelse med vurdering af fast ej-
endom og administration af indkomst-
beskatning og af arve- og gaveafgiftsop-
krævning.

Oplysninger om salg af fast ejendom ind-
berettes fra »det grønne skema« som skal
afleveres til kommunen ved ethvert ejen-
domssalg. Kommunen registrerer selve den
nye ejer, hvorefter skemaet sendes videre
til Told•Skat, der indberetter købesum mv.

Derudover overføres der kopi af en stor
del af oplysningerne i kommunernes ESR
og BBR til SVUR. Disse oplysninger er
altså de samme i henholdsvis ESR/BBR

på den ene side og SVUR på den anden
side, men der er den vigtige forskel, at
overførslen er periodisk, dvs. at SVUR
ikke opdateres, når oplysningen ændres i
basisregistrene, men først ved næste perio-
diske overførsel. Hyppigheden af denne
overførsel varierer for de forskellige basis-
registre idet data fra ESR opdateres må-
nedligt, mens de øvrige opdateres årligt.

Oplysningerne bruges først og fremmes i
forbindelse med den statslige del af vur-
deringen af fast ejendom, men der er gen-
nem årene også opbygget en fast kundes-
kare i den private sektor, hvor penge- og
kreditinstitutter, forsikring, advokater,
landbrugskonsulenter m.fl. trækker på data
fra SVUR via Told •Skat’s egen videregi-
velsesordning (Told •Skat Erhverv) til
vurdering af belåning, financiering osv.
af fast ejendom

Der er dog i registerforskifterne fastlagt
begrænsninger med hensyn til hvem der
må modtage data fra registret, og det er
heller ikke alle oplysninger i registret, der
kan videregives.

3.4. Planregistret

3.4.1. Baggrund
Planregistret blev etableret i 1989 som et
centralt register, der er placeret hos Kom-
munedata med terminaladgang fra hver
kommune.

Registeransvaret ligger hos By- og bolig-
ministeriet, medens kommunerne har an-
svaret for indberetning til registret.

95Kort & Matrikelstyrelsen

Formålet med registret er registrering af
planer, der i denne sammenhæng omfat-
ter den fysiske planlægning, der gennem-
føres af kommunerne. Se figur 40.

I amterne foregår der også en fysisk plan-
lægning, bla. i form af regionplanerne,
der er overordnede i forhold til kommu-
nernes planer. Amternes planer registreres
imidlertid ikke i Planregistret.

3.4.2. Struktur og dataindhold
De øvrige registre er typisk baseret på re-
gistrering for den enkelte ejendom.
I modsætning hertil er hovedformålet
med Planregistret at give mulighed for re-
gistreringer for planområder, der oftest
omfatter mere end én ejendom.

Registreringen i Planregistret er ordnet ef-
ter hovedplantyper og plantyper.

Der er på nuværende tidspunkt kun åbnet
for registrering af nogle hovedplantyper,
nemlig:
• hovedplantype 1: Kommuneplaner og

delplaner heraf,
• hovedplantype 4: Bevaringsværdier/be-

byggede strukturer og
• hovedplantype 9: Grundværdiområder.

Alle disse hovedplantyper er indberettet
af kommunerne, bortset fra byfornyelse-
planerne (hovedplantype 2), der er maski-
nelt indberettet fra By- og boligministeriet.

Planerne inden for hovedplantype 1 kan
yderligere specificeres i en række plantyper:
kommuneplan, tillæg til kommuneplan,
lokalplan, tillæg til lokalplan, underom-
råde i lokalplan, byplanvedtægt, tillæg til
byplanvedtægt og andre fysiske planer.

For alle disse plantyper er der mulighed
for at registrere en række oplysninger om
planstatus (dato for vedtagelse, ikrafttræ-
den mv.), zonestatus og en række bebyg-
gelsesregulerende bestemmelser. Den plan-
lagte anvendelse for området kan klassifi-
ceres med en generel plankode og en spe-
cifik plankode, der indkredser den fremti-
dige anvendelse til f.eks. »Boligområde med
tæt/lavt byggeri blandet med parcelhuse«

96 Kort & Matrikelstyrelsen

Kommunalbestyrelsen tager sig af planlægningen i byzone og
sommerhusområder
Alle kommuner skal hvert fjerde år udarbejde en kommuneplan,
der omfatter hele kommunen. Kommuneplanen skal sikre sam-
menhængen med regionplanlægningen og skal fastlægge de
overordnede mål for, hvordan kommunen skal udvikle sig og
bruge sine arealer. Det sker dels ved fastlæggelsen af en hoved-
struktur, dels ved rammer for lokalplanlægningen.
Kommunalbestyrelserne udarbejder også lokalplaner, som er
detaljerede planer for bestemte områder i kommunen. Det kan
være en plan for et nyt industriområde på mange hektar eller et
stort boligområde, men det kan også være en plan for en enkelt
ejendom, et torv, et butikscenter eller et tema, for eksempel
skiltning.
Der skal altid laves lokalplaner i forbindelse med større bygge-
rier, anlægsarbejder og nedrivninger i kommunen. Lokalplanen
er juridisk bindende for grundejerne.
Byfornyelsesplaner udarbejdes for ældre og nedslidte bolig-
områder hvor der ofte også er tale om installationsmangler. I
planen tages der beslutning om hvordan boligerne skal forbedres
ved bygningsmæssige forandringer, forbedring af friarealerne og
lignende. Socialt belastede områder kan i dag også være anled-
ning til en byfornyelsesindsats.

Figur 40. Plantyper i den kommunale fysiske planlægning.

Registreringen i Planregistret vedrører kun
selve planen, medens oplysningen om,
hvilke arealer, der er omfattet af den på-
gældende plan, skal søges i Krydsreference-
registret. Her er oprettet relationen mel-
lem planens identifikation og hvert enkelt
matr.nr. inden for planens afgrænsning.
Systemmæssigt er Planregistret et traditio-
nelt tekstbaseret register – der er altså ikke
mulighed for at registrere og vise grafiske
data, der viser placering af byggefelter, linie-
føringer osv. på et kortbilag, der f.eks. for
en lokalplan er en vigtig del af planen.

3.4.3. Anvendelse
Det var fra starten planlagt et tæt samspil
mellem Planregistret og vurderingen, ba-
seret på den sammenhæng der i dag er
mellem et givet områdes planlagte status
og den offentlige ejendomsvurdering. Fi-
losofien var, at når kommunerne alligevel
skal indberette planoplysninger for at
gennemføre vurderingen kan samfundet
opnå større nytte af arbejdet med indbe-
retningen ved at oplysningerne gøres til-
gængelige også for andre opgaver, dvs.
ved at planoplysningerne indberettes i et
generelt tilgængeligt system. Planregistret
er desuden indlemmet sammen med de
øvrige ejendomsdataregistre under Kryds-
referencesystemet og der er derfor mulig-
hed for at anvende Planregistrets oplys-
ninger i sammenhæng med de øvrige data
fra BBR, ESR mv. Visse oplysninger fra
Planregistret anvendes i dag i forbindelse
med vurderingen men forudsætningen
om, at Planregistret skulle »føde« oplys-
ninger til grundværdisystemet (GRUS)
anvendes af nogle men ikke af alle landets
kommuner. Der kan indberettes til GRUS
uden om Planregistret – hvilket fakstisk
sker i flertallet af kommunerne.

Generelt bruges Planregistret i dag i me-
get lille omfang af kommunerne. Nogle
anvender registret til udskrivning af
breve, lister osv. til ejerne af ejendomme i
et givet planområde. Registret anvendes
desuden til besvarelse af forespørgsler fra
ejendomsmæglere m.fl. og ejendomsop-
lysninger i forbindelse med ejendoms-
handler.

3.4.4. Kvalitet
En undersøgelse i 1996 afdækkede en
række mangler ved Planregistret:
– manglende oprettelse af varmeplaner
– manglende vedligeholdelse af byfor-

nyelsesplanerne
– manglende registrering af bevarings-

værdier.
Siden denne undersøgelse blev lavet er der
dog etableret løbende vedligeholdelse af
byfornyelsesplanerne via By- og Boligmi-
nisteriets BOSSINF-system, der anvendes
i forbindelse med bla. støttet byggeri og
byfornyelse.

97Kort & Matrikelstyrelsen

Hovedplantyper: Antal:

1 Kommuneplaner og delplaner heraf: 74.627
2 Byfornyelsesplaner 2.529
4 Bevaringsværdier 172
9 Grundværdiområder 72.994

Ialt 150.322

Statusrapport for Planregistret, KMS 1996

Figur 41. Planer i Planregistret.

Kommunernes registreringspraksis er iflg.
undersøgelsen meget forskellig – og i visse
tilfælde manglede registrering af kommu-
neplaner og lokalplaner. Til gengæld var
der kommuner, der registrerede et stort
antal planer under »Andre fysiske planer«
i form af vandforsynings- og kloakerings-
distrikter, servitutter o.lign.

For en række af indberetningsfelterne i
registret var der mangler i indberetning-
erne for de registrerede planer.

3.4.5. Udvikling
Undersøgelse i 1996 viste, at mange par-
ter ønsker, at der skabes en hensigtsmæs-
sig registrering ikke alene af planoplys-
ninger men også af andre offentligretlige
rådighedsindskrænkninger (dvs. ind-

skrænkninger af ejerens ret til udnyttelse
af hans grund, fastlagt af det offentlige
gennem servitutter eller andet).

Der er ikke konkrete planer om udvidelse
af Planregistret med disse oplysninger men
der er derimod i de senere år taget andre
initiativer, der kan supplere Planregistret –
først og fremmest med kortmæssige digi-
talisering af visse rådighedhedsindskrænk-
ninger:

Det digitale matrikelkort vil i løbet af nogle
år være udvidet med grænser for områder
med fredsskov og strandbeskyttelselinier,
og der er desuden taget beslutning om, at
også områder med jordforurening skal ind-
lægges på matrikelkortet efterhånden som
amterne gennemfører denne kortlægning.

Miljø- og Energiministeriets Landsplan-
afdeling er ved at færdiggøre en digitalise-
ring af alle kommuneplanernes ramme-
områder, der vil kunne knyttes sammen
med Planregistrets oplysninger om ram-
meområdernes bebyggelsesregulerende
bestemmelser og dermed give grundlag
for rummelighedsberegninger o.lign.

Privatpraktiserende Landinspektørers For-
ening har i privat regi iværksat en digitali-
sering af lokalplanernes grænser, som der
knyttes nogle få oplysninger til. Det er
planen, at registreringen skal være lands-
dækkende og at der også skal kunne gene-
reres zonegrænser på dette grundlag.

Endelig har Miljø- og Energiministeriet
sammen med amterne besluttet at udsende
kort til alle landets lodsejere i det åbne
land om de arealreuleringer, der berører
deres ejendom. I praksis vil dette ske ved

98 Kort & Matrikelstyrelsen

Figur 42. Udsnit af matrikelkort fra Bornholm med fredskov og strand-
beskyttelseslinie.

offentliggørelse via Internettet og dermed
bliver oplysningerne tilgængelige også for
andre end lodsejerne.

En arbejdsgruppe, nedsat af By- og Bolig-
ministeriet, overvejer i øjeblikket, hvorle-
des der kan skabes en samlet adgang til
alle de forskellige planoplysninger, her-
under også Planregistrets data.

3.5. Krydsreference-
registret (KRR)

3.5.1. Netværksfunktionalitet
En forudsætning for at kunne kombinere
oplysninger fra et register med oplys-
ninger fra et andet er at der findes en fæl-
les nøgle i de to registre, en såkaldt kryds-
reference.

Matriklen, Tingbogen og ESR var fra
starten født med en sådan krydsreference
i form af matrikelnummeret. For andre af
vore ejendomsregistre, der typisk er eta-
bleret for at løse én bestemt administrativ
opgave, var det ikke en selvfølge at eta-
blere krydsreferencer. Men gennem en
samordningsindsats gennem flere år blev
der alligevel skabt nøglefællesskaber mel-
lem en række af registrene. I den hense-
ende er BBR i sig selv et eksempel på en
omhyggelig samordning af nøgler, der
sigtede mod, at f.eks. ejendomsvurdering
skulle kunne løses med hjælp fra ESR og
BBR i fællesskab. Og samtidig kunne CPR
og BBR i kraft af den den fælles adresse-
nøgle vedligeholde grundlaget for person-
registreringen og spare samfundet for
store udgifter til folke- og boligtællinger.

Men der manglede dog endnu én kryds-
reference, der i mange situationer var
nødvendig for at udnytte registrenes op-
lysninger på tværs – nemlig referencen
mellem bygningerne og de arealer, som
de er placeret på. Dette var anledningen
til etableringen i 1989 af Krydsreference-
registret, der dels skulle skabe denne refe-
rence mellem bygningsnummeret i BBR
og matrikelnumrene og dels skulle
fremme netværksfunktionalitet mellem

99Kort & Matrikelstyrelsen

Kilder
Statusrapport for Planregistret.
Kort & Matrikelstyrelsen, 1996.

Boligministeriets cirkulære af 19. april 1989 om
registrering af kommuneplaner, lokalplaner, byfor-
nyelsesbeslutninger, varmeplaner og andre offent-
ligretlige rådighedsindskrænkninger, der vedrører
ejendomme beliggende i delområder af kommunen.

Boligministeriets cirkulære nr 105 af 2. juli 1992 om
virdereudvikling af planregistret samt adgang til
registreringen.

Planregistret. Redegørelse og kravsspecifikation.
Fase 1. Boligministeriet 1988.

ejendomsdataregistrene ved at skabe et
selvstændigt register med krydsreferencer.
Målet var, at de separate ejendomsdatare-
gistre over for omverdenen og brugerne
skulle fungere som ét samlet system.

Det samme resultat kunne naturligvis
være opnået ved at samle alle ejendom-
data i ét stort register. Denne løsning har
imidlertid aldrig været seriøst overvejet i
Danmark, idet man både ønskede at be-
vare opdelingen i forskellige registre, og
dermed også fordelingen af den økono-
miske byrde på både stat og kommuner.
Desuden kan man på den måde også be-
vare det decentrale ansvar for vedligehol-
delse af registrene tættere på de adminis-
trative opgaver, hvor oplysningerne fødes
og anvendes.

Med hensyn til ansvaret gælder den sam-
me fordeling for KRR som der gælder for
BBR: By- og Boligministeren er overord-
net myndighed og fastsætter retningsli-
nier, medens kommunerne har ansvaret
for driften og indberetter oplysninger til
registret, der fysisk er placeret på Kom-
munedatas regionale centre i Aalborg og
Ballerup.

3.5.2. Struktur og dataindhold

3.5.2.1. Mindsteenhedspricippet
Registret har ikke et dataindhold, forstået
som beskrivende oplysninger, men rum-
mer kun identifikationer samt relatio-
nerne mellem disse identifikationer – det
er et såkaldt nøgleregister.

Adressen, matrikelnummeret og bygningen
er udvalgt som de grundlæggende enhe-
der sammen med deres identifikationer.

At disse enheder er valgt er ikke tilfældigt.
Udover at de er administrative identifika-
tioner repræsenterer de også fysisk fore-
kommende objekter, hvilket gør dem
mere stabile end enheder, der i højere
grad repræsenterer administrative forhold
og derfor er mere foranderlige.

Desuden har disse enheder den egenskab,
at de kan fungere som mindsteenheder for
andre mere komplekse administrative be-
greber såsom vurderingsenheden, plan-
område, ejendommen osv. De kan med
andre ord fungere som byggeklodser for
mere komplekse begreber, og er derfor
væsentlige som byggesten ved opbygningen
af administrative systemer, se figur 43.

Udover de grundlæggende nøgler til
adressen, bygninger og matrikelnumre
indeholder KRR dog af praktiske grunde
også ejendomnummeret for vurderings-
enheden og planidentifikationer fra Plan-
registret samt relationerne til de øvrige
enheder i KRR.

KRR’s indhold er vist i figur 44 til højre.
De grundlægende nøgler adresse, byg-
ningsnummer og matrikelnummer samt
ejendomsnummeret er alle forbundet
med hinanden ved relationer. Plannum-
meret har derimod kun relation til matri-
kelnummeret. Da matrikelnummeret
imidlertid har relationer til alle de andre
nøgler er der dermed også indirekte rela-
tioner mellem plannummeret og alle de
øvrige nøgler via matrikelnummeret.

KRR’s adressenøgle er for ganske nylig
blevet forbedret med nye egenskaber, nem-
lig en georeference, det vil sige et sæt koor-
dinater, der knytter adressen til ét bestemt

100 Kort & Matrikelstyrelsen

101Kort & Matrikelstyrelsen

Figur 43. Mindsteenhedsprincippet.

Figur 44. Krydsreferenceregistrets nøgler og deres indbyrdes relationer.

sted på jordoverfladen. Det betyder, at
adressen kan vises automatisk i et digitalt
kort, og det kan alle de oplysninger, der er
knyttet til adressen dermed også. Adressen
kan med andre ord anvendes som en re-
præsentativ georeference. Se afsnit 7, hvor
principperne for etablering af georeferencer
behandles grundigere, herunder også etab-
lering af georeferencen til adressen.

KRR er med tilføjelsen af georeferencer
blevet et redskab, der kan anvendes til at
opbygge registreringer, der skal kunne vises
på digitale kort, eksempelvis kundedata-
baser, eller andre oplysninger, hvor adres-
sen indgår som en nøgle.

3.5.2.2. Bygninger over skel
I forbindelse med etableringen af Kryds-
referenceregistret blev alle BBR’s byg-
ningsnumre relateret til et matrikelnum-
mer, således at en bygning var knyttet til
ét matrikelnummer. Denne éntydighed
var vigtig for at få nytten af krydsreferen-
cesystemet og var desuden baseret på byg-
gelovens krav om at bygninger ikke måtte
opføres henover ejendomsskel. Men de
ansvarlige for etableringen var dog også
klar over, at der udover landet var en del
bygninger, der ikke respekterede denne
regel, som regel fordi der var tale om ældre
bygninger, der var opført før byggelovens
tid. Derfor fik alle kommuner det tilbud,
at matrikelmyndigheden uden begyr og
uden en privatpraktiserende landinspek-
tørs medvirken ville sammenlægge de ma-
trikelnumre, over hvis skel der var opført
bygninger.

I langt de fleste tilfælde blev disse sammen-
lægninger foretaget men af forskellige grun-
de er det ikke sket i alle tilfælde, eksempelvis

fordi de to involverede matrikelnumre har
forskellige ejere. Der findes derfor i dag
knap 9.000 bygninger (ca 0,2% af det
samlede antal bygninger), der er opført
henover skel mellem to matrikelnumre.
Disse bygninger er i Krydsreferenceregist-
ret registreret dobbelt, dvs. den samme
bygning optræder to gange i registret, men
med hver sin matrikulære tilknytning. An-
tallet af denne type bygninger veksler fra
den ene kommune til den anden, idet de
i mange kommuner slet ikke findes nogen,
mens et mindre antal kommuner har flere,
helt op til 3,8%.

3.5.3. Anvendelse
Som nævnt er KRR ikke noget register,
der er udsprunget af en bestemt adminis-
trativ opgave. Det har derimod den rolle,
at være bindeled mellem alle de øvrige re-
gistre og derved øge nytten af dem. KRR
fungerer derfor i baggrunden og bemær-
kes ikke i det daglige af brugerne som et
særskilt register. Men fordelene er klare
nok: en bruger kan valgfrit anvende adres-
sen, matrikelnummeret eller en af de an-
dre nøgler som indgang til sin forespørg-
sel til et hvilket som helst register under
Krydsreference-konceptet. Data fra regis-
trene kan sammenstilles og leveres samlet
uden at skulle udtrækkes separat fra hvert
register og kædes sammen efterfølgende.
En afgørende fordel ved KRR eksisterer i
kraft af den entydige sammenhæng, der
skabtes under etableringen af KRR mel-
lem BBR’s bygninger og de matrikulære
arealer, som bygningerne er placeret på.
Der kan dermed dannes et »virtuelt« bil-
lede af den fysiske virkelighed, der er gen-
stand for mange forskellige opgaver: byg-
gesagsbehandling, planlægning, vurde-
ring, ejendomhandel, projektering osv.

102 Kort & Matrikelstyrelsen

Tidligere eksisterede denne sammenhæng
ikke umiddelbart, men måtte dannes på
ny hver gang der var brug for den. Og i
en række tilfælde var sammenkædningen
endda ikke mulig.

3.5.4. Udvikling
På det tekniske plan vil KRR’s netværks-
funktionalitet blive overflødig efterhån-
den som ejendomsdataregistrene flyttes til
moderne relationsdatabaser, der som et
naturligt led ved implementeringen ska-
ber de samme relationer, som KRR hidtil
har sørget for. Denne udvikling påbegyn-
des i forbindelse med realiseringen af mo-
derniseringsplanen for BBR, hvor KRR’s
grundlæggende krydsreferencer (adresse,
bygningsnummer, matrikelnummer) vil
blive integreret i den datamodel, der ind-
går som en del af moderniseringen.

I forbindelse med udformningen af
Krydsreference-konceptet i 1988 blev der
lagt planer for en langsigtet strategi, der
omfattede georeferencer til de grundlæg-
gende enheder adressen, matrikelnumme-
ret og bygningen. En udvidelse med geo-
referencer vil indebære udvidede anven-
delsesmuligheder i kraft af den geografiske
dimension, der således vil blive føjet til
registret. Planerne for georeferencer er
netop i disse år ved at blive virkeliggjort.
Det første skridt er taget i forbindelse
med etablering af georeferencen til adres-
sen, der i dag er den første og forløbigt
eneste georeference, der kan findes i KRR.
Senere vil også georeferencerne til byg-
ninger og matrikelnummeret følge efter.
For matrikelnummerets vedkommende
findes georeferencen allerede i Det digitale
Matrikelkort og det er alene de aftalemæs-
sige forhold, der mangler for at også denne

georeference kan indlemmes i KRR. Det
bemærkes, at der her er mulighed for at
udnytte to former for georeferencer: en-
ten georeferencen til midtpunktet for det
matrikulære areal eller georeferencen til
den samlede flade, som det matrikulære
areal udgør.

I KMS arbejdes der med planer for etab-
lering af georeferencer til bygninger. Også
her kan der ved en maskinel proces dan-
nes georeferencer til bygninger, der dog
ikke alle har den endelige placering. Når
disse georeferencer til sin tid er dannet og
der er indgået de nødvendige aftaler med
de kommunale parter, kan også disse geo-
referencer indlemmes i KRR.

103Kort & Matrikelstyrelsen

Kilder
Krydsreferenceregistret. En nøgle til snævert sam-
virke mellem ejendomsdataregistrene og disse til-
knyttet et digitalt kortgrundlag. Redegørelse og
kravsspecifikation, fase 1. Boligministeriet 1988.

Tilvejebringelse af en éntydig sammenhæng
mellem bygninger og matrikulære enheder.
Vejledning. Boligministeriet 1989.

Trollegaard, Svend: Krydsreferenceregistret –
endnu engang. Tidsskriftet Landinspektøren nr. 2,
1990.

4.1. Det Centrale
Personregister (CPR)

4.1.1. Baggrund
CPR blev etableret allerede i 1968 med det
formål at holde rede på personer. For det
offentlige er det bla. vigtigt at kunne komme
i kontakt med borgeren ved f.eks. folke-
tings- eller kommunalvalg, der skal kunne
udskrives med relativ kort varsel. Derfor
måtte man have en systematisk og fuld-
stændig adressering, hvilket blev skabt i
forbindelse med CPR. Det har uden tvivl
været en uhyre vigtig del af CPR, at der blev
skabt et relativt systematisk adressebegreb,
der blev overtaget og udvidet af BBR i 1976.

Indenrigsministeriets CPR-kontor er regi-
steransvarlig myndighed for CPR-systemet,
der er udformet med en central database,
fysisk placeret hos CSC Danmark. De
kommunale folkeregistre har til opgave at
vedligeholde registreringerne gennem on-
line-terminalforbindelse til CPR-systemet.

4.1.2. Struktur og dataindhold
CPR omfatter flere delregistre: personre-
gister, vejregister, boligregister og myn-
dighedsregister.

Person- og myndighedsregistrene ligger
uden for denne bogs emneområde og vil
derfor ikke blive beskrevet nærmere.

4.1.2.1. Boligregistret
Boligregistret indeholder adresser til
samtlige boliger. Det vil i hovedsagen sige
de samme boliger, som også findes i BBR.
Men derudover er der også boliger, som
ikke overholder definitionen af en bolig/
erhvervsenhed i BBR. Det drejer sig f.eks.
om campingvogne og andre boliger af
ikke-permanent karakter, som kan afvises
af BBR men ikke af CPR, hvor enhver
boligtilmelding skal registreres uanset at
boligen ikke overholder regler efter anden
lovgivning.

I boligregistret er også registreret en bolig-
typekode, der oplyser folkeregistermyn-
digheden, om der er tale om en egentlig
beboelse, blandet erhverv og bolig, ned-
lagt bolig, sommerhus mv.

Der er en regelmæssig udveksling af bo-
ligadresser og boligtypekoder mellem
BBR og CPR, således at når der opføres
en ny boligbebyggelse vil boligadresserne
allerede under byggeriets opførelse være

4. Andre registre

104 Kort & Matrikelstyrelsen

tilgængelige i CPR. Ved bygningsæn-
dringer vil CPR automatisk blive opdate-
ret med eventuelle nedlagte boliger eller
blot ændrede boligtypekoder.

Ved den regelmæssige udveksling mellem
CPR og BBR sker der samtidig en af-
stemning af de adresser, der findes i begge
registre, og samtidig bliver folkeregister-
føreren gjort opmærksom på de eventu-
elle adresser, der ikke findes i BBR.

4.1.2.2. Vejregistret
I CPR’s vejregister fødes vejnavnet og den
administrative vejkode, der benyttes i de
øvrige ejendomsdatasystemer.

CPR-systemets vejregister indeholder i
dag oplysninger for ca. 106.000 veje. Der
er tale om alle betydende veje i landet,
hvadenten det er stats-, amts- kommune-
eller privatveje (m. offentlig adgang).

I forbindelse med oprettelsen af en vej
navngives vejen og den tildeles en 4-cifret
vejkode. Sammen med kommunenum-
meret er den enkelte vej dermed éntydigt
identificeret på landsplan.

Der er ikke fastsat nogen egentlig defini-
tion af en vej, men der stilles visse krav i
cirkulæret om ajourføring og drift af CPR’s
vej- og boligregister:
• Alle veje i kommunen skal have en vej-
kode, uanset om der skal være personer

tilmeldt eller ej. Dette gælder for alle veje
med offentlig adgang, dvs. også f.eks. for
veje i industriområder, specielle anlæg mv.
• Der må kun findes én vejkode til en fy-
sisk vej i kommunen. Hvis en vej skifter
navn, skal vejen beholde den hidtidige
vejkode. Hvis en fysisk vej er opdelt i del-
strækninger med hvert sit vejnavn, skal
hver delstrækning have en selvstændig
vejkode.

Reglerne betyder
• at en vej, der går gennem flere kommu-
ner, har egen vejkode i hver kommune,
den passerer igennem,
• en vej, der fysisk og trafikalt er en sam-
menhængende vej, skifter vejkode hver
gang vejnavnet ændres, selvom der kun er
tale om delstrækninger af den samme vej.
Eksempelvis Amager Boulevard – H.C.
Andersens Boulevard – Gyldenløvesgade –
Ågade – Åboulevard i København.

Iøvrigt kan større institutioner og virk-
somheder have eget »vejnavn« og vejkode
(f.eks. Nordvestsjælland Elektricitetsfor-
syning, Rigshospitalet), hvilket man bør
være opmærksom på, hvis postadresserin-
gen sker til den vej, som institutionen el-
ler virksomheden har adgang fra.

I CPR’s vejregister fastsættes også det offi-
cielle vejnavn. Vejnavnet findes i både
lang udgave (40 karakterer) og forkortet
udgave (20 karakterer).

105Kort & Matrikelstyrelsen

Figur 45. Den samlede identifikation af en vej i CPR.

Kommune Vejkode Vejnavn

5 0 1 3 5 0 1 B E L L I S V E J

Vejregistret indeholder desuden oplysnin-
ger om områder/distrikter, såsom post-
nummer, kirkedistrikt, skoledistrikter osv.
Distrikterne afgrænses ved hjælp af adres-
ser. Det fungerer i praksis ved, at der for
hver enkelt vej i distriktet er angivet det
første og sidste husnummer, der ligger
inden for distriktet – både i lige og ulige
side. Alle adresser inden for det angivne
husnummerinterval er dermed beliggende
inden for distriktet. På denne enkle måde
har man helt uden hjælp fra GIS og digi-
tale kort kunnet gennemføre »geografisk
databehandling« af befolkningsdata eller
andre adressebaserede data.

Metoden har været anvendt med stor ud-
bytte i mange år til f.eks. befolkningsprog-
noser, men metoden har dog den begræns-
ning, at der ikke er tale om egentlige geo-
grafiske områder, og hvis man ville forsøge
at udtegne dem på kort, ville man få van-
skeligheder med at fastlægge grænserne,
hvor der er langt mellem adresserne, f.eks.
i landområder.

Kommunernes folkeregisterforvaltninger
vedligeholder distrikterne, der anvendes
til udskrivning af valgkort ved folketings-
og kommunevalg, udarbejdelse af befolk-
ningprognoser, skoleplanlægning, evaku-
eringsplaner, statistik (KÅS-statistik).
Udover de faste distrikter kan den enkelte
kommune selv definere yderligere distrik-
ter til særlige formål.

4.1.3. Anvendelse
CPRs adresser anvendes bredt i den offent-
lige sektor og også i den private sektor, hvor
virksomheder kan validere adresseoplys-
ninger i kundedatabaser o.lign. med de
officielle adresser, hvorved virksomheden

i visse tilfælde kan spare udgifter til fejlag-
tigt adresserede postforsendelser.

CPR’s registrering af veje i vejkodesystemet
er den eneste landsdækkende og samlede
registrering af landets veje og har derfor
været udgangspunkt for andres registre-
ringer af veje. Det gælder f.eks. de kom-
munale tekniske kort, der indeholder CPR’s
vejkoder som identifikation af kortets veje.

Ved siden af CPR’s vejkodesystem vedlige-
holder vejmyndighederne ganske vist også
en registrering af landets veje af hensyn til
opretholdelse og udbygning af vejinfra-
strukturen. Men der er tale en deling af
myndigheden mellem myndigheder på
statsligt, amtskommunalt og primærkom-
munalt niveau, som hver for sig har an-
svar for en del af det samlede vejnet. Des-
uden er der ikke en konsekvent registre-
ring af private veje, hvilket tilsammen be-
tyder, at der ikke på grundlag af vejmyn-
dighedernes oplysninger kan udledes en
landsdækkende og standardiseret indenti-
fikation af veje.

4.1.4. Udvikling
Udviklingen af CPR-systemet relaterer sig
primært til udviklingen inden for perso-
nområdet og til almindelig teknisk mo-
dernisering.

I dag er de administrative regler, der er
grundlaget for adresseringen, spredt på
flere forskellige lovgivningsområder:
CPR-lov, BBR-lov, Vejlov m.fl. I erken-
delse af den betydning, som adresseringen
som generel identifikation og stedfæstelse
har fået, har man taget initiativ til at samle
reglerne for adressering i én lov, som By-
og boligministeriet for tiden udarbejder

106 Kort & Matrikelstyrelsen

forslag til. Vedtages denne lov vil der
kunne etableres et samlet regelsæt, der gi-
ver et éntydigt grundlag for fastsættelse af
adresser i DK.

4.2. Virksomhedsregistre

4.2.1. Det Centrale
Virksomhedsregister (CVR)

4.2.1.1. Baggrund
Det Centrale Virksomhedsregister (CVR)
er et centralt register med grunddata om
alle private og offentlige virksomheder.
CVR er for virksomhedsregistreringen,
hvad CPR er for personregistreringen i
Danmark.

Loven om CVR blev vedtaget i maj 1996.
CVR-systemet blev sat i drift i oktober
1999. CVR er blevet til i et tværministerielt
samarbejde mellem de fem primære data-
leverandører til CVR: Danmarks Statistik,
Told- og Skattestyrelsen, Erhvervs- og Sel-
skabsstyrelsen, Arbejdstilsynet og Arbejds-
markedsstyrelsen. Danmarks Statistik har
det overordnede ansvar for CVR-projektet.

CVR’s væsentligste formål er at sikre en
entydig identifikation og registrering af
alle virksomheder. Det sker ved, at virksom-
hederne kun skal indberette virksomhedens
grunddata én gang, nemlig til blot én af
dataleverandørerne, som derefter online
sender de pågældende data til CVR, som
via replikeringer af data sørger for videre-
sendelse af dataene til de øvrige dataleve-
randører. Desuden sikres entydigheden ved
tildeling af et entydigt og generelt anven-
deligt CVR-nummer til hver virksomhed.
Indberetningsbyrden lettes ved, at samtlige
offentlige myndigheder via CVR-loven er
pligtige til at anvende CVR’s data i deres
virksomhedsadministration. CVR’s grund-
data vil typisk blive suppleret yderligere
med data, som er specifikke for adminis-
trationen hos den enkelte myndighed.

107Kort & Matrikelstyrelsen

Kilder
CPR’s hjemmeside: http://www.cpr.dk/

Indenrigsministeriets cirkulære om ajourføring
og drift af CPR’s vej- og boligregister, nr. 28 af
20. februar 1995.

CVR indeholder grunddata med bred an-
vendelighed om samtlige virksomheder,
fx virksomhedernes navn og adresser. Det
forventes, at den brede anvendelighed vil
sikre en stor udbredelse og dermed vil data-
kvaliteten løbende kunne holdes på et højt
niveau.

4.2.1.2. Hovedstruktur
Registret omfatter tre enhedstyper: juri-
diske enheder, produktionsenheder og bygge-
pladser. I en geografisk sammenhæng er
det normalt de lokale fysiske arbejdsplad-
ser, der er interessante, hvilket her først og
fremmest vil sige produktionsenhederne.
I langt de fleste tilfælde er der sammen-
fald mellem den juridiske enhed og produk-
tionsenheden, nemlig i alle de tilfælde, hvor
virksomheden kun har én hovedaktivitet
på én og samme adresse som den juridiske
enhed, f.eks. en butik, hvor butikkens
administration og juridiske forpligtelser
varetages fra den pågældende butik.

I andre tilfælde har virksomheden dog ak-
tiviteter på flere geografisk adskilte adres-
ser, som registreres som adskilte produk-
tionsenheder i CVR, f.eks. en butikskæde.

Har virksomheden imidlertid flere væsent-
lige hovedaktiviteter på samme adresse,
kan disse dog også medføre en opdeling i
produktionsenheder, idet både aktivitets-
fordelingen og geografien er kriterier for
afgrænsning af produktionsenheder, se
det tænkte eksempel i figur 46.

Byggepladser registreres kun i CVR, hvis
de efter miljølovgivningens regler skal an-
meldes til Arbejdstilsynet.

4.2.1.3. Identifikationer
De tre typer af enheder identificeres hver
især med et entydigt nummer, nemlig et
CVR-nummer (juridiske enheder), P-num-
mer (produktionsenheder) og B-nummer

108 Kort & Matrikelstyrelsen

Figur 46.

(byggepladser). Derudover registreres den
enkelte enheds adresser – der er nemlig tale
om flere mulige adresser: officiel adresse,
postadresse og postboksadresse, der alle
valideres mod CPR’s vejregister, men ikke-
valide adresser afvises ikke. Den »officielle
adresse« er normalt, men behøver altså ikke
nødvendigvis at være overensstemmende
med den adresse, der iøvrigt benyttes i de
øvrige offentlige registre eller kortværker.
Dette bør man være opmærksom på, hvis
CVR’s adresser anvendes som kobling til
andre registeroplysninger via Krydsrefe-
renceregistret. Erfaringer fra en stikprøvevis
undersøgelse i 1997 tyder dog på, at der
kan opnås match for mere end 95% af
adressernes vedkommende. Når en påtænkt
revision af BBR-loven er vedtaget og gen-
nemført skal der etableres et adressefælles-
skab mellem BBR, CPR og CVR, der inde-
bærer, at de pågældende registres adresse-
registreringer skal gøres sammenhængende.
Når dette er etableret vil adresserne kunne
fungere som den fælles nøgle, der gør det
muligt at skabe sammenhæng til de digi-
tale kort og dermed vil det blive muligt at
tilføre den økonomiske aktivitet i Danmark
en geografisk dimension.

4.2.1.4. Dataindhold
I CVR kan man finde oplysninger om virk-
somhedens ejerforhold, dens virksomheds-
form (A/S, ApS mv.) og andre oplysninger,
der karakteriserer den som juridisk enhed.

Oplysninger om antal beskæftigede fås
både for den juridiske enhed, produktions-
enheder og byggepladser. Offentlige myn-
digheder har adgang til det præcise antal
beskæftigede, medens andre kun kan få
oplyst, inden for hvilket interval, virksom-
hedens beskæftigelse befinder sig.

En vigtig oplysning er naturligvis branche-
tilhørsforholdet. Her benyttes Dansk
Branchekode 1993, 2. udgave (DB93),
der er en statistisk nomenklatur, som om-
fatter 810 forskellige branchegrupper. Der
er altså tale om, at der med denne branche-
kodning er sikret en aktivitetsmæssig præcis
karakteristik af virksomhederne. Udover
virksomhedens hovedbranche kan der re-
gistreres op til 3 bibrancher. Både den ju-
ridiske enhed og produktionsenhederne
kategoriseres med hensyn til brancher, og
der kan derfor dannes et billede af arbejds-
delingen mellem de forskellige produk-
tionsenheder inden for virksomheden.
For byggepladsernes vedkommende oply-
ser CVR om karakteren af arbejdet, f.eks.
etage-, bro- eller vejbyggeri.

4.2.1.5. Anvendelse
Som allerede nævnt kræver CVR-loven,
at alle offentlige myndigheder anvender
CVR i deres administration og egne regis-
treringer, der er relateret til virksomheder.

I geografisk sammenhæng vil interessen
samle sig om produktionsenhederne, der
vil kunne give væsentlige oplysninger til
fysisk planlægning som f.eks. detailhandels-
planlægning, erhvervsplanlægning osv.

For den private sektor vil især virksomheds-
adresser og brancheoplysninger være cen-
trale i forbindelse med markedsføring og
vedligeholdelse af databaser med kunder,
leverandører, konkurrenter o.lign. Der er
generelt offentlighed vedrørende CVR-
oplysninger. Dog er der visse begrænsnin-
ger i videregivelsen af personhenførbare
adresser og CPR-numre, og desuden er der
mulighed for, at den enkelte virksomhed
kan kræve indsat en såkaldt »reklamekode«,

109Kort & Matrikelstyrelsen

der betyder at virksomhedens adresse ikke
må videregives til reklamehenvendelser.

4.2.2. Generelt LandbrugsRegister (GLR)
og Centralt HusdyrbrugsRegister (CHR)

4.2.2.1. Baggrund
GLR/CHR blev etableret efter krav fra EU
i perioden 1992-95 på baggrund af ænd-
ringer af EU’s landbrugspolitik, der inde-
bar ændrede støtteformer. Desuden betød
bortfaldet af EU’s indre grænser i 1993, at
den veterinære kontrol ikke længere kunne
ske ved grænserne men måtte flyttes til
produktionen. Registrene kan imidlertid
også opfylde nogle formål på nationalt
plan i forbindelse med miljøforbedrende
tiltag, f.eks. sædskifte- og gødningsplaner.

Ministeriet for Fødevarer, Landbrug og
Fiskeri er registeransvarlig, Landbrugets
Edb-center driver registeret på en central
installation og »føder« registret med data
fra en række andre basisregistre (matrikel-
register, ESR, CPR), fra fagregistre i Vete-
rinærdirektoratet, fra slagterier og kontrol-
instanser og endelig fra landmændene.

GLR/CHR er i en vis forstand et eksempel
på, at der på relativ kort tid kan etableres
en ny og omfattende datasamling, fordi
det danske samfund allerede har opbygget
landsdækkende og standardiserede grund-
registre, som der kan trækkes på, når der
opstår et administrativt behov. Et andet
eksempel på dette beskrives i afsnit 9.4

4.2.2.2. Struktur og dataindhold
Principielt er der tale om to registreringer,
der er opbygget omkring henholdsvis
jordbruget og husdyrbruget, men i praksis
er der en tæt integration mellem de to

registreringer, således at en række fælles
oplysninger ikke er gentaget og der er op-
bygget en sammenhængende fysisk data-
model. Antallet af oplysninger er meget
omfattende og der er derfor valgt ikke at
give en fuld oversigt over dataindholdet i
denne publikation, men i stedet henvises
der til registerforskriften, der kan fås ved
henvendelse til Ministeriet for Fødevarer,
Landbrug og Fiskeri, departementet.
Registerforskriftens bilag er en fuld doku-
mentation af både datamodel og dataind-
hold.

Dataindholdet kan grupperes i følgende
hovedgrupper:
• adresser
• bedrifter, ejere
• ejendomme
• geografiske oplysninger
• besætninger
• veterinære oplysninger
• zoonoseoplysninger (sygdomme)
• hektarstøtteoplysninger
• nøgletalsoplysninger

Samtlige danske landbrugsbedrifter er re-
gisteret.

Registrenes ejendomsoplysninger er base-
ret på matriklens og ESR’s oplysninger og
GLR/CHR indgår dermed i det netværk
af registre, der er etableret på ejendoms-
dataområdet, hvilket giver mulighed for
sammenknytning af data inden for dette
udvidede datafælleskab.

Det bemærkes, at alle ejendomme er re-
gistreret med beliggenhedsadresser, som
tilmed er stedfæstede med koordinater, og
registrenes data kan derfor umiddelbart
bruges i geografiske analyser og oversigter.

110 Kort & Matrikelstyrelsen

Også de dyrkede arealer, der her kaldes
»blokke«, er registreret med et sæt koordi-
nater.

4.2.2.3. Anvendelse
GLR/CHR anvendes af EU-direktoratet i
forbindelse med adminsitration af hektar-
støtteordningen. I denne administration
indgår desuden et særligt digitalt kort,
DMK-BLOK, der benyttes ved krydskon-
trol af landmændenes støtteansøgninger
og som udgør en landsdækkende kortmæs-
sig registrering af landmændenes marker.
Besætnings-, zoonose- og veterinæroplys-
ningerne bruges i forbindelse med forebyg-
gelse af husdyrsygdomme og bekæmpelse
af salmonella. Desuden anvendes oplysnin-
gerne til en række administrative formål,
herunder til analyseformål og lovforbere-
dende arbejde.

Også amterne og andre myndigheder har
vist interesse for oplysningerne og de vil
formentlig i fremtiden indgå i arbejdet hos
de lokale Jordbrugskommissioner og i amt-
ernes og kommunernes planlægning og
tilsyn.

111Kort & Matrikelstyrelsen

Figur 16. Udsnit af DMK-BLOK, vist på baggrund af
et digitalt ortofoto (DDO) fra Kampsax.

Kilder
Lov om Det Centrale Virksomhedsregister,
lov nr. 417 af 22. maj 1996.

CVR’s hjemmeside: www.cvr.dk

Introduktion til GLR/CHR. Landbrugs og Fiskeri-
ministeriet, 1995.

Registerforskrift for GLR/CHR (indeholder detalje-
ret databeskrivelse og datamodel). Landbrugs- og
Fiskeriministeriet, 1996.

Væksten i digitale geodata er i dag meget
hurtig. Datasamlinger, der hidtil har været
analoge omlægges til digital form og nye
datasamlinger, der er født som digitale data
opstår i forbindelse med nye opgaver. Af
flere grunde er det vigtigt at kunne få
overblik over hvilke geodata, der står til
rådighed.

For at spare ressourcer og tid er det vigtigt
at man ikke igangsætter registreringer af
oplysninger, der allerede findes et andet
sted.

Det er desuden en almindelig erfaring, at
jo mere data bruges, jo bedre bliver deres
kvalitet, simpelthen fordi flere par øjne
ser de pågældende data og somme tider
fra forskellige synsvinkler. Så også af den
grund er genbrug at foretrække.

Endelig kan det i nogle sammenhænge
være en fordel at bruge et datagrundlag,
der har en (aner)kendt kvalitet og evt. en
officiel blåstempling.

Det er nogle af disse hensyn, der ligger
bag de mange datakataloger, der etableres
i disse år i mange lande.

Også Danmark har nu i et par år haft et
datakatalog for geodata, Infodatabasen
om Geodata, opbygget på grundlag af
den internationale CEN-standard for
metadatabaser. Etableringen er sket på
grundlag af en beslutning i Samordnings-
udvalget for ejendomsdata under By- og
boligministeriet og i samarbejde mellem
Kort & Matrikelstyrelsen og Danmarks
Tekniske Universitet. KMS har ansvaret
for vedligeholdelse af databasen og videre-
udvikling af den.

Der er tale om en såkaldt metadatabase,
der alene indeholder »data om data«, dvs.
en præsentation af de forskellige datasam-
linger med geodata.

Der oplyses om datasamlingens dæknings-
område, dens karakter, formål og anven-
delse. Desuden oplyses om dataindholdet,
dets koblingsegenskaber og kvalitet. En-
delig er der oplysninger om ophavsrettig-
heder, priser, dataudveksling og kontakt.

Infodatabasen om Geodata indeholder om-
tale af både kort- og registerdata, indtil
videre fra offentlige myndigheder med vægt
på de statslige. De amtslige og kommunale

5. Infodatabase om geodata

112 Kort & Matrikelstyrelsen

vil komme til efterhånden og Infodata-
basen om Geodata er også åben for data-
samlinger i privat regi, herunder forsy-
ningsvirksomheder, private kort- og data-
producenter m.fl.

Pr. april 2000 indeholder Infodatabasen
om Geodata omtale af 150 datasamlinger.

Ved hjælp af forskellige søgefaciliteter er
der mulighed for at finde netop de(n) da-
tasamling(er), der er relevant for brugeren
i den aktuelle situation. Der er mulighed
for at foretage rettelser og at indlægge nye
datasamlinger.

Er man interesseret i at skaffe sig adgang
til data fra en af de præsenterede data-

samlinger, må man henvende sig til den
relevante organisation, der er omtalt under
datasamlingen i Infodatabasen om Geo-
data.

Adgangen er gratis og sker via Internettet
på adressen: www.geodata-info.dk. Der er
også mulighed for at downloade hele da-
tabasen til brugerens egen installation.

113Kort & Matrikelstyrelsen

Kilder
Morten Lind: »Infodatabase: Et katalog over kort-
og geodata«, GIS i Danmark, Tekniske Forlag 1994.

Figur 48. Eksempel på opslag i Infodatabasen om
Geodata. Bemærk kortet i øverste højre hjørne,
der viser den givne datasamlings geografiske
dækning.

Fra politisk hold ønskes lettere adgang til
de mange elektronisk lagrede data hos of-
fentlige myndigheder, hvilket f.eks. kom-
mer til udtryk i regeringens IT-politiske
handlingsplaner. Samtidig er der med
Internet-teknologien opstået nye mulig-
heder, hvilket samlet betyder, at der med
hensyn til distribution af ejendomsdata er
en udvikling i gang netop i disse år, som
efterhånden vil ændre væsentligt på ad-
gangen til ejendomsdata. Beskrivelsen
nedenfor er derfor begrænset til et sum-
marisk indtryk af de betingelser, der idag
gælder for adgang til ejendomsdata – ud
fra filosofien om, at denne adgang ihvert-
fald ikke vil blive forringet, men tværtimod
vil blive lettet væsentligt i den nærmeste
fremtid.

Hovedparten af de ejendomsdata, der er
omtalt i denne bog, er i dag offentligt til-
gængelige for alle. For data i den eletro-
niske tingbog, visse data i ESR, person-
oplysninger i CPR er adgangen til oplys-
ningerne indskrænket til bestemte mod-
tagere, hvilket fremgår af registerforskrif-
terne for de pågældende registre. Uanset
at der er offentlig adgang til de fleste data,
er adgangen dog betinget af, at en række

vilkår om kontraktindgåelse, betaling, an-
vendelse, lagring, forbud mod videregi-
velse til trediemand osv. overholdes.

6.1. Adgang via
registerejerne
De ansvarlige myndigheder for de enkelte
datasamlinger har alle i dag etableret mu-
lighed for distribution af deres egne ejen-
domsdata. Man kan derfor ved henven-
delse til den enkelte registermyndighed få
anvist procedure og betingelser for denne
adgang. Hvor henvendelse skal rettes til
fremgår af oplysningen om salgsansvarlig
i Infodatabasen om Geodata
(www.geodata-info.dk, se forrige afsnit).

Flere af registermyndighederne tilbyder et
bredt udvalg af adgangsmuligheder: data
via terminalopslag, via papirudskrifter,
som masseudtræk på fast lagermedie, via
Internet-service eller som en datastreng til
visning i kundens eget program. Ønskes
der blot oplysninger om én eller nogle få
ejendomme fra de kommunale registre
(BBR, ESR, KRR, Planregister) kan man

6. Adgang ti l ejendomsdata

114 Kort & Matrikelstyrelsen

ved henvendelse til den kommune, hvor
ejendommen ligger, få en udskrift mod
betaling. Kommunen kan også i et vist
omfang rekvirere standardiserede data-
udtræk fra Kommunedata.

For nogle ejendomsdata er adgang via regi-
stermyndigheden den eneste mulighed,
mens der for Matriklens, BBR’s, ESR’s og
Planregistrets vedkommende desuden er
mulighed for at få adgang via den såkaldte
Videregivelsesordning for sammenstillede
ejendomsdata, se næste afsnit. Med hen-
syn til betaling for data er vilkårene vidt
forskellige med priser, der strækker sig fra
175 kr. (2000-niveau) for en tingbogsop-
lysning vedr. en ejendom til priser, der ude-
lukkende dækker udtræksomkostningerne.

6.2. By- og
Boligministeriets
videregivelsesordning

I 1990 blev Videregivelsesordningen for
sammenstillede ejendomdata etableret
med Boligministeriet som ansvarlig myn-
dighed. Ordningen er baseret på en aftale
mellem By- og Boligministeriet, kommu-
nerne, Kommunedata A/S, Kort & Matri-
kelstyrelsen og Told •Skat om levering og
prissætning af sammenstillede data under
ordningen. Ordningen er baseret på, at
den enkelte kunde indgår kontrakt med
By- og boligministeriet (departementets
6. kontor) og derefter oprettes vedkom-
mende som kunde hos Kommunedata, der
står for levering af data, afregning, vejled-
ning mv. De data, der kan leveres ad
denne kanal er de offentligt tilgængelige

data fra BBR, ESR, Matrikelregistret og
Planregistret.

Alternativt er der mulighed for at indgå
kontrakt med Told •Skat om levering af
data fra SVUR, der indeholder replikerede
data fra de kommunale registre. Opdate-
ring sker dog som hovedregel på månedlig
basis og oplysningerne kan derfor midler-
tidigt være ude af trit med de kommunale
registre, se afsnit 3.3.2. Prisstrukturen er
den samme som ved levering fra Kommu-
nedata.

Det bemærkes, at aftalen retter sig mod
data fra BBR eller data herfra sammenstillet
med data fra de øvrige registre. Ved siden
af den fælles videregivelsesordning kan re-
gisterejerne på individuel basis levere og
prissætte udtræk fra ESR, Matriklen og
Planregistret på betingelse af, at der kun
leveres data fra ét af disse registre. Ved
prissætningen af de sammenstillede ejen-
domsdata er der differentieret mellem of-
fentlige myndigheder og private. Der er
desuden indgået aftaler med forskellige
brancher, der giver mulighed for nedsat
pris for kunder inden for disse brancher.
Udgangspunkt for prissætningen er en
pris på knap 40 kr. pr. ejendom, som gæl-
der ved enkeltudtræk f.eks. via terminal.

6.3. Udvikling

De respektive registerejere har hver især
individuelle udviklingsplaner for distribu-
tion af deres data, men med baggrund i de
politiske ønsker til en lettere adgang til de
elektronisk lagrede data hos offentlige
myndigheder har By- og Boligministeriet

115Kort & Matrikelstyrelsen

taget initiativ til etablering af en samlet ad-
gang til så mange af de offentlige ejendoms-
data som muligt ved etablering af en Of-
fentlig Informations Server (OIS). Forsk-
ningsministeriet støtter initiativet og bi-
drager økonomisk til driften af serveren. I
første omgang vil distributionen omfatte
de samme registre, som i dag distribueres
via Videregivelsesordningen for sammen-
stillede ejendomsdata (se ovenfor), men
på længere sigt er det hensigten, at andre
registre kan indlemmes efter aftale med
registerejerne. Kommunikationen med
OIS bliver baseret på Internet og der bli-
ver allerede fra starten åbnet for, at ejerne
kan slå op på deres egen ejendom via
Internet. OIS er planlagt sat i drift i star-
ten af 2001.

Men OIS er kun et led i en mere omfat-
tende målsætning for at stimulere et mar-
ked både for levering af værdiforædlede
ejendomsdata og for IT-løsninger med ej-
endomsdata. Der vil derfor også fra mini-
steriets side blive stillet lovforslag om fjer-
nelse af forbudet mod videregivelse til tre-
diemand af ejendomsdata fra bla. BBR,
således at der åbnes for fri konkurrence for
virksomheder til at distribuere, bearbejde
eller integrere data fra ejendomsdataregi-
strene i produkter direkte til slutbrugerne
eller som halvfabrikata til andre virksom-
heder, der samler det endelige produkt.

En anden væsentlig hindring for markeds-
udviklingen og borgerens adgang til de
offentlige ejendomsdata er betalingen, der
af mange parter opfattes som for høj.

Med baggrund i regeringens IT-politik har
en arbejdsgruppe nedsat af Finansminis-
teriet med en række statslige parter derfor

anbefalet ændringer af den hidtidige pris-
politik for data i de offentlige registre.

Efter arbejdsgruppens opfattelse burde data
fra registre, der i forvejen er betalt over
skatten eller via gebyrer, kunne videregives
til en pris, der kun dækker de rene distri-
butionsomkostninger. Dem, der måtte
ønske at forbedre disse data, måtte i givet
fald også selv betale for denne forbedring.
Modsat bør det også være muligt at pris-
sætte data på markedsvilkår, når disse data
produceres som led i indtægtsdækket
virksomhed. Endelig går arbejdsgruppen
ind for, at nøgler – som f.eks. adressen –
prissættes særligt lavt for at fremme bru-
gen af fælles nøgler bredt i samfundet.

116 Kort & Matrikelstyrelsen

Kilder
Brug af grunddata. Et projekt i den IT-politiske
handlingsplan. Forskningsministeriet, 1998.

Betaling for data i offentlige registre, Finansmini-
steriet, 1997.

Begrebet »georeferencer« bruges i mange
sammenhænge inden for anvendelsen af
bla .GIS som betegnelse for det at sted-
fæste data til et sted på jordoverfladen.

Stedfæstelsen udnyttes i GIS til at vise data
på et digitalt kort og foretage analyser af
data på grundlag af stedfæstelsen

Med georeferencer opnås en integration af
digitale kort og registre, der skaber en edb-
mæssig (virtuel) model af virkeligheden,
der omfatter både den geometriske be-
skrivelse og den tekstbaserede beskrivelse.

Den oplysning, der før stod isoleret i et
register får en større evne til at skabe in-
formation fordi den nu får en geografisk
dimension. Og omvendt får kortets gra-
fiske objekter tilført data om deres egen-
skaber fra registrenes alfanumeriske be-
skrivelser. Den enkelte oplysnings værdi
bliver større gennem sammenstillingen,
og der er dermed tale om en klar syner-
gisk effekt af integrationen.

Denne synergi er en vigtig – måske den
vigtigste – egenskab ved GIS, og en egen-
skab, der er en vigtig forudsætning i mange

anvendelser af GIS, både når det gælder
tematisk kortlægning eller egentlige ana-
lyser.

7.1. Former

Principielt kan man skelne mellem to for-
mer for georeferencer:
• direkte georeference, der indebærer at
en given oplysning stedfæstes ved hjælp af
koordinater i et kendt geografisk reference-
system.
• indirekte georeference, der indebærer at
oplysningen knyttes til et direkte stedfæs-
tet kortobjekt f.eks. en adresse, en bygning,
en vej, et område osv. Georeferencens
nøjagtighed og stabilitet afhænger her af
det stedfæstede objekt, som oplysningen
knyttes til.

Forskellen mellem direkte og indirekte
georeference er illustreret i figur 49 på
næste side.

7. Georeferencer

117Kort & Matrikelstyrelsen

Georeferencen har gennem sin stedfæs-
telse – hvadenten denne er direkte eller
indirekte – forskellig kvalitet.

Georeferencen kan enten være plan (2 di-
mensioner) eller rumlig (21⁄2 eller 3 dimen-
sioner). Et eksempel på en rumlig geore-
ference er placeringen af lejligheder i en
etagebebyggelse. I dag anvendes dog i
praksis som regel kun plane georeferen-
cer, selvom der findes kommercielt til-
gængeligt software til behandling også af
rumlige georeferencer.

De plane georeferencer kan have forskel-
lig udstrækning: et punkt, en linie eller
en flade. Se figur 50.

118 Kort & Matrikelstyrelsen

Figur 49. I dette tænkte eksempel er der etableret
en direkte georeference til gravhøjen, medens Pe-
tersen er registreret på sin adresse (den indirekte
georeference), som i kortet er registreret med en
direkte georeference.

Figur 50.

Teknisk set er georeferencen til et punkt
relativ enkel, idet der blot er tale om at refe-
rencen knytter sig til et enkelt koordinatpar.

Fladen derimod er langt mere krævende,
idet der ikke alene kræves mindst tre koor-
dinatpar, men disse skal kunne knyttes
sammen i en ubrudt kæde. Desuden skal
fladen, som linierne mellem punkterne af-
grænser, fremgå af datastrukturen. En del
af de kort, der anvendes i kortlægningen i
dag, opfylder ikke disse betingelser for flade-
orientrerede georeferencer, da de i sin tid
er fremstillet som simple stegkort med
usammenhængende linieelementer, der ikke
er struktureret i fladeobjekter. Ved den se-
neste revision af standarden for kommunale
tekniske kort blev der indført krav om geo-
metrisk sammenhæng og nyere kommunale

kort skulle således indeholde flader. Det
landsdækkende topografiske kort
TOP10DK indeholder flader for byg-
ninger og visse andre objekter i kortet.

Georeferencernes egenskaber har betyd-
ning for de efterfølgende anvendelser.

Temakortlægning kan gennemføres med
både punkt- og fladeorienterede georefe-
rencer, omend den fladeorienterede geo-
reference er mere logisk at anvende, hvor
temaet, der ønskes kortlagt relaterer sig til
en flade.

Derimod kan analytiske anvendelser stille
særlige krav til georeferencerne, illustreret
her ved tre traditionelle analysemetoder i
GIS nederst på siden.

119Kort & Matrikelstyrelsen

Figur 51. Cluster-analysen bygger på påvisning af
geografiske mønstre og tætheder i en datamængde,
hvor den enkelte oplysning vises som en prik på et
kort, eksempelvis en virksomheds kunder. Her bru-
ges den punktformige georeference.
Netværks-analysen er baseret på knudepunkter
og forbindelserne mellem disse i form af f.eks. et
vejnet, hvor analysen kan være at finde den opti-
male rute mellem to adresser. Her bruges linier
som georeference.

Overlay-analysen bygger på geometriske fladers
forhold til hinanden og muligheden for at danne
nye flader på grundlag heraf, eksempelvis påvis-
ning af konflikt mellem forurenede arealer og
vandindvindingsområder. Her er analysen selvsagt
baseret på georeferencer til flader.
I mange tilfælde bruges kombinationer af georefe-
rencer, hvor f.eks. skoledistriktets afgrænsning
(flade) i forhold til elevens hjem (punkter) skal
undersøges.

Når der etableres goereferencer stræbes der
naturligvis efter, at skabe éntydige koblin-
ger mellem registerobjekterne og kortob-
jekterne, dvs. at ét registerobjekt knytter
sig til ét kortobjekt.

Det er imidlertid ikke altid muligt, og der
kan derfor i en del situationer være brug
for at anvende repræsentative georeferen-
cer, dvs. at knytte flere registerobjekter til
én georeference, der er udvalg som den
bedst mulige repræsentant i det givne til-
fælde. I eksemplet i figur 52 repræsenterer
kortets adresse flere bygninger. Man kunne

også have valgt matrikelnummeret eller
den største af bygningerne på grunden.

Der er flere muligheder med hensyn til
placeringen af georeferencerne:
• I kortet: identifikationen for den rele-
vante registeroplysning knyttes til kortets
grafiske objekt.
• I registret: koordinaterne for kortobjek-
tet lægges ind i tilknytning til den admi-
nistrative oplysning i registret.
• I en selvstændig samling af referencer:
registeridentifikationer og koordinatoplys-
ninger lagres i et selvstændigt nøgleregister.

120 Kort & Matrikelstyrelsen

Figur 21.

Det var netop den sidste løsning, der var
tiltænkt Krydsreferenceregistret på længere
sigt, som der er redegjort for i afsnit 5.4,
og dette er rent faktisk også sket for så vidt
angår georeferencerne til adresser. Denne
løsning er valgt bla. fordi placeringen i
Krydsreferenceregistret giver mulighed for
at distribuere georeferencerne til en bred
kreds af brugere gennem videregivelses-
ordningen for ejendomsdata.

Der er intet i vejen for at georeferencerne
kan placeres flere steder, hvilket der kan
være praktiske grunde til, selvom konse-
kvensen er en vanskeligere vedligeholdelse.
Med tiden vil udviklingen henimod dis-
tribuerede databasesystemer og databaser,
der kan rumme både alfanumeriske og
grafiske data skubbe spørgsmålet om place-
ringen af georeferencerne i baggrunden.

7.2. Georeferencer til
adresser

Enorme mængder oplysninger er knyttet
til adresser, som vel nok er den mest be-
nyttede stedbetegnelse for både personer,
virksomheder, ejendomme, aktiviteter, osv.
Kan adressen stedfæstes, dvs. kan der knyt-
tes en georeference til adressen, vil adressen
og alle de oplysninger, der er knyttet til
den, få en geografisk dimension.

7.2.1. Dansk Adresse- og
Vejnetsdatabase (DAV)
Allerede i 1998 blev der i privat regi skabt
et produkt, der indeholdt en landsdæk-
kende samling af georeferencer til vejnavne
og adresser.

»Dansk Adresse- og Vejnets-database«
(DAV) var resultatet af et samarbejde
mellem bl.a. Kampsax Geoplan, Tele
Danmark, Dansk Total Distribution, Na-
turgas Midt Nord og en række kommu-
nale parter. DAV-datasættet består af et
digitalt vejnet opdelt i vejstykker, der af-
grænses af krydsende veje. For hver vej-
stykke er kommunekode, vejkode, vejens
»retning« samt første og sidste husnummer
registret.

De fleste GIS-programmer indeholder
standardrutiner til at foretage en geokod-
ning af enkeltadresser ved hjælp af inter-
polation ud fra et sådant datasæt. De be-
regnede georeferencer til hvert enkelt hus-
nummer vil nødvendigvis være jævnt for-
delt i vejens retning, uanset hvorledes be-
byggelsen faktisk er fordelt. Det er denne
løsning, der er valgt til DAV.

Den omtrentlig stedfæstelse af adresserne,
der kan opnås med DAV er imidlertid i
mange situationer fuldt ud tilstrækkelig,
f.eks. i forbindelse med ruteplanlægning
og markedsføring baseret på kundernes
geografiske fordeling. Da DAV tilmed var
det første landsdækkende produkt på
markedet blev det hurtigt taget i brug af
forskellige anvendere, specielt i den private
sektor.

Eksempelvis har KRAK’s Forlag integreret
DAV i sin meget populære oplysnings-
service på www, hvor personer og firmaer
kan lokaliseres geografisk og vises på
KRAK’s bykort. KRAK giver tilmed bru-
geren mulighed for at returnere rettelser
til de georeferencer, der vises på kortet,
hvorved adresseoplysningerne kontinuer-
ligt vil blive forbedret.

121Kort & Matrikelstyrelsen

7.2.2. Adresseprojektet
I offentligt regi satte Boligministeriet,
Kommunernes Landsforening og Kort &
Matrikelstyrelsen 1997 gang i udvikling
af en metode til stedfæstelse af Krydsrefe-
renceregistrets adresser. Formålet var at
fastsætte en individuel georeference i form
af et koordinatsæt til hver enkelt adresse,
og altså ikke interpolerede koordinater
som nævnt i foregående afsnit.

Det stod allerede tidligt klart, at selve
adressebegrebet måtte ændres, således at
adressen ikke længere blot blev betragtet
som en identifikation af et andet objekt,
f.eks. et hus. Det var nødvendigt frem-
over at betragte adressen som et selvstæn-
dig objekt.

Selvstændigheden indebærer:
• at adresser kan oprettes uafhængigt af, om
et hus er opført, hvilket har betydning for
f.eks. et vandværk, der registrerer en kunde,
allerede når der lægges vand ind på grun-
den i forbindelse med byggemodningen,
• at der kan knyttes forskellige oplysninger
til adressen: dens georeference, oprindelses-
og kvalitetsoplysninger, historik osv.
• at man kan etablere en samling af adres-
ser, der kan anvendes på tværs af mange
forskelige systemer, sektorer og adminis-
trative opgaver – i stedet for at hver fag-
register opretter sine egne adresser, der ikke
stemmer overens indbyrdes.

En anden forudsætning var udbredelsen af
adressen i kortlægningen. En undersøgelse

122 Kort & Matrikelstyrelsen

Figur 53. Med adressen som indirekte georefe-
rence kan mange opgaver udnytte stedfæstelsen
af personer, virksomheder, ejendomme mv.

i 1993 »Undersøgelse af kvaliteten af de
digitale, tekniske kort med henblik på
etablering af georeferencer mellem byg-
ninger i kort og BBR« viste, at landet var
næsten 100% dækket af digitale kort – dog
af meget varierende kvalitet. Desuden viste
det sig, at adresseringen fandtes i næsten
samtlige kort. På dette grundlag kunne
der dermed være udsigt til at en samkøring
af kortadresserne med registrenes adresser
kunne føre til etablering af georeferencer
for principielt hele landet.

De ovennævnte parter besluttede derfor at
igangsætte et pilotprojekt til stedfæstelse
af adresser. I adresseprojektet udvikledes
der en metode, der i korthed indebærer
følgende trin:
1. adresserne i de administrative registre
BBR og ESR udtrækkes og kontrolleres for
uoverensstemmelser, »fiktive« adresser på
gadekær, branddamme, springvand m.m.
fjernes. Også adressebestanden i de digitale
kort kontrolleres for fejl og mangler og ad-
ressebestanden udtrækkes med koordinater.
2. De to sæt af adresser samkøres og i de
tilfælde, hvor registeradresser ikke uden
videre kan matches med kortadresserne,
beregnes der efter et nøjere beskrevet sæt
regler stedfæstelse af registeradresserne. Kan
en registeradresse ikke matches med en kort-
adresse, vælges matrikelnummerets indsæt-
ningspunkt som repræsentativ georeference.
Hvor der i kortet kun er angivet første og
sidste adresse for en rækkehusbebyggelse
dannes de mellemliggende adressepunkter
ved simpel interpolation. De dannede geo-
referencer tildeles en kvalitetskode, der an-
giver oprindelsen i hvert enkelt tilfælde.
Denne proces er udelukkende automatisk.
3. Der foretages en manuel efterkontrol
og fuldstændiggørelse.

En række praktiske forsøg påviste, at alle-
rede efter 2. trin var mere end 95% af
adresserne stedfæstede og at behovet for
anvendelse af manuelle ressourcer i proces-
sen derfor var relativt begrænset. Denne
konstatering var afgørende for, at der kunne
være realistisk udsigt til at georeferencer
til adresser kunne etableres i større omfang.

På den baggrund besluttede Boligminis-
teriet, Kommunernes Landsforening og
Kort & Matrikelstyrelsen i fællesskab at
gøre metoden tilgængelig for alle landets
kommuner. Det er op til kommunerne
selv at beslutte, om de vil kaste sig ud i
arbejdet, men i de forløbne år har det vist
sig, at kommunernes egen interesse er til-
strækkelig til at drive projektet fremad.
Pr. april 2000 har alle landet kommuner
enten afsluttet arbejdet, er i gang eller er i
den forberedende fase. Vi kan dermed
forvente, at alle landets adresser har fået
tildelt en georeference inden for den aller-
nærmeste fremtid

Kommunedata indlæser de mange georefe-
rencer til adresserne i Krydsreferenceregist-
ret, hvorfra de er tilgængelige via Videre-
givelsessystemet. Der endnu ikke taget stil-
ling til den endelige pris og andre leverings-
vilkår.

7.3. Georeferencer
til matrikulære arealer

Sidst i 1997 var matrikelkortet konverte-
ret for hele landet til digital form. Kort &
Matrikelstyrelsen har stået for konverte-
ringen bortset fra arealerne i Københavns

123Kort & Matrikelstyrelsen

og Frederiksberg kommuner, der har gen-
nemført selvstændig konvertering af ma-
trikelkort. Dermed var Danmark i den ret
enestående situation at landet råder over
et digitalt kort i stort målforhold, der kan
anvendes til GIS – og det er lands-
dækkende.

Med hensyn til georeferencer tilbyder Det
digitale Matrikelkort to muligheder, se
figur 54:
• den punktformige georeference til matri-
kelbetegnelsen (mastermatrikelnummeret),
der er placeret i matrikelfladens tyngde-
punkt (indirekte georeference).
• georeferencen til fladen for matrikel-
nummeret, dvs. den koordinatkæde med
samme begyndelses- og slutkoordinater,
der beskriver matrikelnummeret udstræk-
ning samt beskrivelsen af fladen (direkte
georeference).

Krydsreferenceregistrets oplysninger kan
nu få en ny betydning, for med Det digitale
Matrikelkort vil vi kunne stedfæste alle de

oplysninger, der er knyttet til Krydsrefe-
renceregistrets nøgler, naturligvis først og
fremmest via martrikelbetegnelsen selv,
men også via adresser, bygninger, ejen-
domme, der er knyttet til marikelbeteg-
nelsen via Krydsreferenceregistret.

Den punktformige georeference til matri-
kelbetegnelsen kan dermed bl.a. udnyttes
som indirekte georeference for objekter,
der enten ikke modsvares af et kortobjekt
eller hvor match er usikker. På denne måde
er der med enkle midler mulighed for at
etablere landsdækkende dækning med
georeferencer til en lang række oplysninger
– når blot de er identificeret med én af
nøglerne fra ejendomsdataregistrene.

Matrikelfladen kan udnyttes til at danne
forskellige områder, når blot området er
defineret som en samling af matrikelnumre
eller adresser eller ejendomme mv. Det er
netop tilfældet for planområders vedkom-
mende, der fastlægges på grundlag af ma-
trikelnumre. Ved hjælp af GIS-systemets

124 Kort & Matrikelstyrelsen

Figur 54. Udsnit af matrikelkortet med en temakort-
lægning, vist både ved hjælp af georeferencen til
matrikelnummeret (nederst) og til fladen (øverst).

evne til at forene tilgrænsende arealer
med samme egenskaber til ét samlet areal
kan nye kort dannes, der viser planområ-
ders udstrækning og indbyrdes placering.

Også andre arealrelaterede rådighedsind-
skrænkninger såsom beskyttede natur- eller
dyreområder vil naturligt kunne udtegnes
med matrikelkortet som baggrund og der-
med klart vise, hvilke lodsejere, der skal
tage de nødvendige beskyttelseshensyn.

At Det digitale Matrikelkort er landsdæk-
kende indebærer muligheden for, at nye
administrative opgaver fremover vil kunne
baseres på et digitalt kort. Det er således
allerede tilfældet med registreringen af
fredsskov, strandbeskyttelseslinier og klit-
fredning. Det vil også blive tilfældet med
amternes kortlægning af forurenede
grunde, der formentlig går i gang i den
nærmeste fremtid.

7.4. Begrænsninger

7.4.1. Lodder
I begejstringen over Det digitale Matrikel-
kort skal det imidlertid ikke glemmes, at
kortet oprindeligt ikke er tænkt til anven-
delse til GIS, men som et ejendomsjuridisk
kortværk.

Det betyder, at det i forbindelse med GIS
har begrænsninger. Én af disse er den
manglende éntydighed pga. delingen af
matrikelnumre i lodder.

Fra gammel tid stammer reglen om, at et
matrikelnummer kan deles i to eller flere

adskilt beliggende arealer, kaldet lodder,
f.eks. en rækkehusgrund og arealet, hvor
garagen til rækkehuset er bygget et stykke
derfra. Oftest findes situationen i landom-
råder, hvor der i forbindelse med handler
med jord, gennemskærende vejanlæg eller
lign. er sket det, at et hidtil samlet areal er
blevet delt i to eller flere mindre arealer,
der alle bærer det samme matrikelnummer.

Opdelingen i lodder kan volde problemer,
når kortet ønskes anvendt som grundlag
for GIS. En oplysning, der f.eks. via Kryds-
referenceregistret er knyttet til matrikel-
nummeret er nemlig ikke dermed knyttet
til ét og kun ét areal i kortet. Hvor matri-
kelnummeret er opdelt i lodder vil oplys-
ningen sprede sig over flere arealer i kortet,
somme tider arealer med betydelig geo-
grafisk afstand imellem sig.

Hvis brugeren udpeger ét afgrænset areal i
kortet og tildeler en egenskab til det aflæste
matrikelnummer vil registreringen dermed
også knyttes til andre arealer, hvis brugeren
ikke er opmærksom på, om det pågældende
matrikelnummer er opdelt i lodder.

Det bemærkes, at der findes ikke nogen
officiel betegnelse, der kan identificere
det enkelte lod, dvs. at i det matrikulære
system er matrikelnummeret mindsteen-
hed med officiel betegnelse. I det kom-
munale ESR kan disse lodarealer være til-
delt en identifikation som »diverse areal«.
I praksis vil der ofte være mulighed for at
anvende den systeminterne identifikation
af lodderne i Det digitale Matrikelkort,
der har feltnavnet »lod_id«.

Forkert anvendelse af matrikelkortet er
altså let, når matrikelkortets grafiske

125Kort & Matrikelstyrelsen

detaljeringsgrad kan forlede brugeren til
at forvente en tilsvarende opløsningsgrad
for oplysninger, der knyttes til matrikel-
nummeret. Virkeligheden er imidlertid, at
kortets effektive opløsningsgrad i en GIS-
sammenhæng skal findes i forhold til fore-
komsten af matrikelnumre med flere lod-
der og disse lodders geografiske spredning.

Man er fra Kort & Matrikelstyrelsen klar
over denne problematik og har derfor i
1999 taget initiativ til at eliminere lod-
derne, således at alle lodder i løbet af nogle
år vil få selvstændige matrikelnumre, dvs.
at der vil være en én-til-én relation mel-
lem matrikelnummerbetegnelsen og kor-
tets arealer.

7.4.2. Administrative parceller
Et andet problem, der også knytter sig til
arealer, har at gøre med offentligretlige
rådighedsindskrænkninger der kan være:

• by-, land- og sommerhuszoner
• sammenfattende fysisk planlægning

(kommuneplanenes rammeområder,
lokalplaner, byplanvedtægter o.lign.)

• servitutter, deklarationer
• byggelinier, vejudvidelseslinier mv.

Grænserne/linierne for disse offentligret-
lige rådighedsindskrænkninger følger i
mange tilfælde ikke matrikelskel men
skærer derimod skellene. De delarealer,
der derved opstår har ikke nogen formel
betegnelse, men er i visse forbindelser
blevet kaldt for administrative parceller.

I eksemplet i figur 56 på næste side er der
fastlagt en zonegrænse for landsbyen, så-
ledes at der kan ske en begrænset byud-
vikling på nogle landbrugsejendomme
med arealer, der strækker sig ind til lands-
bykernen. Disse matrikelnumre deles her-
ved i et byzoneareal og et landzoneareal.

126 Kort & Matrikelstyrelsen

Figur 55. Udsnit af matrikelkort for Bjerringbro
kommune. De med rødt markerede lodder tilhører
matrikelnumre, der består af to eller flere lodder.

Det har betydning i flere sammenhænge
bl.a. ved vurdering, beregning af rumme-
lighed og byggesagsbehandling at kunne
identificere og behandle delarealerne hver
for sig.

Der findes ikke i dag nogen velegnet re-
gistrering af disse administrative parceller
på edb-form, hvilket jo er forudsætningen
for at anvende oplysningerne i GIS. Kom-
munerne har dog været tvunget til at fore-
tage en vis registrering af hensyn til ejen-
domsvurdering, der bygger på forskellige
værdier for f.eks. by- og landzonearealer.
Denne registrering findes i ESR under
navnet »diverse arealer«, der identificeres
med et løbenummer under matrikelnum-
meret. Opdeling af matrikelnumre i lodder
kan også registreres som diverse arealer.

Problemet vil formentlig først blive løst
på en hensigtsmæssig måde gennem en

digitalisering af de relevante plangrænser
mv. på kort. Med overlay-teknik vil de
fleste digitale kortsystemer kunne foretage
opdeling af matrikelarealer automatisk og
udlæse arealoplysninger for delarealerne.

7.4.3. Bygninger
Da BBR blev etableret i 1976 blev ansva-
ret i de fleste kommuner knyttet til kom-
munens opgaver med vurdering. Dermed
blev BBR adskilt organisatorisk og admi-
nistrativt fra kommunens opgaver med de
tekniske kort, som normalt er placeret i
den tekniske forvaltning.

Denne adskillelse var dog kun et organi-
satorisk udtryk for den mere grundlæg-
gende forskellige opfattelse af bygninger,
som ligger til grund for registreringen i hen-
holdsvis BBR og de tekniske kort. For selv-
om BBR-arbejdet nu i de fleste kommu-
ner er flyttet til de tekniske forvaltninger

127Kort & Matrikelstyrelsen

Figur 56.

ligger der stadig forskellige hensyn til
grund for udformning af deres respektive
bygningbegreber, der tildels er begrundet
i datafangsmetoden:
• bygningstemaet i tekniske kort fremstil-
les med fotogrammetriske metoder, dvs.
på grundlag af, hvad der kan observeres
fra luften i et luftfoto, dvs. tagfladen.
• BBR’s bygninger hidrører fra byggesager,
terrestrisk opmåling eller fra ejeroplysninger.

Da byggesager er den normale kilde til
vedligeholdelse af BBR, er det valgt at an-
vende måling af bygningens omfang ved
ydervæggens begrænsning.

Disse to vidt forskellige datafangstmetoder
betyder, at der er forskel på definitionen af
en bygning i henholdsvis de tekniske kort
og BBR – selvom de grundlæggende har
til formål at registrere de samme bygninger
i virkeligheden. For så vidt angår den to-
pografiske kortlægning, dvs. TOP10DK,
forholder det sig på samme måde som for
de tekniske korts vedkommende, da pro-
duktionsmetoden og definitioner princi-
pielt er de samme. De praktiske konse-
kvenser af den forskellige bygningsdefini-
tion i BBR og de tekniske og topografiske
kort fremgår af illustrationen på denne og
de efterfølgende to sider.

128 Kort & Matrikelstyrelsen

BBR
Bygninger afgrænses af ejendomsskel

Kort
Ejendomsskel registreres ikke og bygningernes af-
grænsning tager normalt ikke hensyn til ejendoms-
skel. Der kan dog registreres »delelinier«, der kan
følge ejendomsskel

Figur 57.

129Kort & Matrikelstyrelsen

BBR
Der er ingen nedre størrelsesmæssig grænse for
bygninger

Kort
Bygninger mindre end 10 m2 i byområder og 25 m2

i landområder registreres ikke iflg. specifikationen
for TOP10DK. I standarden for kommunale
tekniske kort er også fastsat minimumsgrænser
for registrering af bygninger, som dog kan fraviges
af den enkelte kommune.

BBR
Bygninger måles ved soklen, dvs. ved »ren mur«

Kort
Bygninger måles normalt ved tagets yderste be-
grænsning, dvs. ved tagudhænget, men der kan
også vælges måling ved sokkel

Figur 58.

Figur 59.

Disse definitoriske forskelle – og udsigten
til, at skulle ofre en stor manuel ressour-
ceindsats på at skabe overensstemmelse –
har medført, at der hidtil kun er gjort få
spredte forsøg på at lave georeferencer til
bygninger. De forskelligartede tekniske
kort i kommunerne gør det desuden van-
skeligt at udvikle en metode, der vil
kunne bruges i alle kommuner.

Et ensartet digitalt kort med et bygnings-
tema vil imidlertid være færdigt ved ud-
gangen af 2000 i form af Kort & Matri-
kelstyrelsens TOP10DK.

KMS har derfor udviklet en metode til
maskinel etablering af georeferencer til
BBR’s bygninger, der udnytter det ensar-
tede bygningstema i TOP10DK og desu-
den også udnytter Det digitale Matrikel-
korts ejendomsskel til at opdele bygning-
erne i kortet. Med denne metode kan der
maskinelt etableres éntydige georeferencer
til ca. 46% af BBR’s bygninger, medens ca.
47% af bygningerne får en repræsentativ
georeference til den største af bygningerne
på matrikelnummeret. En stor del af de
repræsentative georeferencer skyldes den
simple omstændighed, at småbygninger

130 Kort & Matrikelstyrelsen

BBR
Ikke-sammenbyggede bygninger registreres ind-
ividuelt. Sammenbyggede bygninger kan adskilles
på grund af forskel mellem bygningernes opførel-
sestidspunkt, etageantal og materialer

Kort
Ikke-sammenbyggede bygninger tegnes som én
bygningspolygon, hvis de ligger tæt på hinanden.
Sammenbyggede bygninger tegnes normalt som
én bygninspolygon, men ved væsentlige bygnings-
spring kan der dog vælges at tegne en »delelinie«

Figur 60.

slet ikke registreres i TOP10DK, og derfor
må georeferencer til disse småbygninger
knyttes til den største af de øvrige bygnin-
ger på matrikelnummeret. Hvis de mind-
ste bygninger i BBR sorteres fra stiger an-
delen af direkte georeferencer til ca. 87%.

Som det var tilfældet i adresseprojektet vil
kommunerne også her kunne forbedre
georeferencerne efterfølgende ved en sup-
plerende manuel indsats.

131Kort & Matrikelstyrelsen

Kilder
»Undersøgelse af kvaliteten af de digitale,
tekniske kort med henblik på etablering af geo-
referencer mellem bygninger i kort og BBR«,
Kort & Matrikelstyrelsen 1993.

Morten Lind: »Adressen som selvstændig registre-
ringsenhed - faldgruber og fordele«, Landinspek-
tøren 4/1995.

Torben Lund Christensen: Stedfæstede adresser –
hvorfor og hvordan?«, Landinspektøren 4/1995.

Bygningsbegreber

En bygning defineres i standarden for
kommunale tekniske kort (TK-standarden)
som:
»omridset af sammenhængende byg-
ningsdele ved yderste tag- eller murbe-
grænsning af væsentlige bygninger og
bygningslignende konstruktioner. Byg-
ninger mindre end 10 m2 registreres ikke.
For T0 og TK1 gælder dog, at der ikke re-
gistreres bygninger mindre end 25 m2«.

I BBR (BBR-loven) defineres en bygning
som:
»en sammenhængende bebyggelse af per-
manent karakter, der er opført på en selv-
stændig ejendom, og som i det væsent-
lige er opført af ensartede materialer og
med omtrent samme etageantal. Alle
bygninger – botset fra midlertidige eller
helt uvæsentlige – på en ejendom regist-
reres (ved mur)«.

Karsten L. Willeberg: »Forbedringer af matriklen
med henblik på GIS-anvendelse«, Landinspektø-
ren 1/1996.

»Herningforsøget. Forsøg med anvendelser af
geokodede ejendomsdata i Herning kommune«,
Kort & Matrikelstyrelsen 1994.

Bent Hulegaard Jensen: »Georeferencen« i GIS i
Danmark, Tekniske Forlag 1994.

8.1. Modelleringens trin

Registrene indeholder et ganske bestemt
udvalg af strukturerede oplysninger om
vores virkelighed. For at foretage denne
udvælgelse og strukturering på en syste-
matisk måde er det nødvendigt at fore-
tage en modellering, der i grove træk sker
i følgende trin som vist i figur 61.

8.1.1. Virkeligheden
Udgangspunktetet er naturligvis den virke-
lighed, som vi oplever den med vore sanser
og fornuft i vores dagligdag. Den omfatter
en ubegrænset mængde af data om alt
mellem himmel og jord: vores fysiske om-
givelser, konkrete genstande, fænomener,
immaterielle forekomster og meget mere.

Men allerede i kraft af vores daglige om-
givelser og gøremål beskæftiger de fleste sig

8. Modellering af ejendomsdata 1

132 Kort & Matrikelstyrelsen

1. Der findes flere modelleringsmetoder. Struktureret analyse med entitets-relationsdiagrammer har væ-
ret brugt i en del år, men er på vej til at blive afløst af objektorienterede metoder med Unified Modelling
Language (UML) som den foretrukne metode. Den foreliggende fremstilling læner sig mest op ad den tra-
ditionelle strukturerede analyse, som er brugt i den logiske datamodellering for ejendomsdataregistrene,
men fremstillingen er holdt på et så tilpas generelt niveau, at der ikke er stor forskel på principperne i de
forskellige metoder.

Figur 61.

kun med en begrænset del af den totale
virkelighed: landmanden med jorden og
dyrene, embedsmanden med »sager«, for-
retningskvinden med kunder og produk-
ter, studenten med fag og viden osv. –
med andre ord vores professionelle eller
personlige virkeligheder.

Fordi man inden for de forskellige virke-
ligheder har hver sin egen synsvinkel på
tingene knyttes der somme tider forskel-
lige navne og definitioner til én og samme
forekomst fra virkeligheden. Et klassisk
eksempel er brugen af »ejendom«: post-
budet mener stuehuset, hvor han afleverer
brevene i postkassen, medens skatteinspek-
tøren mener alle landmandens jordarealer
og bygninger, som skal vurderes samlet osv.

8.1.2. Begrebsmodel
Begrebsmodellen begrænser opmærksom-
heden til kun lige netop dén del af virke-
ligheden, der er vigtig at få med for at op-
fylde det givne mål – hverken mere eller
mindre. I begrebsmodellen defineres de
begreber (entiteter eller objektklasser), der
er »byggeklodserne« i den pågældende del-
virkelighed og deres indbyrdes relationer
fastlægges i et diagram (entitets-relations-
diagram eller klassediagram).

Begreberne er de genstande, sager eller
andet mv., som man senere ønsker at kunne
registrere oplysninger om.

Definitionerne af begreberne udtrykker i
høj grad interessenternes syn på den vir-
kelighed der modelleres, og det er her der
skal opnås enighed mellem postbudet og
skatteinspektøren om, hvorlededes deres
forkellige syn og behov kan tilfredsstilles i
den samme begrebsmodel. Til støtte for

denne proces kan anvendes analyser af de
relevante opgaver inden for det givne for-
retningsområde eller de administrative
myndighedsopgaver (use cases). Der er
her tale om en abstraktionsproces, der
danner generaliserede begreber, der kan
rumme mange forskellige konkrete fore-
komster, der igen kan være grupperet ef-
ter egenskaber inden for den pågældende
entitet eller objektklasse. Under det over-
ordnede begreb »bygværk« rummes eksem-
pelvis de to mere specialiserede begreber
»bygning« og »teknisk anlæg«. Inden for
»bygning« vil en lang række konkrete
forekomster, såsom stuehuse, parcelhuse,
hoteller, kirker osv. kunne grupperes efter
deres egenskaber.

8.1.3. Den fysiske datamodel
Det foregående trin gennemføres helt
uafhængigt af konkrete edb-systemer, det
er analysen og struktureringen af infor-
mation, der er i centrum.

Det er først på det tredie trin, at edb-løs-
ningen kommer ind i billedet: på grundlag
af begrebsmodellen er det nu muligt at ud-
arbejde en konkret fysisk datamodel, dvs.
en konkret anvisning på strukturering af
data, der er tilpasset det givne database-
system.

Den fysiske datamodel skal gøre det mu-
ligt at bygge det edb-system, der skal bru-
ges til en konkret opgave og derfor kan der
være behov for at detaljere begrebsmodel-
len på visse punkter og gøre andre modi-
fikationer. Målet er at optimere systemet til
et bestemt anvendelsesområde og det IT-
system, der er valgt til opgaven. Men for-
delen er nu, at data i de forskellige syste-
mer og de forskellige anvendelsesområder

133Kort & Matrikelstyrelsen

bygger på den samme overordnede begrebs-
model og der kan derfor f.eks. etableres
datafælleskaber, hvor data via udveksling
kan genbruges af flere parter og alligevel
have hver deres individuelle systemer.

8.2. Hvorfor modellere?

Der er flere forhold, der taler for at be-
skæftige sig med begrebsmodellering for
de administrative registre:
• de senere års tættere sammenknytning
af registrene tenderer mod en opløsning
af registrene på det teknologiske plan. Med
en begrebsmodel er det muligt at skabe sig
overblik over dataindholdet i dette netværk
af delsystemer.
• begrebsmodellen tilbyder dermed også et
beslutningsgrundlag som de ansvarlige kan
bruge til at styre udviklingen med. Man
kan endog forestille sig, at lovgivning og
administrative regler med tiden ligefrem
vil omfatte en begrebsmodel, således at
begreber, der anvendes i byggelovgivningen
er afstemt med begreber i de informations-
teknologiske redskaber, der skal bruges af
byggesagsbehandlere, projekterende og
andre.
• begrebsmodellen kan fremme en fælles
forståelse på tværs af administrative skel
og faglige traditioner og forebygge mis-
forståelser.
• begrebsmodellen er en forudsætning for
sikker og struktureret udveksling af data
mellem adskilte systemer. Det kan f.eks.
dreje sig om at privatpraktiserende arki-
tekter og ingeniører har brug for data fra
de offentlige registre og med støtte i be-
grebsmodellen kan de sikre sig at data

overføres og genetableres på deres egne
systemer uden tab undervejs og med den
oprindelige logik indbygget.
• endelig er begrebsmodellen et middel
til at opnå systemuafhængighed. Det kan
have betydning både i forbindelse med
anskaffelser af systemer, udveksling som
nævnt ovenfor og desuden som middel til
at opnå frihed i udviklingsprocessen, idet
den meget væsentlige informationsanalyse
kan ske på et uafhængigt grundlag.

8.3. Logisk datamodel
for ejendomsdata

En række parter, der anvender ejendoms-
data som en væsentlig del af deres virksom-
hed, udarbejdede i 1996-98 en begrebs-
model for disse data. »Logisk datamodel«
svarer i realiteten til »begrebsmodel« som
det er beskrevet ovenfor. Indtil videre har
parterne valgt at begrænse de modellerede
data til BBR, ESR, vurderingen, matriklen
og tinglysningen. Modellen fremgår af di-
agrammet bagest i bogens bilag 1. Til mo-
dellen hører definitioner for hver enkelt
entitet, der dog ikke er medtaget her.

134 Kort & Matrikelstyrelsen

Kilder
Delskov, L. og T. Lange, 1991. Struktureret analyse:
Integreret systemanalyse. Tekniske Forlag, Køben-
havn.

Mathiassen, L. og A. Munk-Madsen og P.A. Ni-
elsen og J. Stage, 1998. Objektorienteret analyse
og design. Forlaget Marko ApS, Aalborg.

Logisk datamodel for ejendomsdataområdet.
Kort & Matrikelstyrelsen, 1998.

De ejendomsdata, der er omtalt i de fore-
gående afsnit, anvendes først og fremmest
til en lang række af administrative formål
i den offentlige administration. Det viser
de to første af de følgende eksempler i
dette afsnit.

De to efterfølgende viser derimod et par
nye anvendelser, der for den enes ved-
kommende (beregning af trafikstøj) er et
eksempel på avanceret analyse i sammen-
hæng med GIS. Det er desuden anven-
delser, der er helt på forkant af udvik-
lingen inden for geografisk informations-
behandling og distribution via Internettet.

9. Anvendelseseksempler

135Kort & Matrikelstyrelsen

9.1. Vurdering af fast
ejendom

Danmark tog meget tidligt edb-baseret
vurdering i brug og det var i høj grad
denne opgave, der var drivkraften bag etab-
leringen af flere af de basisregistre, som
idag bruges også til andre formål. Der er
ingen tvivl om, at det samfundsøkonomiske
regnestykke taler til fordel for at basere
denne datatunge opgave på registre, der
overflødiggør gentagne indsamlinger af de
samme data.

Beregningen af ejendomsværdien er et
kompliceret regnestykke, der starter alle-
rede længe før den egentlige vurdering,
nemlig ved beregning af standardpriser og
procentsatser, der siden skal anvendes ved
selve vurderingen. Det sker ved statistiske
opgørelser på grundlag af faktiske salgs-
priser opsamlet siden den foregående vur-
dering, og ved statistiske regressionsanaly-
ser af prisernes sammenhæng med ejen-
dommenes standard.

Ved selve vurderingen indgår bla. data fra
Matriklen (arealer), ESR (ejendomsfor-
holdene), BBR (bygninger og boliger),
Begrundelsesregistret (indretning og stan-
darder) og Planregisteret (grundværdiom-
råder). Der tages hensyn til en lang række
faktorer, der påvirker værdien. Til illustra-
tion skal her blot nævnes nogle af de fak-
torer, der ved vurderingen i 2000 anven-
des til tillæg eller fradrag i standardkva-
dratmeterprisen for parcelhuse:

136 Kort & Matrikelstyrelsen

Tillæg eller nedslag i bygningsværdien, parcelhuse

Ved vurderingen for 2000 beregnes kvadratmeterprisen
for parcelhuse normalt på følgende måde:

Standardpris for området
- 6 kr. pr. år bygningen er opført før 1965 (ned til 1850)
+ 69 kr. pr. år bygningen er opført efter 1965
+ 34 kr. yderligere pr. år bygningen er opført efter 1975
+ 44 kr. yderligere pr. år bygningen er opført efter 1980
- 85 kr. mindre tillæg pr. år bygningen er opført efter 1990

(dvs. det samlede tillæg pr. år bygningen er opført efter
1990 er 62 kr.)

+ 22 kr. pr. år for om- eller tilbygning efter opførelsesåret
(dog kun ned til 1965)

+ 30 kr. pr. m2 det bebyggede areal er mindre end 80 m2

- 8 kr. pr. m2 det bebyggede areal er større end 140 m2

(dog kun op til et areal på 230 m2)
- 300 kr. hvis bygningen mangler vandskyllende toilet
+ 300 kr. hvis bygningen har 2 toiletter
+ 450 kr. hvis bygningen har 3 eller flere toiletter
- 550 kr. hvis bygningen mangler badeværelse
+ 150 kr. hvis bygningen har 2 eller flere badeværelser
- 425 kr. hvis opvarmning sker ved ovne (dog ikke elovne),

gasradiator eller hvis varmeinstallation mangler
- 100 kr. hvis opvarmning sker ved elektricitet
+ 100 kr. hvis der er supplerende opvarmning
- 400 kr. hvis bygningen mangler eget køkken
- 450 kr. hvis ydervæggenes materiale er af letbeton,

eternit, træ, metal eller betonelementer
+ 550 kr. hvis taget er af strå
- 300 kr. hvis taget er af cementsten
- 400 kr. hvis taget er af eternit, asbestfri fibercement,

metalplader, pvc, glas mv.
- 450 kr. hvis der er built-up tag (fladt tag)
- 675 kr. hvis taget er af tagpap (med taghældning)

Kilde: Told•Skats vejledning vedr. ejendomsvurdering pr. juli 2000

Figur 62.

Alle korrektionerne i figur 62 sker på
grundlag af oplysninger, der hentes i BBR.
Kun for parcelhuse, rækkehuse og som-
merhuse beregnes vurderingsforslaget
fuldtud maskinelt. Det lokale vurderings-
råd har mulighed for at korrigere, hvis det
er uenig i det maskinelle forslag til vurde-
ring, men ved den forrige vurdering i

1996 var det kun nødvendigt i 5% af til-
fældene.

For andre typer af ejendomme gennemfø-
res vurderingen kun delvis ved edb-base-
rede metoder men stadig med støtte i re-
gistrenes oplysninger.

137Kort & Matrikelstyrelsen

Figur 63.

9.2. Ydelser og afgifter

Kommunerne har i det daglige ansvar for
mange udbetalinger og opkrævninger hos
borgerne, og her udfylder ejendomsdata-
systemerne også en vigtig plads som leve-
randører af nøgleoplysninger og som ad-
ministrative IT-løsninger. Nogle af de vig-
tigste eksempler på dette er udbetaling af
boligsikring/boligydelse og opkrævninger
af afgifter.

Boligsikring/boligydelse
Efter lovgivningen om boligsikring og
boligydelser udbetales der årligt mere end
8 milliarder til lejere og pensionister. Bolig-
sikring er et direkte tilskud til betaling af
husleje i en lejebolig. Boligydelse er en
mulighed for huslejehjælp til pensionister,
uanset om der er tale om en ejer- eller lej-
ebolig

Flere faktorer ligger til grund for bereg-
ningen, deriblandt boligudgiften og hus-
standens indkomst, men også boligens
størrelse spiller ind i kraft af en arealnorm.
Er boligen større end 65 m2 for én person
og 20 m2 pr. person herudover aftrappes
boligsikringen/boligydelsen.

Arealnormen anvendes også i forbindelse
med beregning af kompensation, hvor
vedligeholdelsen påhviler lejeren. Arealet,
der er registreret i BBR gælder, medmin-
dre lejeren kan godtgøre at det er forkert.

Afgifter
Kommunerne opkræver en del afgifter og
gebyrer af forskellig slags. Det svinger
meget fra kommune til kommune, hvilke
afgifter den enkelte kommune opkræver,

men det kan dreje sig om kloakbidrag,
vandafgift, renovationsafgift, afgift for
rottebekæmpelse, antenneafgift, og i de
senere år er der også kommet »grønne af-
gifter« til i form af f.eks. vandaflednings-
afgift.

Beregningen af afgifterne sker i særlige
administrative systemer, der er knyttet til
kommunernes ESR.

Afgifterne skal normalt opkræves hos ej-
erne af ejendommene, og det er derfor
hensígtsmæssigt at føre dem på ejen-
domskattebilletten. Derfor er ESR’s ejen-
domsnummer nøglen til at knytte ejeren
og afgiften sammen og det har yderligere
ført til, at også brugere, der ikke er egent-
lige ejere, oprettes med et ejendomsnum-
mer, således at der kan holdes regnskab
med betaling af afgifterne. Det kan f.eks.
dreje sig om pølsemanden på torvet, der
skal betale for sit vandforbrug og afhent-
ning af affald.

En del af de større kommuner med kom-
munale fjernvarmeselskaber beregner
desuden forbrugsafgifter på grundlag af
BBR’s arealoplysninger og ikke efter det
faktiske forbrug. Ved Århus Kommunale
Værker har man udnyttet muligheden for
at knytte forbrugsoplysninger for både
varme, el og vand tæt sammen med bolig-
oplysninger fra BBR og oplysninger om
antal personer i husstandene og lægge de
samlede oplysninger ind i et GIS. Det
bliver på denne måde muligt at analysere
forbrugsmønstre helt ned på husstands-
niveau og udnytte denne information i
kommunens energirådning overfor de en-
kelte ejere af ejendommene.

138 Kort & Matrikelstyrelsen

139Kort & Matrikelstyrelsen

Figur 64. I midten ses et udsnit af Århus kommunes tekniske kort.
Bygningen er klassificeret efter husstandens forbrug af fjern-
varme. I eksemplet er oplysningerne bevidst forvanskede.

9.3. Beregning af
vejtrafikstøj

Trafikplanlæggere i de nordiske lande har
udviklet den fælles nordiske beregnings-
metode for trafikstøj som gennem en år-
række har været anvendt herhjemme. Me-
toden bruger som input en række data
om tafikmængder, afstanden fra vejmidte
til beregningspunkt, oplysninger om evt.
skærmende bebyggelse eller andre skærme
mellem støjkilden og beregningspunktet
osv., altså en række oplysninger om de fy-
iske omgivelser, hvoraf mange kan udle-
des af digitale kort.

Det var ideen bag det danske konsulent-
firma TetraPlans udvikling af det compu-
terbaserede beregningsprogram TPNoise.
Undervejs har udviklingen fået støtte af
Kort & Matrikelstyrelsen og Miljøsty-
relsen.

Principperne for beregning af trafikstøj-
belastning er stadig de samme, men i ste-
det for indsamling af oplysninger og ma-
nuelle beregninger i få udvalgte punkter
anvendes et digitalt kort med bygnings-
tema, hvor der automatisk opstilles nogle
jævnt fordelte beregningspunkter langs
bygningernes facader. Er der tale om byg-
ninger i flere etager oprettes der punkter
ud for hver etage. Bygningernes højde og
tagform udledes af oplysninger i BBR om
etageantal og tagdækningsmateriale. Op-
lysninger om trafikmængder og -sammen-
sætning knyttes til vejmidterne i kortet.

Nu kan støbelastningen beregnes i hvert
af de afsatte punkter og der er vel at mærke
ikke kun tale om en simpel beregning på

grundlag af trafikken umiddelbart ud for
hvert punkt men der tages også hensyn til
reflektion fra evt. bebyggelse langs mod-
stående vejside og støjbidrag fra andre
veje i område – naturligvis korrigeret for
skærmvikningen af eventuel bebyggelse
imellem.

Ved forsøg med metoden i Middelfart by-
midte resulterede metoden i beregninger
for 107.000 beregningspunkter, hvor der
samlet blev foretaget flere millioner be-
regninger i alt.

Ved at knytte oplysninger fra BBR om
lejligheder til georeferencer for adresser i
kortet kan støjbelastningen for hver enkelt
lejlighed beregnes, ikke kun lejligheder i
terrænniveau men også den aftagende
støjbelastning i eventuelle overliggende
etager. Ved yderligere at knytte oplysninger
fra CPR om beboerne i lejlighederne langs
de støjbelastede veje kan der tegnes et bil-
lede af den sociale fordeling af trafikstøj-
belastningen.

Desuden kan der udtegnes kort, der også
viser støjbelastningen for friarealerne bag
bygningerne og der tegner sig dermed et
billede af trafikstøjens styrke og udbre-
delse. Alle disse oplysninger kan efterføl-
gende bruges til at en prioritering af af-
værgeforanstaltninger som f.eks. lydabsor-
berende vinduer eller støjskærme. I en
projekteringssituation kan metoden med-
virke til at finde den optimale udformning
af bebyggelsen, så ingen eller færrest mu-
ligt bliver belastet af trafikstøj.

140 Kort & Matrikelstyrelsen

141Kort & Matrikelstyrelsen

4. Klassifikation af bygning i Middelfarts bymidte
efter trafikstøjbelastning.

5. Trafikstøjbelastning på arealerne omkring
bebyggelse.

Figur 65.
1. Hver linie i punktet repræsenterer én be-

regning af trafikstøjen fra den retning som
linien angiver.

2. Adresserne er udgangspunkt for udvæl-
gelse af beregningspunkter.

3. Den beregnede støjbelastning på en en-
kelt bygningsfacade

1

2

3

4

5

9.4. Statens Ejendoms-
informationssystem

Statens Ejendomsdatasystem (SE) er et
eksempel på et afledet system, der bygger
på ejendomsdata fra grundregistrene.

SE blev sat i drift i oktober 1999 og inde-
holder oplysninger om alle statens ejen-
domme og lejemål. Systemet skal sikre, at
den statslige ejendomsmasse forvaltes
hensigtsmæssigt. At skaffe sig overblikket
over statens ejendomme og lejmål er i sig
selv en vigtig opgave, men derudover skal
de enkelte statslige ejendomsforvaltninger
kunne oplyse om ejendomme til salg eller
eventuelle ledige lokaler, der kan anven-
des af andre statslige myndigheder.

Ved etableringen af informationssystemer
er tilvejebringelsen af data ofte en dyrere
og mere tidskrævende opgave end udvik-
ling af selve systemløsningen. For SE’s
vedkommende var væsentlige dele af data-
grundlaget allerede til stede i kraft af ESR
og BBR, der omfatter alle ejendomme og
den samlede bygningsmasse i landet. Ved
hjælp af oplysningen om ejendomens ejer
i ESR var det muligt at udsøge det rele-
vante udsnit af statslige ejendomme og
med den fælles nøgle i form af ejendoms-
nummeret at hente bygningsoplysning-
erne for de pågældende ejendomme i
BBR og overføre oplysningerne til SE, se
figur 66. Herefter skulle den enkelte
statslige ejendomsforvaltning supplere
med oplysninger om eventuelle lejemål,
hvilket sker ved on-line opslag i de samme
grundregistre ved hjælp af adressen. Når
den relevante ejendom eller lejemål er
fundet overføres alle oplysninger fra
grundregistrene, således at de straks er til
rådighed i SE. Ejendomsforvaltningen
har mulighed for at indberette nøgletal
for drift til SE, så både den enkelte eje-
domsforvaltning og de centrale instanser
har mulighed for at effektivisere driften
inden for staten.

SE er kun et ud af flere eksempler fra de
senere år på afledede systemer. Politiske
ønsker om etablering af tilskudssystemer,
nye afgifter eller lignende har ofte kunnet
realiseres med kort varsel, fordi det danske
samfund råder over landsdækkende ejen-
domsdata, der på denne måde fungerer
som et vigtigt led i informationssamfun-
dets infrastruktur.

142 Kort & Matrikelstyrelsen

Figur 66.

143Kort & Matrikelstyrelsen

Figur 67. Statens Ejendomsinformationssystem er til-
gængeligt via en simpel Internet-adgang. Her er vist
et oversigtsbillede med ejendomsdata (2). Øvrige bil-
leder viser Det gule Palæ (1), Finansministeriet (3) og
Slots- og Ejendomsstyrelsen (4).

1

2

3

4

adgang 144

adkomster 45, 59, 62

administrative ejendomsdata 10, 69

administrative parceller 126

administrator 90, 91

adresse 72, 73, 74, 83, 90, 91, 100,
104, 108, 110, 121

adresseprojektet 122

afgift 78, 85, 87, 95, 138

afgiftsejendom 87, 88

afløbsforhold 76

afsætning af skel 48

afvigende areal 89

album 22

andelshavere i fælleslod 25

anmelder 57, 67

antenneafgift 138

anvendelse 25, 76, 83, 93, 96

anvendelsesområder 78, 85, 97, 102,
106, 109, 111, 135

approbation 87, 88, 89

arbejderbolig 13, 25, 27, 45

areal,
- BBR 75, 76, 80, 136, 138
- boniteret 22
- matrikelnummer 25, 53

arealbetegnelse 25

arealoverførsel 45

arealspecifikation 93

artskode 86

attest fra dommer 46, 65

B-nummer 108

144 Kort & Matrikelstyrelsen

10. Stikordsliste

I stikordslisten findes henvisninger til teksten i de foregående tekstafsnit.
Søger man en bestemt oplysning i registrene henvises der til afsnit 12
Indeks over datafelter.

badeforhold 76

basismatrikel 91

BBR 69, 90, 93, 95, 99, 103, 104, 109,
114, 123, 127, 134, 136, 138, 140, 142

BBR-skema 70

bebyggelsesregulerende bestemmelser 96

bebygget struktur 96

begrebsmodel 15, 133

begrundelseskode 93

Begrundelsesregistret 93

beliggenhed af matrikelnumre 25

beliggenhedsadresse 110

beliggenhedskommune 87

benyttelseskode 86

beregning af trafikstøj 140

beregningsprotokol 22

besigtigelse 93

bestemt fast ejendom 11, 13

betaling 70, 114

bevaringsværdi 79, 96

blokke 110

bogstav 74

bolig- eller erhvervsenhed 72, 74

boligregister, CPR 75, 104

boligsikring 78, 138

boligtypekode 104

boligydelse 138

boniteret areal 22

Bornholm 17

branche 109

brugsgrænse 48

brugsret, matriklen 45

brugsrettigheder, tingbogen 59

byfornyelsesplan 96, 97

byggeaktivitet 69, 77

byggelinier 126

byggeplads 108

byggeprocessen 70, 77

byggesagsbehandling 70, 81

bygning 71, 73, 99, 127, 133, 136

bygning over skel 102

bygning på lejet grund 13, 87

bygning på søterritoriet 13

Bygnings- og Boligregistret, se BBR

bygningsbegreber 84, 131

bygningsmaterialer 76

bygningsnummer 73, 99

cadastre 16

Centrale Personregister, se CPR

Centralt Husdyrbrugsregister, se CHR

Centralt Virksomhedsregister, se CVR

CHR 110

Christian d. V’s matrikel 16

CPR 75, 99, 104, 109, 114

145Kort & Matrikelstyrelsen

CSC Danmark 95, 104

CVR 107

CVR- nummer 108

dagbogen 57, 62, 64

Dansk Adresse- og
Vejnetsdatabase, se DAV

Danske Lov 49, 55

databærende enheder 82

datakatalog 112

datakvalitet 14, 70, 79, 90, 94, 97, 112

DAV 121

decentralisering 84

Det fælleskommunale
Ejendomsdatasystem, se ESR

digitale matrikelkort 35

digitalt kort 117

distribution 144

distrikt 106

diverse areal 89, 125, 127

DMK-BLOK 111

dørnummer 74

ejendom,
- bestemt fast ejendom 13
- bygning på lejet grund 13, 87
- bygning på søterritoriet 13
- Bygnings- og Boligregistret 71
- ejerlejlighed 13, 71, 86, 87, 90

- ESR 13, 86
- landbrugsejendom, familieejendom 45
- landbrugsejendom uden bygninger 45
- samlet fast ejendom 44
- umatrikuleret 13, 87
- under udstykning 87
- vurderingsejendom 13, 85, 86, 87

ejendommens akt 58, 66

ejendomsbegreb 12

ejendomsberigtigelse 46

ejendomsblad 59

ejendomsdata
- administrative 10
- ejendomsretlige 10

ejendomsgrænse 48

ejendomshandel 91, 95

ejendomsnummer 13, 25, 73, 85, 87,
100

ejendomsretlige ejendomsdata 10, 16

Ejendomsstamregistret, se ESR

ejendomsvurdering 69, 85, 93

ejendomsværdi 136

ejer 86, 89, 91, 95

ejerbolig 93

ejerforhold 89, 109

ejerlav 22, 24

ejerlavsgrænse 25

ejerlavskode 24, 89

ejerlejlighed,
- Bygnings- og Boligregistret 71

146 Kort & Matrikelstyrelsen

- ESR 13, 86, 87, 89, 90
- Tingbogen 13

ejerskifte 45

eksproprieret 89

elevator 76

entitet 133

entitets-relationsdiagrammer 133

erhvervsejendom 93

ESR 12, 25, 46, 48, 56, 73, 85, 95, 110,
114, 115, 134, 136, 138, 142

etage 74

EUREF89 44

faktiske forhold 77

familieejendom 13, 45

Fanø 17

fikspunktnettet 38, 44

fikspunktskitser 44

fjerdingkar 22

fjernvarmeafgift 138

flyfotos 49

folke- og boligtællinger 69, 99

folkeregister 104

foreløbig matrikel 89

forsinkelser 81

forurenede arealer,
vidensniveau 1. og 2. 25

fraskyllet 89

fravigelseskode 93

Frederiksberg kommune 18, 25

fredskov 25, 98

fredskovgrænse 38

fysisk datamodel 133

fysisk planlægning 126

fælleslod 13, 25

gadejord 66

Generelt Landbrugsregister, se GLR

geografiske informations systemer, se GIS

georeferencer,
- direkte 117
- entydig 120
- indirekte 117
- til adresse 100, 121
- til bygning 130
- til matrikelnummer 123
- repræsentativ 120

GIS 8, 14, 84, 117, 119

GLR 110

grundværdiområde 90, 96

Grundværdisystemet, se GRUS

GRUS 97

grænse for udlagt vej eller sti 38

grænsehævd 47

grønt indberetningsskema 56

147Kort & Matrikelstyrelsen

hartkorn 17

havnearealer 46

havneområde 87

hegnssyn 50

herredsprotokol 23

historisk register 70

Holsten 17

hovednotering 25

hovedstol 59

husleje 76, 79

husnummer 74

hævd 47

Infodatabasen om Geodata 112, 144

jernbaneskel 37

jordebøger 16

jordforurening 25, 93, 98

jordrentenotering 25

juridisk enhed 109

Jyske Lov 55

kataster 16

Kgl. Penge 24

kirkesogne 24

klassediagram 133

klitfredet areal 25

klitfredningsgrænse 38

kloakbidrag 78

Kommunedata 70, 73, 78, 85, 115

kommunegrænse 25

kommunenummer 25, 75

kommuneplan 96

kommunetabel 89

Kongeriget Danmark 17

kongerigske enklaver 17

Kongeåen 17

kontrakt 114, 115

koordinater 117, 122, 123

kortareal 53

kortbladsbetegnelse 25

KRR 99, 123

krydsreference 97, 99

Krydsreferenceregistret, se KRR

kystlinier 38

Københavns kommune 17, 25

Købstædernes bygrunde 17

køkken 76

Landbrugets Edb-center 110

landbrugsejendom 13, 45

landbrugspligt 19, 26

landinspektør, praktiserende 18, 48

148 Kort & Matrikelstyrelsen

landinspektører med beskikkelse 18, 48

Landinspektørnævnet 48

landsejerlavskode 25, 89

Lauenborg 17

lod 22, 88, 125, 127

lodantal 25

lokalplan 96

lov om bygnings- og
boligregistrering 69

lov om Det Centrale
Virksomhedsregister 107

løsbladsprotokol 55, 58

Matrikelarkivet 27

matrikelbetegnelse 18, 22, 25

matrikelinstruksen af 6. juni 1806 28

matrikelkortdatabasen 38

matrikelkortet 18, 20, 28

matrikelmyndigheden 18

matrikelnummer 13, 25

matrikeloplysning 88

matrikelregistret 25, 27

matrikeludskrift 19

Matriklen 16

matrikulering 46

matrikuleringsarbejdet 16

matrikulære sagstyper 46

metadatabase 112

mindsteenhedsprincip 100

Ministeriet for Fødevarer,
Landbrug og Fiskeri 110

modellering 132

moderejendom 87

modernisering 81

myndighedsregister 104

måldokumentation 18

måleblad 21, 25, 38, 42

netværksfunktionalitet 99

noteringer på matrikelnumre 18, 25

nøgle 99, 109

nøglefællesskab 99

nøgleregister 100, 120

nøjagtighed for skelpunkter 39, 53

objekter 15, 120

objektklasse 133

offentlig adgang 89, 90, 114

Offentlig Informations Server, se OIS

offentligretlig rådighedsindskrænkning
56, 98, 126

officiel adresse 109

OIS 115

opførelsesår 76, 136

149Kort & Matrikelstyrelsen

opkrævningsejendom 87

opmåling af skel 48

opmålingsdistriktgrænser 40

otte sogne, De 17

P-nummer 108

pantebreve 57

pantehæftelse 59, 64

pantsætning 45

parcel 87, 89

personregister 104

plan 89, 96

plangrænse 89, 127

Planregistret 95, 115

planstatus 96

plovtakstmatrikel 17

polygonnet 34

postadresse 75, 106, 109

postboksadresse 109

praktiserende landinspektør 18, 48

Praktiserende Landinspektørers
Forening 98

prioritetsrækkefølge 59, 64

pris 112, 115

privat fællesvej 50

private veje 28, 50

produktionsenhed 108

protokoller 22

prøvelse af dokument, tingbogen 57

rammekort 39

regionplan 96

registerforskrift 90, 110

registre 11, 14

reklamekode 109

relation 100, 133

renovationsafgift 138

retningslinier 70, 90

retsgyldigt skel 49

samlet fast ejendom 13, 44

sammenlægge matrikelnumre 102

sammenlægning 46

sammenstillede data 115

samnotering 88

samordning 15, 99

Samordningsudvalget for
ejendomsdata 112

servitut 10, 46, 50, 57, 59, 63, 66

side/dørnummer 74

skel og grænser i matrikelkortet,
- almindeligt naboskel 37
- fredskovgrænser 38
- jernbaneskel 37
- klitfredningsgrænser 38

150 Kort & Matrikelstyrelsen

- skel for veje og gadejord 37
- sognegrænser 37
- strandbeskyttelseslinier 38
- søgrænser 38

skel,
- faktiske 48
- matrikulære 48
- retsgyldige 49

skelafmærkning 48

skelforretning 25, 47

skelkonstatering 18

skovnotering 25

skæpper 22

skøde- og panteprotokoller 55

Slesvig 17

småbygninger 72, 129

sogne 24

sognegrænse 24

sogneprotokol 22

sommerhus 76, 78, 104

stadskonduktøren 18

stadslandinspektøren 18

stamregister 70

standardbredder for veje 30

Statens Ejendomsinformationssystem 142

Statens salgs- og
vurderingsregister, se SVUR

statistik 69, 78, 81, 106

Statstidende 57

stedfæstelse 117

stormflod og stormfald 26

strandbeskyttelse, areal for 25

strandbeskyttelselinie 26

struktureret analyse 132

stuehusværdi 90

supplerende måling 25

SVUR 95

System 1934 35

System 1945 44

System 2000 44

søgrænse 38

Sønderjylland 17

TA-projekt 34

takst 23, 30

takststykke 22

teknisk ændring 47

tekniske anlæg 82

tiende 24

tilskyllet 89

tingbladet 57

tingbogen,
- adkomst 45, 59, 62
- anmelder 57, 67
- bestemt fast ejendom 11, 13
- brugsrettigheder 59, 63
- dagbogen 57, 62, 64

151Kort & Matrikelstyrelsen

- ejendommens akt 58, 66
- hovedstol 59
- løsbladsprotokol 55, 58
- pantehæftelser 59, 64
- prioritetsrækkefølge 59, 64
- prøvelse af dokument 57

tinglysningslov 13, 55

Told•Skat 95, 115

Told•Skat Erhverv 95

TOP10DK 128

trykoriginal 34

Tønder 22

udskiftning 28

udskiftningskort 28

udstykning 46

udstykningskontrol 18

udstykningskravet 45

udstykningslov 13, 44, 48, 50, 66

udstykningsprocessen 40

umatrikuleret areal 45, 87

UML 132

Unified Modelling Language, se UML

use case 133

vand- og varmeforsyning 76

vandafgift 78, 88, 138

vandafledningsafgift 138

vandløb 25

vedligeholdelsestilstand 93

vej 105

vejkode 74, 105

vejnavn 74, 105

vejregister 105

vejrettigheder 28, 50

videregivelse 109, 115

vigtigste matrikel 87

virksomheder 107

vitterlighedsvidner 58

vurdering af fast ejendom 78, 136

vurderings- og forvaltningsmatrikel 92

vurderingsejendom 13, 85, 86, 87

vurderingskommune 87

vurderingslov 13, 85

vurderingsregistre 93

vurderingssekretariat 94

WEB-Matriklen 50

zonegrænse 98, 126

zonestatus 89, 96

ændringsregister 70

Ærø 17

ø-kort 39

Århus Kommunale Værker 138

152 Kort & Matrikelstyrelsen

153Kort & Matrikelstyrelsen

11. Oversigt over
registrenes dataindhold

Oplysning og evt. Kodesæt Værdi Format

Ejerlav (kode i den landsdækkende fortegnelse) Heltal 7 cifre

Ejerlavsbetegnelse (navn i den landsdækkende fortegnelse) Alfa max 40 tegn

Matrikelnummer (max. fire cifre + max. tre bogstaver) Alfa 7 tegn

Vejlitra (offentlige veje) 7000 + max. tre bogstaver Alfa 7 tegn

Kommunenummer Heltal 3 cifre

Kommunenavn Alfa max 33 tegn

Ejendomsnummer Heltal 7 cifre

Version Alfa max 9 tegn

Ændringsdato Alfa 11 tegn

Journalnummer Alfa 11 tegn

Samlet areal (m2) Heltal max 9 cifre

Heraf vej (m2) Heltal max 9 cifre

11.1. Matriklen

11.1.1. Matrikelregisteret

154 Kort & Matrikelstyrelsen

Oplysning og evt. Kodesæt Værdi Format

Beregningsmåde Alfa 1 tegn
O Areal beregnet efter opmåling
S Areal beregnet efter konstruktion i større målforhold,

dvs. større end det analoge matrikelkort
Blank Arealet er beregnet på grundlag af det analoge matrikelkort

Lodantal Heltal max 3 cifre

Heraf fredskovspligtigt areal (m2) Heltal max 9 cifre

Heraf vandløb (areal i m2) Heltal max 9 cifre
I vandareal er inkluderet i matrikelnummerets areal
E vandareal er ikke inkluderet i matrikelnummerets areal

Heraf strandbeskyttelse (areal i m2) Heltal max 9 cifre

Heraf klitfredning (areal i kvm) Heltal max 9 cifre

Lod (internt registernummer) Heltal max 3 cifre

Lodarealer (hvis de findes) Heltal max 9 cifre

Kortblade Alfa max 12 tegn

Sagstyper Alfa max 5 tegn
omfatter ca. 60 forskellige koder, f.eks.
AOF = arealoverførsel og UDS = udstykning osv.

Hovednotering Alfa 1 tegn
A arbejderbolig
B landbrugsejendom uden bygninger
F fælleslod
L landbrugsejendom
M landbrugsejendom, familieejendom
S samlet fast ejendom
Blank ingen hovednotering

Jordrentenotering Alfa 1 tegn
D jordrente på en del af matrikelnummeret
J jordrente på hele matrikelnummeret
Blank ingen jordrente

Skovnotering Alfa 1 tegn
D en del af matrikelnummeret er fredskov
F hele matrikelnummeret er fredskov
R matrikelnummeret er en del af en samlet skovstrækning (ma joratsskov)

og er delvis fredskov
S hele matrikelnummeret er en del af en samlet skovstrækning (majoratsskov)

og er fredskov
Blank ingen skovnotering

Bemærk at der findes skov i marken, som ikke er fredskov

155Kort & Matrikelstyrelsen

Oplysning og evt. Kodesæt Værdi Format

Strand/klitnotering Alfa 1 tegn
D delvis omfattet af strandbeskyttelse
H helt omfattet af strandbeskyttelse
D delvis omfattet af klitfredning
H helt omfattet af klitfredning

Bemærk at strandbeskyttelse og klitfredning ikke kan optræde samtidigt.

Forurenede grunde Alfa 1 tegn
U vidensniveau 1, omfatter hele matrikelnummeret
H vidensniveau 2, omfatter hele matrikelnummeret
D vidensniveau 2, omfatter dele af matrikelnummeret

Forurenede grunde, kortlægningsnummer Alfa 11 tegn

Forurenede grunde, boligerklæring Alfa 2 tegn
JA boligerklæring
Blank ingen boligerklæring

Anvendelsesstatus Alfa 1 tegn
B notering om brugsforhold (lejemål)
Blank ingen notering om brugsforhold

Arealbetegnelse Alfa max 32 tegn

Måleblad Alfa 1 tegn
B måleblad findes både i sagen og i matrikelarkivet
S måleblad findes alene i sagen
Blank intet måleblad

Supplerende måling (journalnummer) Alfa 11 tegn

Skelforretning (journalnummer) Alfa 11 tegn

Beliggenhed (på analogt matrikelkort) Alfa 4 tegn

Bemærkninger Alfa 132 tegn

Har andel i (fælleslodder)

Ejerlav (der kan være andel i flere ejerlav) Heltal 7 cifre

Matrikelnummer (max 5 fælleslodder) Alfa max 7 tegn

Andelshavere (matrikelnumre med andel i fælleslod)

Ejerlav (der kan være tale om flere ejerlav) Heltal 7 cifre

Matrikelnummer (max 50 matrikelnumre) Alfa max 7 tegn

156 Kort & Matrikelstyrelsen

Kode Dataelement

%D111 Kommunekode

%D123 Amtsnavn

%D124 Kommunenavn

%D5001 Ejerlavskode

%D5002 Ejerlavsnavn

%D5003 Sognenavn

%D50031 Sognekode

%D50051 Mastermatrikelnummer

%D50052 Matr.nr. kosmetik målf. < 1:2000

%D50053 Matr.nr. kosmetik målf. >= 1:2000

%D5007 Lodidentifikation

%D50091 Mastervejlitra

%D50092 Vejlitra kosmetik målf. <1:2000

%D50093 Vejlitra kosmetik målf. >=1:2000

%D5010 KMS j.nr., plannr. eller ejerlavsnr.

%D5020 Arealbetegnelse

%D5030 Vejnavne

%D5031 Vejbredde/vejtype

%D5033 Skovnavne

%D5034 Betegnelsen »Fredskov«

%D5035 Vandløbs- og sønavne

11.1.2. Matrikelkortet
Nedenfor er angivet de dataelementer, der findes i Det digitale Matrikelkort.
De i venstre kolonne anførte koder er DSFL-koder.
%D er data felter med tekniske og administrative informationer tilknyttet objekter.
%KM er kort informationer, der beskriver hvilket objekt, der er tale om.

157Kort & Matrikelstyrelsen

Kode Dataelement

%D5037 Kystnavne

%D5101 Fikspunktnummer

%D51011 Fikspunktnummer, forkortet

%D5107 Fikspunktnummer, digitaliseret punkt

%D51071 Fikspunktnr., forkortet, digitaliseret punkt

%D5448 Transformationsidentifikation

%D5450 Indlægningstype (FP,FS)

%D5451 Grundmateriale (MD,MI,RS,RL,SK,MK)

%D5506 Øvrig matrikulær hjælpetekst

%D5507 Liniestatus for strandbeskyttelses- og klitfredningslinie (0,1)

%D5912 Opmålingsdistriktsnummer

%KM1 %U11 Fikspunkt

%KM1 %U12 Fikspunkt der er digitaliseret

%KM1 %U61 Henvisningspil matr.nr. mf.<1:2000

%KM1 %U62 Henvisningspil matr.nr. mf.>=1:2000

%KM1 %U63 Henvisningspil fredskov

%KM1 %U64 Henvisningspil for betegnelse af vejbredde / vejtype.

%KM1 %U65 Henvisningspil for arealbetegnelse

%KM1 %U91 Skelkredse

%KM1 %U93 Linienetspunkt/Skelafmærkning (Sønderjylland)

%KM2 %U11 Skel vej og gadejord

%KM2 %U1101 Skel vej og gadejord-EG

%KM2 %U1102 Skel vej og gadejord-EG-KG

%KM2 %U1103 Skel vej og gadejord-EG-KG-AG

%KM2 %U1104 Skel vej og gadejord-SG

158 Kort & Matrikelstyrelsen

Kode Dataelement

%KM2 %U1105 Skel vej og gadejord-SG-EG

%KM2 %U1106 Skel vej og gadejord-SG-EG-KG

%KM2 %U1107 Skel vej og gadejord-SG-EG-KG-AG

%KM2 %U1108 Skel vej og gade-SG-EG-KG-AG-RG

%KM2 %U1109 Skel vej og gadejord-SG-KG

%KM2 %U1110 Skel vej og gadejord-KG

%KM2 %U1111 Skel vej og gadejord-SG-KG–AG

%KM2 %U13 Jernbaneskel

%KM2 %U1301 Jernbaneskel-EG

%KM2 %U1302 Jernbaneskel-EG-KG

%KM2 %U1303 Jernbaneskel-EG-KG-AG

%KM2 %U1304 Jernbaneskel-SG

%KM2 %U1305 Jernbaneskel-SG-EG

%KM2 %U1306 Jernbaneskel-SG-EG-KG

%KM2 %U1307 Jernbaneskel-SG-EG-KG-AG

%KM2 %U1308 Jernbaneskel-SG-EG-KG-AG-RG

%KM2 %U1309 Jernbaneskel-SG-KG

%KM2 %U1310 Jernbaneskel-KG

%KM2 %U1311 Jernbaneskel-SG-KG-AG

%KM2 %U14 Midtlinie (vandløb)

%KM2 %U1401 Midtlinie-EG

%KM2 %U1402 Midtlinie-EG-KG

%KM2 %U1403 Midtlinie-EG-KG-AG

%KM2 %U1404 Midtlinie-SG

%KM2 %U1405 Midtlinie-SG-EG

159Kort & Matrikelstyrelsen

Kode Dataelement

%KM2 %U1406 Midtlinie-SG-EG-KG

%KM2 %U1407 Midtlinie-SG-EG-KG-AG

%KM2 %U1408 Midtlinie-SG-EG-KG-AG-RG

%KM2 %U1409 Midtlinie-SG-KG

%KM2 %U1410 Midtlinie-KG

%KM2 %U1411 Midtlinie-SG-KG-AG

%KM2 %U15 Øvrige ejd.skel

%KM2 %U1501 Øvrige ejd.skel-EG

%KM2 %U1502 Øvrige ejd.skel-EG-KG

%KM2 %U1503 Øvrige ejd.skel-EG-KG-AG

%KM2 %U1504 Øvrige ejd.skel-SG

%KM2 %U1505 Øvrige ejd.skel-SG-EG

%KM2 %U1506 Øvrige ejd.skel-SG-EG-KG

%KM2 %U1507 Øvrige ejd.skel-SG-EG-KG-AG

%KM2 %U1508 Øvrige ejd.skel-SG-EG-KG-AG-RG

%KM2 %U1509 Øvrige ejd.skel-SG-KG

%KM2 %U1510 Øvrige skel-KG

%KM2 %U1511 Øvrige skel-SG-KG-AG

%KM2 %U153 Kystlinie

%KM2 %U21 Andre fællesarealer

%KM2 %U22 Søgrænse

%KM2 %U2201 Søgrænse-EG

%KM2 %U2202 Søgrænse-EG-KG

%KM2 %U2203 Søgrænse-EG-KG-AG

%KM2 %U2204 Søgrænse-SG

160 Kort & Matrikelstyrelsen

Kode Dataelement

%KM2 %U2205 Søgrænse-SG-EG

%KM2 %U2206 Søgrænse-SG-EG-KG

%KM2 %U2207 Søgrænse-SG-EG-KG-AG

%KM2 %U2208 Søgrænse-SG-EG-KG-AG-RG

%KM2 %U2209 Søgrænse-SG-KG

%KM2 %U2210 Søgrænse-KG

%KM2 %U2211 Søgrænse-SG-KG-AG

%KM2 %U23 Grænse for udlagt vej og sti

%KM2 %U41 Skelpolygon matrikelnummer

%KM2 %U42 Skelpolygon vejlitra

%KM3 %U13 Anden grænse

%KM3 %U14 Polygon for strandbeskyttelse

%KM3 %U15 Polygon for klitfredning

%KM3 %U22 Fredskovsgrænse

%KM3 %U23 Fredskovssignatur

%KM3 %U24 Fredskovspunkter

%KM3 %U25 Anden skovsignatur

%KM3 %U31 Polygon for V1-forurening

%KM3 %U32 Polygon for V2-forurening

%KM4 %U12 Opmålingsdistriktsgrænse

%KM4 %U142 Sognegrænse der ikke er skel

161Kort & Matrikelstyrelsen

Supplerende forkortelser i DSFL-koderne

For skels administrative status er der anvendt følgende forkortelser

EG = Ejerlavsgrænse

SG = Sognegrænse

KG = Kommunegrænse

AG = Amtsgrænse

RG = Rigsgrænse

For angivelse af indlægningstype (%D5450) anvender KMS følgende forkortelser

FP = Skelpunkterne er indlagt direkte på grundlag af fikspunkter i System34

FS = Skelpunkter indlagt på grundlag af skelpunkter (hvor disse er indlagt på grundlag

af fikspunkter) eller på grundlag af en kombination af ovenstående

I nogle kommuner, hvor fikspunkterne ikke er nykoordineret inden fremstillingen af kortene

begyndte, er der endvidere benyttet forkortelserne GP og GS, hvor System34 koordinaterne er

fremkommet ved en transformation af et ældre koordinatsæt. Disse forkortelser bortfalder

efterhånden som punkterne bliver nykoordineret i System34.

For angivelse af grundmateriale (%D5451) anvender KMS følgende forkortelser

MI = Data kommer fra et måleblad, hvor målingen er indtastet

MD = Data kommer fra et måleblad, der er digitaliseret

RS = Data kommer fra en digitalisering af et analogt matrikelkort, der er konstrueret i

målforhold 1:500 til 1:2000 (i Sønderjylland anvendes i stedet R2)

RL = Data kommer fra en digitalisering af et analogt matrikelkort, der er konstrueret i

målforhold 1:4000

SK = Data kommer fra et skelkort eller konstruktion, som KMS har erhvervet i forbindelse

med fremstillingen af det digitale kort

MK = Data kommer fra en digitalisering af det tidligere analoge ø-matrikelkort

UK = Data’s oprindelse er ukendt

For angivelse af liniestatus for strandbeskyttelses- og klitfredningslinie

(%D5507) anvendes følgende koder

0 = Følger skel

1 = Følger ikke skel

162 Kort & Matrikelstyrelsen

Oversigt over databaseoplysninger i matrikelkortet

Fi
ks

pu
nk

ts
nu

m
m

er
, d

et
 fu

ld
e

(%
 D

51
01

)

Fi
ks

pu
nk

ts
nu

m
m

er
, d

et
 fu

ld
e,

 d
ig

ita
lis

er
et

(%

 D
51

07
)

KM
S

jo
ur

na
ln

r.
m

v.

(%
 D

50
10

)

Tr
an

sf
or

m
at

io
ns

id
en

tif
ik

at
io

n
(%

 D
54

48
)

Op
ly

sn
in

g
om

 g
ru

nd
m

at
er

ia
le

(%

 D
54

51
)

Op
ly

sn
in

g
om

 in
dl

æ
gn

in
gs

gr
un

dl
ag

(%

 D
54

50
)

Ko
m

m
un

ek
od

e
(%

 D
11

1)

Ej
er

la
vs

ko
de

(%

 D
50

01
)

Lo
di

de
nt

ifi
ka

tio
n

(%
 D

50
07

)

Li
ni

es
ta

tu
s

fo
r s

tra
nd

-o
g

ky
st

zo
ne

(%

 D
55

07
)

So
gn

ek
od

e
(%

 D
50

03
1)

Fikspunkter (%KM1 %U11) X

Fikspunkter, digitaliseret
(%KM1 %U12) X

Fikspunktnummer (%D5101)

Fikspunktnummer, forkortet
(%D51011) X

Punktnummer for
digitaliserede fikspunkter
(%D5107)

Forkortet punktnummer for
digitaliserede fikspunkter
(%D51071) X

Skel, midt vandløb> 3m
(%KM2 %U14) X X X

Skel, vej og gadejord
(%KM2 %U11) X X X

Skel, jernbane (%KM2 %U13) X X X

Skel, øvrige (%KM2 %U15) X X X

Grænse mod søer
(%KM2 %U22) X X X

Kystlinie (%KM2 %U153) X X X

Fredsskovsgrænse (ej skel)
(%KM3 %U22) X X X X

Grænse for udlagt vej og sti
(»punkterede« veje)
(%KM2 %U23) X X X X

Andre fællesarealer
ej afgrænset af skel
(%KM2 %U21) X X X X

163Kort & Matrikelstyrelsen

Sognegrænser, ej skel
(%KM4 %U142) X X X X

Opmålingsdistriktsgrænser
(%KM4 %U12)

Skelkredse (%KM1 %U91) X X X X

Matrikelnumre, master
(%D50051) X X X X

Vejlitra, master (%D50091) X X X X

Matrikelnumre, kosmetik
1:4000 (%D50052) X

Matrikelnumre, kosmetik
1:1000 og 1:2000 (%D50053) X

Vejlitra, kosmetik 1:4000
(%D50092) X

Vejlitra, kosmetik 1:1000 og
1:20 00 (%D50093) X

Polygon for strand-
beskyttelses zone
(%KM3 %U13) X

Polygon for klitfredningszone
(%KM3 %U14) X

Skovsignatur, fredskov
(%KM3 %U23) X

Skovsignatur, anden skov
(%KM3 %U25) X

Fredskovspunkter
(%KM3 %U24) X

Arealbetegnelse (%D5020) X

Oversigt over databaseoplysninger i matrikelkortet

Fi
ks

pu
nk

ts
nu

m
m

er
, d

et
 fu

ld
e

(%
 D

51
01

)

Fi
ks

pu
nk

ts
nu

m
m

er
, d

et
 fu

ld
e,

 d
ig

ita
lis

er
et

(%

 D
51

07
)

KM
S

jo
ur

na
ln

r.
m

v.

(%
 D

50
10

)

Tr
an

sf
or

m
at

io
ns

id
en

tif
ik

at
io

n
(%

 D
54

48
)

Op
ly

sn
in

g
om

 g
ru

nd
m

at
er

ia
le

(%

 D
54

51
)

Op
ly

sn
in

g
om

 in
dl

æ
gn

in
gs

gr
un

dl
ag

(%

 D
54

50
)

Ko
m

m
un

ek
od

e
(%

 D
11

1)

Ej
er

la
vs

ko
de

(%

 D
50

01
)

Lo
di

de
nt

ifi
ka

tio
n

(%
 D

50
07

)

Li
ni

es
ta

tu
s

fo
r s

tra
nd

-o
g

ky
st

zo
ne

(%

 D
55

07
)

So
gn

ek
od

e
(%

 D
50

03
1)

164 Kort & Matrikelstyrelsen

»Fredskov« (%D5034) X

Vejbredde/vejtype (%D5031) X

Skovnavne (%D5033) X

Vejnavne (%D5030) X

Vandløbs- og sønavne
(%D5035) X

Kystnavne (%D5037) X

Ejerlavsnavn (%D5002) X

Sognenavn (%D5003) X

Kommunenavn (%D124) X

Amtsnavn (%D123) X

Opmålingsdistriktsnummer
(%D5912)

Henvisningspile for kosmetik
matrikelnumre 1:4000
(%KM1 %U61) X

Henvisningspile for kosmetik
matrikelnumre 1:1000 og
1:2000 (%KM1 %U62) X

Henvisningspile for skov
(%KM1 %U63) X

Henvisningspile for
vejbetegnelse (%KM1 %U64) X

Henvisningspile for
arealbetegnelse
(%KM1 %U65) X

Fi
ks

pu
nk

ts
nu

m
m

er
, d

et
 fu

ld
e

(%
 D

51
01

)

Fi
ks

pu
nk

ts
nu

m
m

er
, d

et
 fu

ld
e,

 d
ig

ita
lis

er
et

(%

 D
51

07
)

KM
S

jo
ur

na
ln

r.
m

v.

(%
 D

50
10

)

Tr
an

sf
or

m
at

io
ns

id
en

tif
ik

at
io

n
(%

 D
54

48
)

Op
ly

sn
in

g
om

 g
ru

nd
m

at
er

ia
le

(%

 D
54

51
)

Op
ly

sn
in

g
om

 in
dl

æ
gn

in
gs

gr
un

dl
ag

(%

 D
54

50
)

Ko
m

m
un

ek
od

e
(%

 D
11

1)

Ej
er

la
vs

ko
de

(%

 D
50

01
)

Lo
di

de
nt

ifi
ka

tio
n

(%
 D

50
07

)

Li
ni

es
ta

tu
s

fo
r s

tra
nd

-o
g

ky
st

zo
ne

(%

 D
55

07
)

So
gn

ek
od

e
(%

 D
50

03
1)

Oversigt over databaseoplysninger i matrikelkortet

165Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Værdi Format

Retskredsnummer (justitsministeriets nummerering) Heltal 2 cifre

Postnummer (i ejendommens adresse) Heltal 4 cifre

Ejerlavskode (justitsministeriets tre-bogstavskode) Alfa 3 tegn

Ejerlav (ejerlavsnavn i den landsdækkende fortegnelse) Alfa max 40 tegn

Matrikelnummer (max fire cifre + max tre bogstaver) Alfa 7 tegn

Ejendomstype Alfa 2 tegn
HE hovedejendom opdelt i ejerlejligheder
EJ ejerlejlighed

HA hovedejendom opdelt i anparter
AN anparter
HT hovedejendom opdelt i timeshare
TS timeshareanparter
TU timeshare opdelt i uger

GR grund (med bygning på lejet grund)
BY bygning på lejet grund

BE bygning på lejet grund opdelt i ejerlejligheder
EB ejerlejlighed i bygning på lejet grund
BA bygning på lejet grund opdelt i anparter
AB anparter i bygning på lejet grund

Bygningsnummer Alfa 5 tegn

Lejlighedsnummer Alfa 5 tegn

Vejnavn Alfa max 20 tegn

Adresse Alfa max 33 tegn

Postdistrikt Alfa max 18 tegn

Husnummer/bogstav Alfa max 4 tegn

Etage Alfa max 2 tegn

Side/dørnummer Alfa max 4 tegn

Kommunekode Heltal 3 cifre

Ejendomsnummer Heltal 7 cifre

Dato for kvitteringsdato Alfa 10 tegn

11.2. Tingbogen

166 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Værdi Format

Ejendom berørt (dato) Alfa 10 tegn

Ejendomsdato Alfa 10 tegn

Dagbog (Ja/Nej) Alfa 2/3 tegn

Aktnummer Alfa max 6 tegn

Ret (navn på byretten) Alfa max 13 tegn

Kommunenavn Alfa max 33 tegn

Approbationsdato Alfa 10 tegn

Areal Heltal max 8 cifre

Vejareal/fordelingstal Heltal max 8 cifre

Bemærkninger Alfa max 12 tegn

Noteringsdato Alfa 10 tegn

Notering Alfa Ingen max

Vurderingsdato Alfa 10 tegn

Ejendomsværdi Alfa max 14 tegn

Grundværdi Alfa max 14 tegn

Nummer for adkomst/byrde/hæftelse Alfa 4 tegn

Dato for adkomst/byrde/hæftelse Alfa 9 tegn

Dokumentnummer for adkomst/byrde/hæftelse Alfa 5 tegn

Beskrivelse af adkomst/byrde/hæftelse Alfa Ingen max

Sum for adkomst/hæftelse Alfa max 14 tegn

Valuta for adkomst/hæftelse Alfa 3 tegn

Rente for hæftelse Alfa max 8 tegn

Frist (for byrder) Alfa 10 tegn

Anmærkninger (ved adkomster og hæftelser) Alfa Ingen max

167Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værdi Format S/Æ

Ejendomsnummer 101 Heltal 7 cifre S, Æ

Ejerforhold 102 Alfa 2 tegn S, Æ
Privatpersoner eller interessentselskab (I/S) 10
Almennyttigt boligselskab 20
Aktie-, anparts- eller andre selskaber (ikke I/S) 30
Forening, legat eller selvejende institution 40
Privat andelsboligforening 41
Den kommune, hvori ejendommen er beliggende 50
Anden primærkommune 60
Amtskommune 70
Staten 80
Andet, herunder moderejendomme 90

Vandforsyning 103 Alfa 1 tegn S, Æ
Offentligt, alment vandforsyningsanlæg 1
Privat, alment vandforsyningsanlæg 2
Vandindvindingsanlæg (egen boring til 1 el. 2 ejendomme) 3
Brønd 4
Ikke alment vandforsyningsanlæg
(forsyner mindre end 10 ejendomme) 6
Blandet vandforsyning 7
Ingen vandforsyning 9

Afløbsforhold 104 Alfa 2 tegn S, Æ
Afløb til offentligt spildevandsanlæg 10
Afløb til fællesprivat spildevandsanlæg 11
Afløb til samletank 20
Afløb til samletank for toiletvand og mekanisk rensning af
øvrigt spildevand 21
Mekanisk rensning med nedsivningsanlæg med tilladelse 29
Mekanisk rensning med nedsivningsanlæg 30
Mekanisk rensning med privat udledning direkte til vandløb,
søer eller havet 31
Mekanisk og biologisk rensning 32
Udledning uden rensning direkte til vandløb, søer eller havet 70
Blandet afløbsforhold 75
Anden type afløb 80
Intet afløb 90

Notat om ejendommen 106 Alfa 60 tegn S, Æ

Opdateringsdato for ejendommen ååmmdd 107 Heltal 6 cifre S, Æ

Olietank, type (1. tank) 110 Alfa 1 tegn S, Æ
Nedgravet olietank A
Overjordisk olietank B
Indendørs olietank C

11.3. Bygnings- og boligregistret (BBR)
Oversigten omfatter data i BBR’s ændringsregister og stamregister. Enkelte styrekoder er udeladt. Data i BBR’s
historiske register er ikke medtaget i oversigten.
4. kolonne i oversigten: S = oplysningen findes i stamregistret; Æ = oplysningen findes i ændringsregistret

11.3.1. Ejendom

168 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værdi Format S/Æ

Gastank D
Slanger til jordvarme E
Afblændet/opfyldt tank F
Ingen tanke 9

Olietank, størrelse (1. tank) 111 Alfa 1 tegn S, Æ
Under 6.000 l 1
6.000 -100.000 l 2
Over 100.000 l 3

Olietank, installationsår (1. tank) åååå 112 Heltal 4 cifre S, Æ

Olietank, type (2. tank) 113 Alfa 1 tegn S, Æ
Kodesæt som Felt nr. 110

Olietank, størrelse (2. tank) 114 Alfa 1 tegn S, Æ
Kodesæt som Felt nr. 111

Olietank, installationsår (2. tank) åååå 115 Heltal 4 cifre S, Æ

Olietank, type (3. tank) 116 Alfa 1 tegn S, Æ
Kodesæt som Felt nr 110

Olietank, størrelse (3. tank) 117 Alfa 1 tegn S, Æ
Kodesæt som Felt nr. 111

Olietank, installationsår (3. tank) åååå 118 Heltal 4 cifre S, Æ

Antal tanke i alt 119 Heltal 2 cifre S, Æ

Antal bygninger (excl. småbygninger) 120 Heltal 3 cifre S

Antal ejerlejligheder 121 Heltal 7 cifre S

Antal enkeltværelser 122 Heltal 7 cifre S

Tilnærmet etageareal 123 Heltal 7 cifre S

Samlet boligareal 124 Heltal 7 cifre S

Antal småbygninger (garager, carporte og udhuse) 125 Heltal 3 cifre S

Antal beboelseslejligheder 126 Heltal 7 cifre S

Antal erhvervsenheder 127 Heltal 7 cifre S

Bebygget areal 128 Heltal 7 cifre S

Samlet erhvervsareal 129 Heltal 7 cifre S

Samlet bygningsareal 130 Heltal 7 cifre S

169Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værdi Format S/Æ

Samlet småbygningsareal 131 Heltal 7 cifre S

Vejkode 171 Heltal 4 cifre S, Æ

Husnummer 172 Heltal 3 cifre S, Æ

Bogstav 173 Alfa 1 tegn S, Æ

Vurderingsudtagelseskode 181 Alfa 1 tegn S, Æ
Ejendommen har i BBR-ændringsregister en eller flere
byggesager, hvor dato for påbegyndelse er registreret. E
Ejendommen har i BBR-ændringsregister en eller flere
byggesager, der ikke opfylder kravene til at få værdien E F

Sagstype 190 Alfa 1 tegn S
Fejlrettelse af »faktiske fejlregistreringer og udeladelser«. 4
Faktisk udført ændring under byggesagsbehandling 5

170 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værd Format S/Æ

Bygningsnummer 201 Heltal 3 cifre S, Æ

Bygningens anvendelse 203 Alfa 3 tegn S,Æ
Bygninger til helårsbeboelse
Stuehus til landbrugsejendom 110
Fritliggende enfamiliehus (parcelhus) 120
Række-, kæde- eller dobbelthus (lodret adskillelse
mellem enhederne) 130
Etageboligbebyggelse (flerfamiliehus, herunder
tofamiliehus), (vandret adskillelse mellem enhederne) 140
Kollegium 150
Døgninstitution (plejehjem, alderdomshjem, børne- eller
ungdomshjem) 160
Anden bygning til helårsbeboelse 190

Produktions- og lagerbygninger i forbindelse med landbrug,
industri, håndværk, offentlige værker o.lign.
Bygning til erhvervsmæssig prod. vedr. landbrug, gartneri,
råstofudvinding o.lign. 210
Bygning til erhvervsmæssig prod. vedr. industri, håndværk
mv. (fabrik, værksted o.lign.) 220
El-, gas-, vand- eller varmeværk, forbrændingsanstalt mv. 230
Anden bygning til landbrug, industri o.lign. 290

Bygninger til handel, transport, kontor, liberale erhverv,
servicevirksomhed o.lign.
Transport- og garageanlæg (f.eks. fragtmandshal, lufthavns-
bygning, banegårdsbygning, parkeringshus) 310
Bygning til kontor, handel, lager, herunder off. administration 320
Bygning til hotel, restaurant, vaskeri, frisør o.a. service-
virksomhed 330
Anden bygning til transport, handel o.lign. 390

Bygninger til kulturelle formål samt institutioner
Bygning til biograf, teater, erhvervsmæssig udstilling,
bibliotek, museum, kirke m.m. 410
Bygning til undervisning og forskning (skole, gymnasium,
forskningslaboratorium o.lign.) 420
Bygning til hospital, sygehjem, fødeklinik o.lign. 430
Bygning til daginstitution 440
Bygning til anden institution, herunder kaserne,
fængsel o.lign. 490

Bygninger til fritidsformål
Sommerhus 510
Bygning til ferieformål mv., bortset fra sommerhus
(feriekoloni, vandrehjem o.lign.) 520
Bygning til idrætsudøvelse (klubhus, idrætshal,
svømmehal o.lign.) 530
Kolonihavehus 540
Anden bygning til fritidsformål 590

Mindre bygninger til garageformål, opbevaring mv.
Garage med plads til et eller to køretøjer 910
Carport 920
Udhus 930

11.3.2. Bygning

171Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værd Format S/Æ

Adgangsforhold (kun for udlejningsejendomme) 204 Alfa 1 tegn S, Æ
Bygningen har direkte adgang til gade eller vej
(forhus o.lign.) Blank
Bygningen har ikke direkte adgang til gade eller vej
(f.eks. baghus, sidehus eller havehus) 1

Antal egentlige beboelseslejligheder (m. eget køkken) 205 Heltal 7 cifre S, Æ

Antal enkeltværelser (uden eget køkken) 206 Heltal 7 cifre S, Æ

Bygningens opførelsesår åååå 207 Heltal 4 cifre S, Æ

Midlertidig oprettelse/fuldført 208 Alfa 1 tegn S
Bygningen er ikke midlertidig oprettet Blank
Bygningen er midlertidig oprettet 1
Bygningen er midlertidig fuldført 2

Om-/tilbygningsår åååå 209 Heltal 4 cifre S, Æ

Konstruktionsforhold 210 Alfa 1 tegn S, Æ
Bygningen har ikke jernbetonskelet Blank
Bygningen har jernbetonskelet 1

Ydervægsmateriale 211 Alfa 2 tegn S, Æ
Mursten (tegl, kalk-sand-sten, cementsten) 1
Letbeton (lette bloksten, gasbeton) 2
Plader af fibercement, herunder asbest (eternit el. lign.) 3
Bindingsværk (med udvendigt synligt træværk) 4
Træbeklædning 5
Betonelementer 6
Metalplader 8
Plader af fibercement (asbestfri) 10
PVC 11
Glas 12
Andet materiale 90

Tagdækningsmateriale 212 Alfa 2 tegn S, Æ
Built-up (fladt tag) 1
Tagpap (med taghældning) 2
Fibercement, herunder asbest (bølge- eller skifereternit) 3
Cementsten 4
Tegl 5
Metalplader (bølgeblik, aluminium, o.lign.) 6
Stråtag 7
Fibercement (asbestfri) 10
PVC 11
Glas 12
Andet materiale 90

Kilde til materialer 215 Alfa 1 tegn S, Æ
Oplyst af ejer (eller dennes repræsentant) 1
Oplyst af teknisk forvaltning 2
Oplyst af andre (lukket for indberetning) 3
Bygningen er maskinelt oprettet 4
Oplyst og kontrolleret af teknisk forvaltning 5

172 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værd Format S/Æ

Samlet bygningsareal 216 Heltal 6 cifre S, Æ

Samlet boligareal 217 Heltal 6 cifre S, Æ

Samlet erhvervsareal 218 Heltal 6 cifre S, Æ

Bebygget areal 219 Heltal 6 cifre S, Æ

Antal etager (excl. tagetage og kælder) 220 Heltal 2 cifre S, Æ

Samlet areal af tagetage 221 Heltal 6 cifre S, Æ

Areal af udnyttet del af tagetage 222 Heltal 6 cifre S, Æ

Samlet kælderareal 223 Heltal 6 cifre S, Æ

Kælderareal med loft mindre end 1,25 m over terræn 224 Heltal 6 cifre S, Æ

Andet areal (ikke bolig og erhverv) 225 Heltal 6 cifre S, Æ

Kilde til bygningsarealer 228 Alfa 1 tegn S, Æ
Oplyst af ejer (eller dennes repræsentant) 1
Oplyst af teknisk forvaltning 2
Oplyst af andre (lukket for indberetning) 3
Bygningen er maskinelt oprettet 4
Oplyst og kontrolleret af teknisk forvaltning 5

Varmeinstallation 229 Alfa 2 tegn S, Æ
Fjernvarme/blokvarme (radiatorsystemer el. varmluftanlæg) 1
Centralvarme fra eget anlæg, et-kammer fyr (radiator-
systemer eller varmluftanlæg) 2
Ovne (kakkelovne, kamin, brændeovn o.lign.) 3
Varmepumpe 5
Centralvarme med to fyringsenheder (fast brændsel og
olie eller gas) 6
Elovne, elpaneler (kræver ikke indberetning af felt 230) 7
Gasradiatorer 8
Ingen varmeinstallation 9

Opvarmningsmiddel 230 Alfa 1 tegn S, Æ
Elektricitet 1
Gasværksgas 2
Flydende brændsel (olie, petroleum, flaskegas) 3
Fast brændsel (kul, koks, brænde m.m..) 4
Halm 6
Naturgas 7
Andet 9

Elevator 231 Alfa 1 tegn S, Æ
Der er ikke elevator i bygningen Blank
Der findes person- eller vareelevator i bygningen 1

Notat om bygningen 232 Alfa S, Æ

173Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værd Format S/Æ

Opdateringsdato for bygningen ååmmdd 233 Heltal 6 cifre S, Æ

Dato for energiattest ååmmdd 234 Heltal 6 cifre S

Dato for varmesynsrapport ååmmdd 235 Heltal 6 cifre S

Antal sikringsrumspladser 236 Heltal 4 cifre S, Æ

Fritliggende bygninger 237 Alfa 1 tegn S, Æ
Ikke oplyst Blank
Bygningen er fritliggende 1
En eller flere sider sammenbygget med øvrige bygninger 2

Fredning 238 Alfa 2 tegn S
Bygningen (og kun bygningen) fredet i henhold til
bygningsfredningsloven 1
Bygningen (og kun bygningen) fredet med tinglyste
bevaringsbestemmelser, jfr. lovens pgf. 15 2
Tinglyst bevaringsdeklaration, men bygningen ikke fredet 3
Del af bygning fredet i henhold til bygningsfredningsloven,
herunder bygningsdele fra før 1536, der er tinglyst
fredningsbestemmelse for 4
Bygningen indeholder bygningsdele fra før 1536 5
Bygningen og dens umiddelbare omgivelser er fredet i
henhold til bygningsfredningsloven 6
Bygningen og dens umiddelbare omgivelser er fredet med
tinglyst bevaringsdeklaration 7
Bygningen bevaringsværdig (lukket for indberetning) 8
Bygningen medtaget i registrant, bevaringsplan m.m.
(lukket for indberetning) 9

Supplerende varme 239 Alfa 2 tegn S, Æ
Varmepumpeanlæg 1
Ovne til fast brændsel (brændeovn o.lign.) 2
Ovne til flydende brændsel 3
Solpaneler 4
Pejs 5
Gasradiatorer 6
Elovne, elpaneler 7
Biogasanlæg 10
Andet 80
Bygningen har ingen supplerende varme 90

Areal af indbygget garage 241 Heltal 6 cifre S, Æ

Areal af indbygget carport 242 Heltal 6 cifre S, Æ

Areal af indbygget udhus 243 Heltal 6 cifre S, Æ

Areal af udestue 244 Heltal 6 cifre S, Æ

Areal af lovlig beboelse i delvis frilagt kælder 245 Heltal 6 cifre S, Æ

Areal af overdækket terrasse 246 Heltal 6 cifre S, Æ

174 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værd Format S/Æ

Areal af affaldsrum i terrænniveau 247 6 cifre Heltal S, Æ

Afløbsforhold 248 2 tegn Alfa S, Æ
Afløb til offentligt spildevandsanlæg 10
Afløb til fælles-privat spildevandsanlæg 11
Afløb til samletank 20
Afløb til samletank for toiletvand og mekanisk rensning af
øvrigt spildevand 21

Mekanisk rensning med nedsivningsanlæg med tilladelse 29
Mekanisk rensning med nedsivningsanlæg 30
Mekanisk rensning med privat udledning direkte til vandløb,
søer eller havet 31
Mekanisk og biologisk rensning 32
Udledning uden rensning direkte til vandløb, søer eller havet 70
Anden type afløb 80
Intet afløb 90

Vandforsyning 249 Alfa 1 tegn S, Æ
Offentligt alment vandforsyningsanlæg 1
Privat alment vandforsyningsanlæg 2
Vandindvindingsanlæg (egen boring til 1 eller 2 ejendomme) 3
Brønd 4
Ikke alment vandforsyningsanlæg (forsyner mindre end
10 ejendomme) 6
Ingen vandforsyning 9

Leje (kr. pr. år) 260 Alfa 11 tegn S, Æ

Udlejningsforhold 261 Alfa 1 tegn S, Æ
Udlejet i almindeligt lejemål, herunder tjeneste- funktionær-
og friboliger Blank
Benyttet af ejeren E
Huslejen er registreret på en anden af lejemålets adresser H
Ledig (ikke udlejet) L
Maskinelt indberettet M

Byggesagsdato ååmmdd 268 Heltal 6 cifre Æ

Litra 269 Alfa 1 tegn Æ

Afvigende etager 270 Alfa 1 tegn S, Æ
Bygningen har ikke afvigende etager Blank
Bygningen har afvigende etager 1

Vejkode 271 Heltal 4 cifre S, Æ

Husnummer 272 Heltal 3 cifre S, Æ

Bogstav 273 Alfa 1 tegn S, Æ

Byggetilladelse, dato ååmmdd 281 Heltal 6 cifre Æ

Påbegyndelse, dato ååmmdd 282 Heltal 6 cifre Æ

175Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værd Format S/Æ

Ibrugtagningstilladelse, dato ååmmdd 283 Heltal 6 cifre Æ

Delvis ibrugtagningstilladelse, dato ååmmdd 284 Heltal 6 cifre Æ

Henlæggelse, dato ååmmdd 285 Heltal 6 cifre Æ

Færdigt bygningsareal 286 Heltal 6 cifre Æ

Distrikt 287 Alfa 4 tegn S, Æ

Fuldført, dato ååmmdd 288 Heltal 6 cifre Æ

Sagstype 290 Alfa 1 tegn S, Æ
Følgende koder benyttes i Ændringsregistret:
Nybyggeri 1
Til/ombygning 2
Nedrivning (hel eller delvis) 3

Følgende koder benyttes i Stamregistret:
Fejlrettelse af »faktiske fejlregistreringer og udeladelser« 4
Faktisk udført ændring uden byggesagsbehandling 5
Opdeling af enheder 6
Sammenlægning af enheder 7

Offentlig støtte 291 Alfa 1 tegn Æ
Boliger opført uden offentlig støtte 1
Almennyttige boliger (incl. integrerede ungdomsboliger) 3
Private andelsboliger 4
Ungdomsboliger 5
Ældreboliger 6
Lette kollektivboliger 7

Byggesagskode 292 Heltal 1 ciffer Æ
BR-S tilladelsessag 1
BR-S anmeldelsessag 2
BR tilladelsessag 3
BR anmeldelsessag (landbrugsbygning) 4
BR anmeldelsessag (øvrige) 5

Anmeldelse af byggearbejde, dato ååmmdd 293 Heltal 6 cifre Æ

Anmeldelse af nedrivning, dato ååmmdd 294 Heltal 6 cifre Æ

Gennemført nedrivning, dato ååmmdd 295 Heltal 6 cifre Æ

Foreløbigt færdiggjort bygningsareal 296 Heltal 6 cifre Æ

Foreløbigt færdiggjort antal lejligheder 297 Heltal 4 cifre Æ

Foreløbigt færdiggjort antal enkeltværelser 298 Heltal 2 cifre Æ

176 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Feltnr. Værdi Format S/Æ

Vejkode 301 Heltal 4 cifre S, Æ

Etage 303 Alfa 2 tegn S, Æ
Stueetage ST
Kælder KL
2. kælder-9. kælder K2-K9
1. sal-9. sal 01-09

Side/dørnummer 304 Alfa 4 tegn S, Æ
Til venstre TV
Midt for MF
Til højre TH
Dørnummer 0001-9999
samt bogstaver, kombinationer af bogstaver og tal,
skråstreg og bindestreg

Ejendomsnummer for ejerlejligheder 306 Heltal 7 cifre S, Æ

Bolig- og erhvervsenhedens anvendelse 307 Alfa 3 cifre S, Æ
Enheder, der anvendes til helårsbeboelse
Stuehus til landbrugsejendom 110
Fritliggende enfamiliehus (parcelhus) 120
Række-, kæde- eller dobbelthus (lodret adskillelse
mellem enhederne) 130
Etageboligbebyggelse (flerfamiliehus, herunder
tofamiliehus), (vandret adskillelse mellem enhederne) 140
Kollegium 150
Døgninstitution (plejehjem, alderdomshjem, børne- eller
ungdomshjem) 160
Anden enhed til helårsbeboelse 190

Enheder, der anvendes til produktion eller lager i forbindelse
med landbrug, industri, håndværk, offentlige værker o.lign.
Erhvervsmæssig produktion vedr. landbrug, skovbrug,
gartneri, råstofudvinding o.lign. 210
Erhvervsmæssig produktion vedr. industri, håndværk mv.
(fabrik, værksted o.lign.) 220
El-, gas-, vand- eller varmeværk, forbrændingsanstalt m.v. 230
Anden enhed til produktion og lager vedr. landbrug o.lign. 290

Enheder, der anvendes til handel, transport, kontor, liberale
erhverv, servicevirksomhed o .lign.
Transport- og garageanlæg, fragthandel, lufthavns-
bygning, banegårdsbygning o.lign. 310
Engroshandel og lager 320
Detailhandel mv. 330
Pengeinstitut, forsikringsvirksomhed mv. 340
Kontor og liberale erhverv bortset fra off. administration
(kontor for advokater, rådgivende ingeniører, klinikker o.lign.) 350
Offentlig administration 360
Hotel, restaurant, vaskeri, frisør o.a. servicevirksomhed 370
Anden enhed til transport, handel o.lign. 390

Enheder, der anvendes til kulturelle formål samt institutioner
Biograf, teater, erhvervsmæssig udstilling m.m. 410

11.3.3. Enhed

177Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Feltnr. Værdi Format S/Æ

Bibliotek, museum, kirke o.lign. 420
Undervisning og forskning (skole, gymnasium, forsknings-
laboratorium o.lign.) 430
Hospital, fødeklinik o.lign. 440
Daginstitution 450
Anden institution, herunder kaserne, fængsel m.m. 490

Enheder, der anvendes til fritidsformål
Sommerhus 510
Enhed til ferieformål mv., bortset fra sommerhus
(feriekoloni, vandrehjem o.lign.) 520
Enhed i forbindelse med idrætsudøvelse (klubhus,
idrætshal, svømmehal o.lign.) 530
Kolonihavehus 540
Anden enhed til fritidsformål 590

Ikke vurderede erhvervsenheder i nybyggeri
Ikke tidligere vurderet erhvervsenhed i nybyggeri 610

Boligtype 308 Alfa 1 tegn S, Æ
Egentlig beboelseslejlighed (boligenhed med eget køkken) 1
Blandet erhverv og bolig med eget køkken 2
Enkeltværelse (boligenhed med fast kogeinstallation, fælles-
køkken eller intet køkken) 3
Fællesbolig eller fælleshusholdning (boligenhed med
anvendelseskode 160) 4
Sommer-/fritidsbolig (boligenhed med anvendelseskode
510, 540 og 590) 5
Andet (bl.a. institutioner og erhverv) blank

Kondemneret bolig 309 Alfa 1 tegn S, Æ
Ikke kondemneret boligenhed Blank
Kondemneret boligenhed 1

Oprettelsesdato for enhedens identifikation /ååmmdd 310 Heltal 6 cifre S, Æ

Samlet enhedsareal 311 Heltal 5 cifre S, Æ

Enhedsareal til beboelse 312 Heltal 4 cifre S , Æ

Enhedsareal til erhverv 313 Heltal 5 cifre S, Æ

Antal værelser i bolig- eller erhvervsenheden 314 Heltal 3 cifre S, Æ

Antal værelser til erhverv i enheden 315 Heltal 3 cifre S, Æ

Flytbare skillevægge 316 Alfa 1 tegn S, Æ
Der findes ikke flytbare skillevægge Blank
Flytbare skillevægge forefindes i enheden (fleksibelt
værelsesantal) 1

Kilde til enhedens arealer 317 Alfa 1 tegn S, Æ
Oplyst af ejer (eller dennes repræsentant) 1
Oplyst af teknisk forvaltning 2
Oplyst af andre (lukket for indberetning) 3
Oplyst og kontrolleret af teknisk forvaltning 5

178 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Feltnr. Værdi Format S/Æ

Toiletforhold 318 Alfa 2 tegn S, Æ
Antal vandskyllende toiletter i bolig- eller erhvervsenheden 01-99
Vandskyllende toilet udenfor enheden A
Anden type toilet eller intet toilet i forb. med enheden B

Badeforhold 319 Alfa 2 tegn S, Æ
Antal badeværelser i enheden 01-99
Adgang til badeværelse C
Hverken badeværelse eller adgang til badeværelse D

Køkkenforhold 320 Alfa 1 tegn S, Æ
Eget køkken (med afløb og kogeinstallation) E
Adgang til fælles køkken F
Fast kogeinstallation i værelse eller på gang G
Ingen fast kogeinstallation H

Energiforsyning 321 Alfa 1 tegn S, Æ
Gas fra værk 1
230 V el fra værk 2
400 V el fra værk 3
Både 230 V el og gas fra værk 4
Både 400 V el og gas fra værk 5
Hverken el eller gas fra værk 6

Udlejningsforhold 322 Alfa 1 tegn S, Æ
Benyttet af ejer E
Ledig (ikke udlejet) L
Huslejen er registreret på en anden af lejemålets adresser H
Lejen er indsamlet maskinelt M
Udlejet i almindeligt lejemål, herunder tjeneste-, funktionær-
og friboliger Blank

Leje (kr. pr. år) 323 Heltal 9 cifre S, Æ

Notat om bolig- eller erhvervsenheden 324 S, Æ

Opdateringsdato ååmmdd 325 Heltal 6 cifre S, Æ

Husnummer 372 Heltal 3 cifre S, Æ

Bogstav 373 Alfa 1 tegn S, Æ

CPR-adresse 378 Alfa 1 tegn S
Godkendt tom bolig *
Rekvireret overførsel af enhedens identifikation og bolig-
typekode (felt nr. 308) til CPR 9

Lovlig anvendelse 379 Alfa 1 tegn S
Bolig har bevaret helårsstatus efter områdets udlægning til
sommerhusområde, jfr. Planlovens §40, stk. 1 A
Tidsbegrænset dispensation til helårsbeboelse til ejer. Dispen-
sation bortfalder ved ejerskifte B
Dispensation til helårsbeboelse til ejer. Dispensation
bortfalder ved ejerskifte, jfr. Planlovens §40, stk. 2 C

179Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Feltnr. Værdi Format S/Æ

Personlig ret for pensionister til helårsbeboelse, jfr. Plan-
lovens §41. Retten bortfalder ved ejerskifte D
Tidsbegrænset personlig dispensation til afvikling af helårs-
beboelse i sommerhus, jfr. overgangsbestemmelserne i Plan-
loven. Dispensation bortfalder ved fraflytning E

Årstal for tidsbegrænset dispensation åååå 380 Heltal 4 cifre S

Henvisning fra supplementsrum til moderlejlighed.

Vejkode 381 Heltal 4 cifre S, Æ

Henvisning fra supplementsrum til moderlejlighed.

Husnummer 382 Heltal 3 cifre S, Æ

Henvisning fra supplementsrum til moderlejlighed.

Bogstav 383 Alfa 1 tegn S, Æ

Henvisning fra supplementsrum til moderlejlighed.

Etage 384 Alfa 2 tegn S, Æ

Henvisning fra supplementsrum til moderlejlighed.

Side 385 Alfa 4 tegn S, Æ

Sagstype 390 Alfa 1 tegn S, Æ
Følgende koder benyttes i Ændringsregistret:
Tilgang af enheder (herunder enheder, der opstår ved
erhvervsbygningers overgang til boligformål) 1
Til/ombygning 2
Nedlæggelser 3

Følgende koder benyttes i Stamregistret:
Fejlrettelse af »faktiske fejlregistreringer og udeladelser« 4
Faktisk udført ændring uden byggesagsbehandling 5
Opdeling af enheder 6
Sammenlægning af enheder 7

Delvis ibrugtagningstilladelse, dato ååmmdd 391 Heltal 6 cifre Æ

Udlejningsforhold 2 392 Alfa 1 tegn S
Udlejet 1
Benyttet af ejeren 2
Ikke benyttet 3

180 Kort & Matrikelstyrelsen

11.4. Det fælleskommunale
Ejendomsdatasystem (ESR)
For ESR er der fastlagt en registerforskrift, der bla. indeholder bestemmelser om adgangen til registrets data.
Iflg. bestemmelserne opdeles dataindholdet i tre grupper af oplysninger:
- oplysninger der er offentligt tilgængelige og dermed kan videregives til alle – offentlige såvel som private,

jfr. afsnit 11.4.1.
- oplysninger som må videregives til andre kommuner – men ikke til private, jfr. afsnit 11.4.2.
- oplysninger som kun er tilgængelige for kommunen, der har registreret oplysningerne. Der er ikke oversigt over disse

oplysninger i bilaget.

11.4.1. Offentligt tilgængelige data

Oplysning og evt. kodesæt Felt nr. Værdi Format

Ejendomsnummer 101 Heltal 7 cifre

Vejkode 111 Heltal 4 cifre

Husnummer 112 Heltal 3 cifre

Bogstav 113 Alfa 1 tegn

Etage-side 114 Alfa 6 tegn

Beliggenhed (adresse i klar tekst) 115 Alfa 32 tegn

Vurderingskreds 118 Alfa 2 tegn

Vurderingsdistrikt 119 Alfa 2 tegn

Ejerlavskode (kommunal) for vigtigste matrikel

Værdier: 001-300 131 Heltal 3 cifre

Matrikelnummer

Værdier: 0001-6999 jfr. approbation

7000-9999 specielle arealer 132, 312 Heltal 4 cifre

Matrikelbogstav (litra) 133, 313 Alfa 3 tegn

Parcel 134, 314 Heltal 3 cifre

Artskode 135, 315 Alfa 2 tegn
Kodeværdier for almindelige matrikler
Vigtigste matrikel. Evt. bygning ligger herpå 00
Andre matrikler på ejendommen 01
Ejerlejlighed 02
Bygning på matrikel (lejet grund) 03
Del af matrikelnumer (parcel) 04
Umatrikuleret areal 05

181Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værdi Format

Umatrikuleret havneareal 06
Umatrikuleret jernbaneareal 07
Bygning på umatrikuleret areal 08
Bygning på umatrikuleret havneareal 09
Bygning på umatrikuleret jernbaneareal 10

Kodeværdier for afvigende arealer
Andet afgivet areal, f.eks. lejet grund 20
Tilskyllet 21
Bortskyllet 22
Eksproprieret til 23
Eksproprieret fra 24
Dokumenteret arealafvigelse tillagt 25
Dokumenteret arealafvigelse afgivet 26
Tillagt ved jordfordeling mv. 27
Afgivet ved jordfordeling mv. 28

Kodeværdier for foreløbige matrikler
Vigtigste matrikel. Evt. bygning ligger herpå 30
Andre matrikler på ejendommen 31
Ejerlejlighed 32
Bygning på matrikel (lejet grund) 33
Del af matrikelnumer (parcel) 34
Umatrikuleret areal 35
Umatrikuleret havneareal 36
Umatrikuleret jernbaneareal 37
Bygning på umatrikuleret areal 38
Bygning på umatrikuleret havneareal 39
Bygning på umatrikuleret jernbaneareal 40

Kodeværdier for arealbogholderi
Tilgået areal 41
Afgivet areal 42
Skelforandring tillagt 43
Skelforandring afgivet 44
Nyopmåling tillagt 45
Nyopmåling afgivet 46
Jordfordeling tillagt 47
Jordfordeling afgivet 48
Tillagt fra offentlig vej 49
Afgivet til offentlig vej 50

Ejerlejlighedsnummer 137, 317 Heltal 4 cifre

Benyttelseskode 147 Alfa 2 tegn
Benyttelse endnu ikke fastlagt (ejendom under
omvurdering) blank
Undtaget fra vurdering 00
Beboelse 01
Beboelse og forretning 02
Ren forretning 03
Fabrik og lager 04
Landbrug, bebygget mindst 0,55 Ha 05
Særskildt vurderet skov og plantage 06
Frugtplantage, gartneri og planteskole 07
Sommerhus 08
Ubebygget areal (ikke landbrug), forskelsværdi max 10% 09
Statsejendom (bebygget) 10
Kommunal beboelses- og forretningsejendom 11

182 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værdi Format

Anden kommunal ejendom (skole, rådhus, mv.) 12
Andre vurderinger 13
Vurdering til 0 14
Udgået ejendom 16
Ubebyggede landbrugslodder 17
Moderejendom for ejerlejligheder 20
Ejerlejlighed, beboelse 21
Ejerlejlighed, beboelse og forretning 22
Ejerlejlighed, ren forretning 23
Ejerlejlighed, fabrik og lager 24
Ejerlejlighed, iøvrigt 25
Ejerlejlighed med bebo. i en-, to-, trefamilie- el. dobbelthus 26
Ejerlejlighed med beboelse i rækkehusbebyggelse 27
Ejerlejlighed, sommerhus på fremmed grund 28
Ejerlejlighed, øvrige på fremmet grund 29
Støttet andelsbolig 31
Privat institutions- eller serviceejendom 33
Erhvervsejd. af special karakter (varmeværk, hønseri, havn) 34
Beboelse på fremmed grund 41
Beboelse og forretning på fremmed grund 42
Ren forretning på fremmed grund 43
Fabrik og lager på fremmed grund 44
Anden bygning på fremmed grund 45
Sommerhus på fremmed grund 48
Areal med bygning på fremmed grund 49
Sommerhus på fremmed grund, forbigået ved vurdering 78
Anden bygning på fremmed grund, forbigået ved vurdering 79
Opkrævningsejendom (areal vurderet i anden kommune) 98

Vurderet areal 149 Heltal 11 cifre

Matrikulært areal 160 Heltal 11 cifre

Heraf vejareal i alt (af matrikulært areal) 161 Heltal 11 cifre

Ejers navn 215 Alfa 35 tegn

Ejers c/o-navn 225 Alfa 35 tegn

Ejers adresse. OBS må ikke videregives til private,

hvis ejeren er en person (CPR-adresseret) 235 Alfa 35 tegn

Ejers udvidede adresse. OBS må ikke videregives

til private, hvis ejeren er en person (CPR-adresseret) 245 Alfa 35 tegn

Ejers postadresse. OBS må ikke videregives til

private, hvis ejeren er en person (CPR-adresseret) 255 Alfa 35 tegn

Hovedejers skødedato ååååmmdd 272 Heltal 6 cifre

Købesum 273 Heltal 11 cifre

183Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værdi Format

Ejerlavskode (kommunal) for matriklen på ejendommen

Værdier: 001-300 311 Heltal 3 cifre

Matriklens areal 321 Heltal 10 cifre

Matriklens vejareal i m2 322 Heltal 10 cifre

Approbationsdato /ddmmåååå 323 Heltal 8 cifre

Hovedmatriklens zonekode 324 Alfa 1 tegn
Byzone 1
Landzone 2
Sommerhusområde 3
By- og landzone 4
Landzone og sommerhusområde 5
Byzone og sommerhusområde 6
By- og landzone og sommerhusområde 7

Hovedmatriklens noteringskode 325 Alfa 1 tegn
Landbrugsejendom L
Landbrugsejendom, familieejendom M
Landbrugsejendom uden beboelse B
Arbejderbolig A
Samlet ejendom S
Fælleslod F

Udvidet noteringskode 326 Alfa 1 tegn
Fri jord, trods evt. samvurdering med landbrugsejendom Blank
Landbrugsejendom L
Landbrugsejendom, familieejendom M
Landbrugsejendom uden beboelse B
Arbejderbolig A
Samlet ejendom S
Fælleslod F
Noteret i forbindelse med matrikelnumre fra andre ejendomme 2
Landbrug uden notering, men tilladt fraskilt efter 1.4.1980,
jfr. lov om landbrugsejendomme, pgf. 2, stk.2 6

Vejadgang (vejkode for den vej, hvortil matrikel-

nummeret har vejadgang) 331 Heltal 4 cifre

Diverse areal 1 333 Heltal 11 cifre

Skovnoteringskode 334 Alfa 1 tegn
Fredsskovpligt, betinget B
Fredsskovpligt på en del af matrikelnummeret, omfanget
er kendt D
Fredsskovpligt på hele matrikelnummeret F
Skov, hvor der er taget stilling til, at der ikke er tale om fredsskov I
En del af matrikelnummer er del af samlet skovstrækning R
Del af samlet skovstrækning S
Fredsskovpligt, omfang ukendt U

184 Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værdi Format

Jordrentenoteringskode 335 Alfa 1 tegn
129. Jordrente på hele matrikelnummeret J
130. Jordrente på en del af matrikelnummeret D

Arealkode 1, kode for indberettet diverse areal 1 340 Alfa 1 tegn
Numeriske værdier for ejerlejligheder
Heraf kælder 1
Heraf pulterrum 2
Heraf erhvervsareal 3
Heraf fællesarealer 4
Heraf gangarealer 5
Heraf garager 6
Heraf altaner 7
Heraf andet areal (evt. blanding af flere) 9

Bogstaver for ikke ejerlejligheder
Heraf i byzone B
Heraf i landzone L
Heraf i sommerhusområde S
Heraf til erhverv (planlagt) E
Heraf til erhverv (fysisk) G
Heraf ej til erhverv P
Heraf bagjord A
Heraf fredet F
Heraf deklarationsareal D
Heraf unden for byggelinie (må ikke bebygges) Y
Heraf skov T
Heraf jordrente J
Heraf digearealer og engarealer K
Heraf sø/søbred/vandløb/regnvandsbassiner m.m. V

Arealtype 1 (arealtypekode for matrikelns vejareal) 341 Alfa 1 tegn
Vejareal, uspecificeret Blank
Deklarationsareal 1
Blandet vej- og deklarationsareal 2
Vejarareal i byzone 3
Vejareal i landzone 4

Diverse areal 2 347 Heltal 11 cifre

Arealkode 2, kode for indberettet diverse areal 2 348 Alfa 1 tegn
Se under Arealkode 1 ovenfor

Diverse areal 3 349 Heltal 11 cifre

Arealkode 3, kode for indberettet diverse areal 3 350 Alfa 1 tegn
Se under Arealkode 1 ovenfor

Kode for hændelse fra KMS 351 Alfa 1 tegn
Oplysningerne er indberettet af kommunen. Blank
Oplysningerne er overført fra KMS. 1

Zonekode 364 Alfa 1 tegn
Byzone 1
Landzone 2
Sommerhusområde 3
By- og landzone 4

185Kort & Matrikelstyrelsen

Oplysning og evt. kodesæt Felt nr. Værdi Format

Landzone og sommerhusområde 5
Byzone og sommerhusområde 6
By- og landzone og sommerhusområde 7

Noteringskode 365 Alfa 1 tegn
Landbrugsejendom L
Landbrugsejendom, familieejendom M
Landbrugsejendom uden beboelse B
Arbejderbolig A
Samlet ejendom S
Fælleslod F

Vurderingsdato ååååmmdd 413 Heltal 6 cifre

Ejendomsværdi (seneste offentlige vurdering) 415 Heltal 11 cifre

Grundværdi (seneste offentlige vurdering) 416 Heltal 11 cifre

Stuehusværdi 423 Heltal 11 cifre

Stuehus grundværdi 424 Heltal 11 cifre

Antal lejligheder næste vurdering 464 Heltal 5 cifre

Ejendoms max bebyggelsesprocent (5 cifre, 2 dec.) 466 Decimaltal 5 cifre

Standardberegning næste vurdering 469 Alfa 1 tegn
Fremskrivning af grundværdi følger områder 0
Fremskrivning for område med principkode 3 5
Manuel, da ejendom går på tværs af zonegrænse 8
Manuel, iøvrigt 9

Vurderingsmandskode næste vurdering 470 Heltal 3 cifre

Benyttelseskode næste vurdering 471 Alfa 2 tegn
181. Kodesæt: se feltnr. 147

Bygning på lejet grund 900 Alfa 2 tegn
182. Bygningen er beliggende på lejet grund J

186 Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Moderejendomsnummer 103 Heltal 7 cifre

Ejerlejlighedsbygning fra før 66 105 Alfa 1 tegn
Opført før 1/7-1966 1
Opført efter 1/7-1966 2

Kode for flere adresser 116 Alfa 1 tegn
Ejendommen har kun 1 adresse Blank
Ejendommen har flere adresser *

Henvisningsnummer 117 Heltal 7 cifre

Hovedejers statuskode 120, 260 Alfa 1 tegn
Hovedejer 0
Ligestillingsejer 1
Medejer 2
Meddelelsesnavn 3

Hovedejers CPR/CVR-nummer 121, 261 Heltal 10 cifre

Hovedejers ejerforholdskode 122, 269 Alfa 2 tegn
Privatpersoner, incl. I/S 10
Almennyttige boligselskaber incl. de der er A/S 20
A/S, APS og andre selskaber 30
Foreninger, legater og selvejende institutioner 40
Private andelsboligforeninger 41
Den kommune, hvor ejendommen er beliggende 50
Anden primærkommune 60
Amtskommune 70
Staten 80
Andre (bl.a. moderejd. og ejd. med flere kategorier af ejere) 90

Antal ejere 123 Heltal 3 cifre

Hovedejers adressekode 130, 278 Alfa 1 tegn
CPR-adresseret Blank
Alternativ adresseret 1

Opkrævningsnummer 140 Heltal 15 cifre

Seneste vurderings antal lejligheder 148 Heltal 5 cifre

Opkrævet i alt (11 cifre, 2 dec.) 155 Heltal 11 cifre

Ny total ved seneste ændring (11 cifre, 2 dec.) 156 Heltal 11 cifre

Skat i alt (11 cifre, 2 dec.) 157 Heltal 11 cifre

Ydelser/afgifter i alt (11 cifre, 2 dec.) 158 Heltal 11 cifre

Areal til vurdering 162 Heltal 11 cifre

11.4.2. Data, der ikke kan videregives til private

187Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Heraf vejareal i alt (af areal til vurdering) 163 Heltal 11 cifre

Antal matrikler på ejendommen 164 Heltal 3 cifre

Årsagskode ajourføring ejendom 167, 296, Alfa 1 tegn
Maskinel ændring 1 361, 403,
Administrativ ændring 2 961
Adkomstdokument/ejerskifte 3
Fejlrettelse 4
Klagesag 5
Revisionssag 6
Anden årsag 7
Maskinel ændring af CPR-adresseringskode 8

Myndighedskode seneste ajourføring ejendom 168, 297, Alfa 1 tegn
Skyldrådet A 362, 404,
Told- og skattestyrelsen B 962
Vurderingsrådet C
Datacentralen D
Boligministeriet E
Folkeregistret F
Lokalplanmyndighed G
Ejendomsskattekontoret H
Boligstøtte/sikring I
Økonomisk forvaltning J
Kommunedata K
Landsskatteretten L
Kort- og Matrikelstyrelsen (KMS) M
Eksproprierende myndighed, staten N
Eksproprierende myndighed, amtet O
Eksproprierende myndighed, kommunen P
Dødsbobeskatning R
Skatteforvaltning S
Bygningsinspektorat/teknisk forvaltning T
Socialforvaltning U
Planlægningssekretariat V
Jordlovssekretariatet Y
Anden myndighed Z

Hovedejers afståelsesdato ååååmmdd 201 Heltal 8 cifre

Hovedejers ejerandel, tæller 202 Heltal 5 cifre

Hovedejers ejerandel, nævner 203 Heltal 5 cifre

Hovedejers køberandel, tæller 204 Heltal 5 cifre

Hovedejers køberandel, nævner 205 Heltal 5 cifre

Hovedejers udbetalingsbeløb 207 Heltal 11 cifre

Hovedejers adressebeskyttelse 208 Alfa 1 tegn
Ejers navn og ejendomsoplysninger overføres til vejvisere.
Ejers adresse overføres ikke. A

188 Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Der overføres ikke oplysning fra ESR til vejvisere, hverken
om ejer eller ejendom. E
Adressen er beskyttet i CPR. B
Adressen må ikke optages i vejvisere. L

Administrators navn 216 Alfa 35 tegn

Administrators c/o-navn 226 Alfa 35 tegn

Administrators adresse 236 Alfa 35 tegn

Administrators udvidede adresse 246 Alfa 35 tegn

Administrators postadresse 256 Alfa 35 tegn

Hovedejers overdragelsesmåde 262 Alfa 1 tegn
Almindeligt frit salg 1
Familieoverdragelse eller arveudlæg 2
Auktion 3
Iøvrigt 4

Hovedejers udbetalingsprocent 263 Heltal 3 cifre

Hovedejers lejeværdikode 264 Alfa 1 tegn
Ejeren er enke/enkemand efter 67-årig 3
Ejeren er enke/enkemand efter 60-årig førtidspensionist
eller efter 60-årig modtager af invaliditetsydelse med
bistands- eller plejetillæg eller efter en efterlønsmodtager 4
Slutligningskommunen har bestemt, at der ikke skal beregnes
lejeværdi for personen på denne ejendom. Ejendommen er
ikke udlejet på helårsbasis 6
Slutligningskommunen har bestemt, at der ikke skal beregnes
lejeværdi for personen på denne ejendom. Ejendommen er
udlejet på helårsbasis 7
Øvrige ejere Blank

Administratorkode 265 Alfa 2 tegn
Ingen administrator Blank
Løs administrator (Skattebillet og oprikker sendes til adm.) 10
Fast administrator (Alt sendes til administrator) 20

Hovedejers slutseddeldato ååååmmdd 266 Heltal 8 cifre

Kontonummer købsmoms 270 Heltal 15 cifre

Administrationsnummer 271 Heltal 5 cifre

Kontonummer 274 Heltal 15 cifre

Overtagelsesdato ååååmmdd 275 Heltal 8 cifre

Løsørekøbesum 276 Heltal 11 cifre

189Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Ejendomsbetegnelsesnummer 277 Heltal 7 cifre

Administratorkode BS 279 Alfa 1 tegn
Fast administrator 1
Løs administrator (skattebillet til administrator) 2
Løs administrator (skattebillet og oprikker til administrator) 3

Alternativ adressering for administrator 280 Alfa 1 tegn
CPR-adresseret Blank
Alternativ adresseret 1

Hovedejers pensionistkode 282 Alfa 1 tegn
Pensionist 1
60-årig førtidspensionist eller efterlønsmodtager eller 60-årig
modtager af invaliditetsydelse med bistands- eller plejetillæg 2

Administrators CPR/CVR-nummer 291 Heltal 10 cifre

Adressebeskyttelse for administrator 292 Alfa 1 tegn
Adressen er beskyttet i CPR B

Fremmed vurderingsdistrikt 320 Alfa 2 tegn

Kommunekode 1 327 Alfa 1 tegn

Kommunekode 2 328 Alfa 1 tegn

Kommunekode 3 329 Alfa 1 tegn

Kommunekode 4 330 Alfa 1 tegn

Ejerlejlighed, tæller for fordelingstal 345 Heltal 7 cifre

Ejerlejlighed, nævner for fordelingstal 346 Heltal 7 cifre

Kode for ophøjet pgf. 4 vurdering 406 Alfa 1 tegn
Årsomvurderingen er ophøjet fra en pgf. 4 vurdering J
Årsomvurderingen er ikke ophøjet fra en pgf. 4 vurdering N

Vurderet under opførelse 407 Alfa 1 tegn
Ejendom vurderet under opførelse 5

Kode for rettet pgf. 4/4A-vurdering 408 Alfa 1 tegn
Der er en pf. 4 vurdering eller en ændret pgf. vurdering 0
Der er ikke en pf. 4 vurdering eller en ændret pgf. vurdering 1

Årstal for vurdering 411 Alfa 4 tegn

Ændringskode for vurdering 414 Alfa 1 tegn
Ordinær vurdering Blank
Skyldrådsændring 1
Ligningsrådsændring 2
Landsskatteretskendelse 3

190 Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Vurderingsrådet efter bemyndigelse 4
Pgf. 4 vurdering 5
Pgf. 4A vurdering 6
Skyldrådet (arbejdskopi) 7
Vurderingsrådet (arbejdskopi) 8
Før 1998: regulering af basisniveau til årets kontantniveau.
Fra 1998: Fremskrivning fra gammel vurdering 9

Fradrag for forbedringer 417 Heltal 11 cifre

Fradrag for forbedringer, årstal 418 Heltal 4 cifre

Dækningsafgift, forskelsværdi 419 Heltal 11 cifre

Kode for dækningsafgiftspligtig forskelsværdi 420 Alfa 1 tegn
Hel dækningsafgiftspligtig ejendom H
Delvis dækningsafgiftspligtig ejendom D

Benyttelseskode 421 Alfa 2 tegn

Se felt 147, afsnit 11.4.1

Antal lejligheder 422 Heltal 4 cifre

Differencebeløb 425 Heltal 11 cifre

Vurderet areal 426 Heltal 11 cifre

Kode for ejerboligværdi 430 Alfa 1 tegn
Stuehusværdi 4
Ejerboligværdi med et væsentligt erhvervsareal 5
Ejerboligværdi i tofamiliehuse 6
Skovværdi 7
Kombination af 2 forskellige ansættelser (4 og 5) A
Kombination af 2 forskellige ansættelser (4 og 6) B
Kombination af 2 forskellige ansættelser (4 og 7) C
Kombination af 3 forskellige ansættelser (4, 5 og 7) D
Kombination af 2 forskellige ansættelser (4, 6 og 7) E
Kombination af 2 forskellige ansættelser (5 og 7) F
Kombination af 2 forskellige ansættelser (6 og 7) G
Pgf. 33A I

Vurderingsmeddelelsestype 432 Alfa 1 tegn
Vurderingsmeddelelsestype mangler 0
Ejendom med forslag 1
Ejendom med kapitalisering af en skønnet årlig leje 2
Ejendom med kapitalisering af en oplyst årlig leje 3
Ejendom med kapitalisering af en skønnet eller oplyst årlig leje
plus en bygningsværdi 4
Landbrug, skov og gartneri 5
Ejendom, hvor grundværdien ikke indgår som et selvstændigt
element i specifikationen af ejendomsværdien 6
Ejendom, hvor ejendomsværdien består af flere
elementer: grundværdi, bygningsværdier og øvrige 7
Ejendom, hvis ansættelse ikke indeholder ejendomsværdi 8
Ejendom, der ikke skal have ejermeddelelse 9

191Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Ejerlejlighedskode 435 Alfa 1 tegn
Ejerlejligheden er vurderet som udlejet 1
Ejerlejligheden er vurderet som fri 2

Klagesagskode 440 Alfa 1 tegn
Vurderingen er ikke påklaget Blank
Vurderingen er påklaget 1
Vurderingen er udtaget til revision 2
Påklagen er afsluttet. Vurderingen er stadfæstet 3
Påklagen er henlagt unde behandling (Klagefrafald
eller afvist) 4
Vurderingen er udtaget til revision. Revisionen er
alligevel ikke foretaget 5
Vurderingen er udtaget til revision. Vurderingen er
stadfæstet 6

Dækningsafgift i procent 443 Heltal 3 cifre

Ejendoms max. bebyggelsesprocent 446 Heltal 5 cifre

Standardberegningskode 449 Alfa 1 tegn
Ejendommen følger den maskinelle grundværdiberegning 0
Kvadratmeterprincippet anvendes ikke. I stedet anvendes
fremskrivning 5
Ingen maskinel beregning. Arealer med forskellig plantype 8
Ingen maskinel beregning. Øvrige årsager 9

Områdenummer på grundværdiområde 468 Alfa 5 tegn

Ejendomstype for dækningsafgifspligtig forskelsværdi 492 Heltal 1 cifre
Andre ejendomstyper, f.eks. forsamlingshuse Blank
Kommunal ejendom K
Kommunal ejendom ejet af anden kommune i amtet L
Amtskommunal ejendom A
Amtsejendom ejet af andet amt B
Kommunal ejenodm ejet af kommune i andet amt M
Statsejendom S
Ambassade U
Erhvervsejendom E

Omvurderingskode 511 Alfa 1 tegn
Sidste ciffer i årstal, hvor ejendommen skal optages til vurd. 0 - 9
Matrikulær ændring der ikke giver grund til ændring A
Til- eller ombygning, der ikke giver grund til ændring B

Landbrugsstatistikkode 515 Alfa 1 tegn
Ejendommen udtages ikke Blank
Ejendommen udtages 1

Kommunekode 1 516 Alfa 1 tegn

Kommunekode 2 517 Alfa 1 tegn

Kommunekode 3 518 Alfa 1 tegn

192 Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Ej solgt kode 519 Alfa 1 tegn
Status ikke oplyst Blank
Skal vurderes som udlejet 1
Fri ejerlejlighed 2
Ejerlejlighed solgt efter opdeling, men vurderes som udlejet 3
Ejendommen er omfattet af rentesikring 8
Ejendommen er omfattet af regler om frigørelsesafgift 9

Kode for ej vurderet 521 Alfa 1 tegn
Vurderet ejendom 1
Nyopstået ejendom 2
Nyopstået ejerlejlighed 3
Bidragsejendom/opkrævningsejendom 4
Ejendom vurderet under opførelse 5

Kuverteringskode 522 Alfa 1 tegn
Vurderingsejermeddelselser udskrives i bunke 5 1

Kode for prøveskattebillet 523 Alfa 1 tegn
Prøveskattebillet udskrives ikke Blank
Prøveskattebillet udskrives 1

Kode for landbrugsejendom, pgf. 1, stk. 3 528 Alfa 1 tegn
Ejendommen opfylder ikke lovens pgf. 1, stk. 3 0
Ejendommen opfylder lovens pgf. 1, stk. 3 1

Lånestatuskode 532 Alfa 1 tegn
Ingen låneordning på ejendommen Blank
Hvilende ejendomsskattelån (stillet i bero) 5
Kode til kommunens eget brug 6
Lånesag på ejendommen 9

Procent blandede ejendomme 533 Alfa 2 tegn

Lånenummer 534 Alfa 2 tegn

Afgiftspligtig grundværdi, kommunen 792 Heltal 11 cifre

Afgiftspligtig grundværdi, amt 793 Heltal 11 cifre

Dækningsafgift, kommunen 794 Heltal 11 cifre

Dækningsafgift, amt 795 Heltal 11 cifre

Dækningspligtig forskelsværdi, kommunen 796 Heltal 11 cifre

Dækningspligtig forskelsværdi, amt 797 Heltal 11 cifre

Bygning på lejet grund 900 Alfa 2 tegn
Der er en bygning på lejet grund J

193Kort & Matrikelstyrelsen

Kodeinterval Begrundelserne vedrører

6101-6105 Bygningsmæssig kvalitet

6201-6205 Bygningsmœssig vedligeholdelsesstand

6301-6304 Anvendelighed af bygningerne

6401-6499 Bygningskonstruktion/indretning

6501-6505 Arealspecifikation af bygningers og ejerlejligheders anvendelse til:

- beboelse

- fabrik, værksted

- lager

- garage

- butik, restaurant

- kontor, kantine

- klinik

- hotel

- trafik

- kultur

- undervisning og forskning

- sundhedsvæsen

- døgninstitution

- idræt

- særlig institutionstype

- andet

for hver af disse kategorier opgives arealet i m2 til det pågædlende formål

og kvadratmeterlejen

6601-6699 Elementer i ejendomsværdien såsom skorstene, jernbanespor, anslået husleje-

beløb, miljøforhold, beliggenhed ved højspændingsledninger, jordrente, mv.

Til hver af disse elementer skal der knyttes et beløb, der vil indgå i den samlede

vurdering af ejendommen

11.5. Begrundelsesregistret

Koderne i Begrundelsessystemet er inddelt i intervaller, således at et bestemt interval anvendes til begrundelser af
samme karakter.
Nedenfor er denne karakteristisk for de enkelte kodeintervaller angivet. Oplysning om de enkelte koder findes i Told- og
Skattestyrelsens Vejledning om ejendomsvurdering.

194 Kort & Matrikelstyrelsen

Kodeinterval Begrundelserne vedrører

6701-6799 Vedrører en række ejendomme, der ikke kan beskrives med de ovennævnte

begrundelser, hvorfor der kun oplyses en samlet ejendomsværdi (vurderings-

meddelelsestype 6)

6801-6999 Værdiansættelse på enkelte bygninger ved beregning af ejendomsværdi eller

ejerboligværdi

7001-7349 Lejefaktor og begrundelser for valg af lejefaktor og lejeniveau

8001 Normtal for driftsbygninger i landbrug, gartneri, skovbrug o.lign.

8011-8099 Værdiansættelse af beboelsesbygningerne i landbrug, gartneri, skovbrug o.lign.

8101-8449 Elementer i ejendomsværdien i landbrug, gartneri, skovbrug o.lign., såsom bolig

moment, tillægsparcelværdi, vandindvindingsrettighed, jagtret, frugttræer og

bærbuske (gatnerier), karakteristik af træplantning (skovbrug) mv.

8701-8749 Driftsbygningernes anvendelse i landbrug, gartneri, skovbrug o.lign.

8801-8849 Kommentarer til beboelses- og driftsbygninger såsom medarbejderbolig,

modernisering, bærende stolper og fast gulv

8901-8949 Kommentarer til ejendommen i landbrug, gartneri, skovbrug o.lign. såsom

arrondering, naturskøn beliggenhed, boligmoment mv.

9101-9106 Vægte til beregning af dækningsafgift for erhvervsejendomme

195Kort & Matrikelstyrelsen

11.6. Statens salgs- og vurderingsregister (SVUR)
I listen nedenfor er gengivet den summariske oversigt fra registerforskriften for SVUR. Detaljerede oplysninger om da-
taindholdet kan fås ved hanvendelse til Told•Skat Erhverv.

Salgsdata

Købers og sælgers personnummer, navn og adresse

Aftaledato (dato for slutseddel, skøde eller overtagelse)

Anparter ved salg af en del af en ejendom (kode og solgt andel)

Købesum og dennes berigtigelse (de overtagne prioriteter registreres efter art, rentefod og værdi og kan ikke

henføres til konkrete personer eller selskaber mv.)

Vurdering (oplysninger om ejendoms- og grundværdi mv.)

Ejendommens beliggenhed og matrikelnummer

Oplysninger til vurdering af købesummen (ydelser, antal terminer, forfaldsår, årlig husleje, løsøre mv.)

Ejendomsdata, herunder

Identifikationsdata såsom kommune- og ejendomsnummer, beliggenhed (adresse og vurderingskreds)

Ejeroplysninger, såsom antal af ejere, ejers personnummer/SE-nummer, navn og adresse, købt andel, ejers

andel, koder for ejerstatus og -forhold mv.

Personnummer/SE-nummer, navn og adresse på evt. administrator

Vurderingsoplysninger, herunder

Ansættelser i kontante og regulerede værdier af f.eks.:

Ejendomsværdi, grundværdi, stuehus ejedomsværdi, dækningsafgiftspligtig forskelsværdi, differencebeløb,

ejerboligværdi, skovværdi, fredet grundværdi, fikseret forskelsværdi, §7 fritagelser, §8 fritagelser, fradrag for

forbedringer og grundværdispecifikationer

196 Kort & Matrikelstyrelsen

Øvrige vurderingsoplysninger, såsom

Koder for: benyttelse og antal lejligheder, årsag til fravigelse fra vurderingsforslag, årsager til omvurdering,

undtagelse til omvurdering, landbrugsstatistik

Vurderingsår

Vurderet areal

Grundværdiområdeoplysninger (herunder grundværdiområdenummer, planoplysninger, beregningskode og

bebyggelsesprocent)

Omregningsfaktor ved årlig regulering

Diverse matrikeloplysninger

Moderejendomsnummer, fordelingstal (ejerlejligheder)

Bygnings- og boligdata

Ejendoms- og bygningsnummer

Bygningsantal og -anvendelse

Moderejendom for ejerlejligheder

Bebyggede arealer

Udnyttede arealer (herunder kælder og tagetage)

Bygningsmaterialer

Varme- og toiletinstallationer

Opførelses- og evt. ombygningsår

Andre installationer

Ejendommens, bygningens og boligens beliggenhed

Beboet areal

Erhvervsareal

Kode for kondemnering

197Kort & Matrikelstyrelsen

Vurderingsforslag mv.

Forslag til ejendoms- og grundværdi

Ejendomsnummer

Benyttelseskode

Oplysning vedr. vurderings- og skyldkreds

Beregningstekniske oplysninger

Kommuneejerlavstabel

Specielle klagedata

Sagsbehandler, sagsdato og -type, (klage eller revision vedr. evt. forhøjelse eller nedsættelse af ejendoms-

værdi, grundværdi, fradrag for forbedringer og/eller andet), klagers navn/adresse, angivelse af »sagen

vedrørende« (der må kun registreres oplysninger, som klart er af betydning for varetagelsen af registrets

opgaver jfr. forskrifternes §2), påklaget år, §4 vurderingskode, sagsstatus (om høringsskrivelse eller ken-

delse er udskrevet, om sagen er afsluttet), dato for ajourføring med oplysninger fra det Fælleskommunale

Ejendomsdatasystem, nøgleord i forbindelse med sagsoprettelse, journalnummer, organisatorisk enhed,

emnenummer, afslutningsdato, genoptagelsesdato, markering for oprettelse af mere end én sag med det

pågældende ejendomsnummer i det maskinelle journalsystem

198 Kort & Matrikelstyrelsen

Oplysning og evt. kodsæt Felt nr. Værdi Format

Hovedplantype PL001 Alfa 1 tegn
Kommuneplaner og delplaner heraf 1
Byfornyelsesplaner 2
Bevaringsværdier 4
Grundværdiområder 9

Plantype PL002 Alfa 1 tegn
Kommuneplan 1
Tillæg til kommuneplan 2
Lokalplan 3
Tillæg til lokalplan 4
Underområde i lokalplan 5
Byplanvedtægt 6
Tillæg til byplanvedtægt 7
Andre fysiske planer 8

Plannummer PL003 Alfa 12 tegn

Planområdets navn PL004 Alfa 40 tegn

Distrikts angivelse PL005 Heltal 6 cifre

Ændringsdato ddmmåååå PL006 Heltal 8 tegn

Dato for udarbejdelse ddmmåååå PL007 Heltal 8 tegn

Dato for redegørelse ddmmåååå PL008 Heltal 8 tegn

Dato for forslags fremsættelse ddmmåååå PL009 Heltal 8 tegn

Dato for offentliggørelse start ddmmåååå PL010 Heltal 8 tegn

Dato for offentliggørelse slut ddmmåååå PL011 Heltal 8 tegn

Dato for vedtagelse ddmmåååå PL012 Heltal 8 tegn

Dato for ikrafttrædelse ddmmåååå PL013 Heltal 8 tegn

Nuværende zonestatus PL014 Heltal 1 tegn
Byzone 1
Landzone 2
Sommerhusområde 3
By- og landzone 4
Landzone og sommerhusområde 5
Byzone og sommerhusområde 6
Byzone, landzone og sommerhusområde 7

Planlagt zonestatus PL015 Heltal 1 ciffer
Byzone 1
Landzone 2
Sommerhusområde 3

11.7. Planregistret

199Kort & Matrikelstyrelsen

Oplysning og evt. kodsæt Felt nr. Værdi Format

By- og landzone 4
Landzone og sommerhusområde 5
Byzone og sommerhusområde 6
Byzone, landzone og sommerhusområde 7

Generel plankode,
se tabel over »Værdier for plankoder« næste side PL016 Heltal 2 cifre

Specifik plankode,
se tabel over »Værdier for plankoder« næste side PL017 Heltal 2 cifre

Underopdeling af specifik plankode,
se tabel over »Værdier for plankoder« næste side PL018 Heltal 2 cifre

Maksimal bebyggelsespct. for området PL019 Decimaltal

Skønnet bebyggelsespct. for området PL020 Alfa 3 tegn
Bebyggelsespct. for området er skønnet Ja
Bebyggelsespct. for området er fastsat konkret Nej

Maksimal bebyggelsespct. pr. ejendom PL021 Decimaltal

Skønnet bebyggelsespct. pr. ejendom PL022 Alfa 3 tegn
Bebyggelsespct. for området er skønnet Ja
Bebyggelsespct. for området er fastsat konkret Nej

Minimal grundstørrelse i m2 PL023 Heltal 5 cifre

Maksimalt antal etager PL024 Decimaltal

Maksimal højde for bebyggelse PL025 Decimaltal

Maksimalt rumfang i m3 pr. m2 PL026 Decimaltal

Maksimal bebyggelsesgrad PL027 Decimaltal

Kode for byggemodningsstatus PL028 Heltal 1 ciffer
Detailbyggemodnet 1
Grovbyggemodnet 2
Ikke byggemodnet 3

Bygningsbevaringsbestemmelse PL029 Alfa 3 tegn
Der findes en bygningsbevaringsbestemmelse Ja
Der findes ingen bygningsbevaringsbestemmelse Nej

Boligudbygningsplanens første år åååå PL030 Heltal 4 cifre

Antal boliger pr. år PL031 Heltal 4 cifre

Erhvervsareal pr. år PL032 Heltal 7 cifre

Notater til planen PL055 Alfa 82 tegn

200 Kort & Matrikelstyrelsen

Betydning Generel Specifik Underopdeling

Boligområde 10

Parcelhuse 10 10

Parcelhuse blandet med etagebebyggelse 10 10 11

Parcelhuse blandet med tæt/lavt byggeri 10 10 12

Tæt/lavt byggeri 10 15

Tæt/lavt byggeri blandet med parcelhuse 10 15 16

Tæt/lavt byggeri blandet med etagebyggeri 10 15 17

Etagebebyggelse 10 20

Etagebebyggelse blandet med parcelhuse 10 20 21

Etagebebyggelse blandet med tæt/lav byggeri 10 20 22

Blandet boligbebyggelse 10 95

Centerområde 15

Egnscenter 15 10

Kommunecenter/lokalcenter 15 15

Bydelscenter 15 20

Blandet centerstruktur 15 95

Erhvervsområde 20

Industri mv. 20 10

Særligt forurenende industri 20 10 11

Håndværk og mindre industri 20 15

Kontorvirksomhed 20 20

Anden servicevirksomhed 20 25

Detailhandel udenfor centerområder 20 30

Havneområder og andet erhverv 20 90

Blandet erhvervsområde 20 95

Blandet bolig og erhverv 25

Offentlige formål 30

Lokale undervisningsinstitutioner 30 10

Andre undervisningsinstitutioner 30 15

Lokale sociale institutioner 30 20

Andre sociale institutioner 30 25

Værdier for plankoder

201Kort & Matrikelstyrelsen

Betydning Generel Specifik Underopdeling

Lokale kulturelle formål 30 30

Andre kulturelle formål 30 35

Offentlig administration 30 40

Hospitaler 30 45

Kirker og kirkegårde 30 50

Offentlige værker og tekniske anlæg 30 55

Trafikanlæg 30 60

Andre offentlige institutioner 30 90

Blandet offentligt område 30 95

Andet byformål 35

Ubebygget område 35 10

Uspecificeret byzonerareal 40

Sommerhusområde 45

Fritids- og ferieformål 50

Idrætsanlæg 50 10

Skydebane 50 10 11

Golfbane 50 10 12

Kolonihaver, daghaver mv. 50 15

Grønt område 50 20

Feriehoteller 50 25

Feriecentre 50 30

Naturpark og forlystelsesparker 50 35

Lystbådehavn 50 40

Camping- eller lejrplads 50 45

Vandland 50 50

Blandet fritids- og ferieformål 50 95

Jordbrug 70

Landbrug, gartneri, råstofområde 70 10

Skov 70 15

Blandet jordbrug 70 95

Naturområder 75

Søer og moser 80

202 Kort & Matrikelstyrelsen

Betydning Generel Specifik Underopdeling

Militært område 85

Andet formål 90

Vindmøller 90 10

Uoplyst formål 95

For alle generelle plankoder kan der registreres en specifik plankode = 97, hvis planernes oplysninger ikke

er tilstrækkelig specificerede til en underopdeling.

Specielt i Grundværdisystemet

I Grundværdisystemet anvendes endvidere generel plankode = 99, hvis den generelle plankode er uden

betydning for typen af planlagt anvendelse.

203Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Kommunenummer CN100 Alfa 3 tegn

Ejendomsnummer CN101 Alfa 7 tegn

Bygningsnummer CR201 Alfa 3 tegn

Vejkode CR301 Alfa 4 tegn

Husnummer CR372 Alfa 3 tegn

Husbogstav CR373 Alfa 1 tegn

Etage CR303 Alfa 2 tegn

Side/dørnummer CR304 Alfa 4 tegn

Postnummer DI119 Alfa 4 tegn

Postdistrikt DI101 Alfa 20 tegn

Kommunal ejerlavskode CN311 Alfa 3 tegn

Matrikelnummer CN312 Alfa 4 tegn

Matrikelbogstav (litra) CN313 Alfa 3 tegn

Parcel CN314 Alfa 3 tegn

Ejerlejlighedsnummer CN317 Alfa 4 tegn

Artskode CN315 Alfa 2 tegn

Landsejerlavskode KT301 Alfa 7 tegn

Ejendomsadresse i ESR J/N XX003 Alfa 1 tegn

Ejendomsadresse i BBR J/N XX004 Alfa 1 tegn

Bygningsadresse i BBR J/N XX005 Alfa 1 tegn

Enhedsadresse i BBR J/N XX006 Alfa 1 tegn

Dato for stedfæstelse XX007 Alfa 10 tegn

11.8. Krydsreferenceregistret (KRR)

11.8.1. Adresse-matrikelnummer-bygning reference

204 Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Nøjagtighedsklasse XX008 Alfa 1 tegn

Teknisk standard for georeference XX009 Alfa 2 tegn

Revisionsdato geometri XX010 Alfa 10 tegn

System 34 Y-koordinat XX011 Alfa 12 tegn

System 34 X-koordinat XX012 Alfa 12 tegn

Retningsvinkel for husnummer XX013 Alfa 6 tegn

Tekstplacering for husnummer XX014 Alfa 1 tegn

205Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Kommunenummer CN100 Alfa 3 tegn

Ejendomsnummer CN101 Alfa 7 tegn

Bygningsnummer CR201 Alfa 3 tegn

Vejkode CR301 Alfa 4 tegn

Husnummer CR372 Alfa 3 tegn

Husbogstav CR373 Alfa 1 tegn

Etage CR303 Alfa 2 tegn

Side/dørnummer CR304 Alfa 4 tegn

Postnummer DI119 Alfa 4 tegn

Postdistrikt DI101 Alfa 20 tegn

Kommunal ejerlavskode CN311 Alfa tegn

Matrikelnummer CN312 Alfa 4 tegn

Matrikelbogstav (litra) CN313 Alfa 3 tegn

Parcel CN314 Alfa 3 tegn

Ejerlejlighedsnummer CN317 Alfa 4 tegn

Artskode CN315 Alfa 2 tegn

Landsejerlavskode KT301 Alfa 7 tegn

Hovedplantype PL001 Alfa 1 tegn

Plantype PL002 Alfa 1 tegn

Plannummer PL003 Alfa 12 tegn

11.8.2. Plan-matrikelnummer reference

206 Kort & Matrikelstyrelsen

Oplysning Felt navn Værdi Format

Veje

Kommunekode KOMKOD 4 cifre Numerisk

Vejkode VEJKOD 4 cifre Numerisk

Ajourføringstidspunkt YYYYMMDDHHMM TIMESTAMP 12 tegn Alfanum.

Vejen fortsætter til kommune/vej TILKOMKOD/TILVEJKOD 8 cifre Numerisk

Vejen kommer fra kommune/vej FRAKOMKOD/FRAVEJKOD 8 cifre Numerisk

Vej startdato YYYYMMDDHHMM HAENSTART 12 cifre Numerisk

Vejadresseringsnavn VEJADRNVN 20 tegn Alfanum.

Vejnavn VEJNVN 40 tegn Alfanum.

Vejnotatnummer NOTATNR 2 cifre Numerisk

Vejnotat NOTATLINIE 40 tegn Alfanum.

Vejnotat startdato HAENSTART 12 cifre Numerisk

Distrikter

Husnummer fra HUSNRFRA 4 tegn Alfanum.

Husnummer til HUSNRTIL 4 tegn Alfanum.

Husnummermarkering for lige/ulige LIGEULIGE 1 tegn Alfanum.
Lige husnummer-vejsider (blank husnummer
betragtes som lige husnummer) L
Ulige husnummer-vejsider U

Distrikter

Bynavn BYNVN 34 tegn Alfanum.

Postnummer POSTNR 4 cifre Numerisk

Postdistrikt POSTDISTTXT 20 tegn Alfanum.

Byfornyelseskode BYFORNYKOD 6 tegn Alfanum.

11.9. Det Centrale Personregister

11.9.1. Vejregistret

207Kort & Matrikelstyrelsen

Oplysning Felt navn Værdi Format

Distriktstekst DISTTXT 30 tegn Alfanum.

Distriktstype DISTTYP 2 cifre Numerisk
Diverse1 01
Diverse2 02
Diverse3 03
Diverse4 04
Skole 50
Valg 51
Varme 52
Kirke 53
Byfornyelse 54
Evakuer 55
Social 56
Befolkningsprognose 57

Diverse distriktskode DIVDISTKOD 4 tegn Alfanum.

Evakueringskode EVAKUERKOD 1 cifre Numerisk

Kirkedistriktskode KIRKEKOD 2 cifre Numerisk

Skoledistriktskode SKOLEKOD 2 cifre Numerisk

Befolkningsdistriktskode BEFOLKKOD 4 tegn Alfanum.

Socialdistriktskode SOCIALKOD 2 cifre Numerisk

Sognedistriktskode MYNKOD 4 cifre Numerisk

Myndighedsnavn MYNNVN-CTSOGNEDIST 20 tegn Alfanum.

Valgdistriktskode VALGKOD 2 cifre Numerisk

Varmedistriktskode VARMEKOD 4 cifre Numerisk

208 Kort & Matrikelstyrelsen

Oplysning Felt nr. Værdi Format

Kommunekode KOMKOD 4 cifre Numerisk

Vejkode VEJKOD 4 cifre Numerisk

Husnummer HUSNR 4 tegn Alfanum.

Etage ETAGE 2 tegn Alfanum.

Side/dør SIDEDOER 4 tegn Alfanum.

Ajourføringstidspunkt TIMESTAMP 12 tegn Alfanum.

Boligtypekode BOLIGTYPKOD 1 tegn Alfanum.
ukendt boligtypekode 0
egentlig beboelse 1
egentlig beboelse med erhverv 2
enkeltværelse 3
fællesbolig eller fælleshusholdning 4
sommerbolig 5
beboet adresse 6
nedlagt adresse 7
byggesag ikke afsluttet 8
godkendt tom bolig 9
andet, feks. erhverv E

Bolig startdato YYYYMMDDHHMM HAENSTRAT 12 cifre Numerisk

Bolig slette dato YYYYMMDDHHMM SLETDTO 12 cifre Numerisk

Lokalitet LOKALITET 34 tegn Alfanum.

11.9.2. Boligregistret

209Kort & Matrikelstyrelsen

Oplysning Registreres for Forklaring

J = juridiske enheder

P = produktionsenheder

B = byggepladser

CVR-nummer J Det entydige identifikationsnummer for den

juridiske enhed.

For de fleste juridiske enheder vil det være

et overført SE-nummer, hvis enheden har

haft et et sådant.

CVR-nummeret er ikke informationsbærende.

Format :8 (numerisk)

P-nummer P Entydigt identifikationsnummer for produk-

tionsenheden.

Der er ikke pligt for offentlige myndigheder til

at anvende P-nummeret.

P-nummeret er ikke informationsbærende.

Format: 10 (numerisk)

B-nummer B Entydigt identifikationsnummer for bygge-

pladsen.

B-nummeret er ikke informationsbærende.

Format: 9 (numerisk)

Navn J, P, B Navnet på enheden.

Format: 300 (alfanumerisk). Leveres desuden

i en redigeret form (3*40 karakterer), der er

mere læsevenligt til f.eks. etiketter.

Adresser J, P, B Der er mulighed for at registrere tre adresser

for enhederne i CVR:

1. Officiel adresse

2. Postadresse

3. Postboksadresse

Alle adresser valideres mod CPR’s vejregister,

men ikke-valide adresser afvises ikke.

Det fremgår, om adressen er CPR-valid eller ej.

11.10. Centralt Virksomhedsregister (CVR)

210 Kort & Matrikelstyrelsen

Oplysning Registreres for Forklaring

Ved idriftsættelsen findes der kun officielle

adresser, men dataleverandørerne vil straks

begynde at opdatere de andre adresser.

Format: CPR-valide:

C/O-navn (40 karakterer)

Kommunekode (numerisk, 3 tal)

Vejkode (numerisk, 4 tal)

Vejnavn kort (20 karakterer)

Vejnavn langt (40 karakterer)

Husnr_fra (numerisk, 3 tal)

Bogstav_fra (1 karakter)

Husnr_til (numerisk, 3 tal)

Bogstav_til (1 karakter)

Etage (6 karakterer)

Side_dør (4 karakterer)

Ikke-CPR-valide:

C/O-navn (40 karakterer)

Kommunekode (numerisk, 3 tal)

Vejkode (numerisk, 4 tal)

Vejnavn kort (20 karakterer)

Vejnavn langt (40 karakterer)

Husnr_fra (numerisk, 3 tal)

Bogstav_fra (1 karakter)

Husnr_til (numerisk, 3 tal)

Bogstav_til (1 karakter)

Etage (6 karakterer)

Side_dør (4 karakterer)

Postboks (numerisk, 4 tal)

Postnummer (numerisk, 4 tal)

Postdistrikt (25 karakterer)

Landekode (alfanumerisk, 2 karakterer)

Fritekst (238 karakterer)

Teleoplysninger J, P, B Hovedtelefonnummer, -faxnummer og e-mail-

adresse for den juridiske enhed (men ikke en-

kelte medarbejdere).

Opdateres af et teleselskab og kan ikke rettes

211Kort & Matrikelstyrelsen

Oplysning Registreres for Forklaring

af andre. Mulighed for hemmelig-markering.

Første opdatering sker kort tid efter idriftsæt-

telsen.

Format: 250 (alfanumerisk)

Beskæftigelse J, P, B Der registreres for de enkelte juridiske enheder

både antal beskæftigede omregnet til antal

fuldtidsbeskæftigede på baggrund af opgø-

relser fra ATP (kvartalsvist) og antal beskæfti-

gede opgjort af Danmarks Statistik (årligt).

Begge opdateres i CVR af Danmarks Statistik.

Kun offentlige myndigheder har adgang til at se

de præcise beskæftigelsestal. Øvrige brugere

får oplyst beskæftigelsen i form af et interval

(størrelseskode).

Første opdatering sker kort tid efter idriftsæt-

telsen.

Format: To tabeller (numerisk)

Startdato J, P, B Dato for start af den juridiske enhed. Start defi-

neres som fødsel af den juridiske enhed. Dato

for genstart vil blive registreret som en ajourfø-

ringsdato, og den oprindelige startdato vil igen

blive registreret som startdato.

Genstart ses i registrets historik.

Format: 8 (datofelt: ååååmmdd)

Ophørsdato J, P, B Datoer for ophør af den juridiske enhed. Ophør

defineres som »død« for den juridiske enhed.

Format: 8 (datofelt: ååååmmdd)

Brancher J, P Der registreres hovedbranche og op til 3 bi-

brancher (alle i henhold til den officielle branc-

henomenklatur – DB93) efter de regler, der an-

vendes af Danmarks Statistik.

Danmarks Statistik har det overordnede ansvar

for, at brancheoplysningerne er korrekte.

212 Kort & Matrikelstyrelsen

Oplysning Registreres for Forklaring

Format:6 (numerisk) plus tilhørende beskrivelse

på 150 karakterer

Type B Angiver karakteren af arbejdet (f.eks. etage-,

bro- eller vejbyggeri).

Oplysningen er nærmest at betragte som en

slags »aktivitetskode«.

Mulighed for flere samtidige registreringer.

Format:2 (numerisk) plus tilhørende forklaring

på 65 karakterer

Brancheansvar J, P Markering for om enhedens branchekode er

fastlagt i forbindelse med en konkret og detal-

jeret sagsbehandling i Danmarks Statistik såle-

des at branchekoden ikke umiddelbart kan æn-

dres.

Format: 2 (numerisk)

Bygherre B Forklaring: Den, der har givet ordre til byggeriet

og betaler for det.

Enten en produktionsenhed eller en person.

For personer registreres navn, adresse og tele-

oplysninger.

Format: P-nummer (numerisk, 10 tal)

Virksomhedsform J Angiver virksomhedsformen (fx enkeltmands

virksomhed, A/S, ApS mv.)

Format: 3 (numerisk) plus tilhørende beskri-

velse på 50 karakterer

Tilhørende juridisk enhed B CVR-nummeret for tilknyttet juridisk enhed.

Format: 8 (numerisk)

Entreprenør B P-enhed, der arbejder på byggepladsen

Format: 10 (numerisk) (P-nummer)

Ansvarlig dataleverandør J Angivelse af hvilken dataleverandør, der har

kompetence og ansvar for at opdatere den på-

gældende juridiske enhed.

For eksempel må startdato, navn, adresse og

213Kort & Matrikelstyrelsen

Oplysning Registreres for Forklaring

virksomhedsform for enheder, der er registre-

ret i Erhvervs- og Selskabsstyrelsen, kun ajour-

føres af Erhvervs- og Selskabsstyrelsen.

Format: 3 (numerisk)

Hovedafdeling P Forklaring:Maskinelt opdateret markering af,

om produktionsenheden har samme beliggen-

hedsadresse som den juridiske enhed.

Format:1 (0-1 variabel)

Koordinator B P-enhed, der koordinerer arbejdet på bygge-

pladsen

Format:10 (numerisk) (P-nummer)

Fuldt ansvarlige deltagere J Navn, stilling, CPR-nummer og adresse for fuldt

ansvarlige deltagere, dvs. dem der hæfter for

virksomheden. Det kan f.eks. være ejeren af en

enkeltmandsvirksomhed eller komplementaren

i et kommanditselskab.

De fuldt ansvarlige delatagere er enten en per-

son registreret med CPR-nummer, en virksom-

hed registreret med CVR-nummer eller en per-

son/virksomhed uden noget nummer.

Der er mulighed for hemmelig-markering vedr.

videregivelse af navn og adresse samt CPR-

nummer for personer.

Format: Flere tabeller

Hjælpeenhed P Markering for at den pågældende produk-

tionsenhed er en såkaldt »hjælpeenhed«. Det

vil sige, at enhedens produkter eller tjeneste-

ydelser kun anvendes til støtte for den juridiske

enhed, som hjælpeenheden er tilknyttet, og

ikke afsættes på markedet.

Format:1 (0-1 variabel)

Projekterende B P-enhed der projekterer på byggepladsen

Format:10 (numerisk) (P-nummer)

214 Kort & Matrikelstyrelsen

Oplysning Registreres for Forklaring

Tilhørende P-enheder J P-numre for tilhørende produktionsenhed(er)

Format:10 (numerisk)

Foreløbig P-enhed P Angiver, at produktionsenheden endnu ikke er

tilknyttet en juridisk enhed. Dataleverandøren

rykkes systematisk mhp., at den juridiske

enhed bliver registreret.

Disse produktionsenheder er af foreløbig ka-

rakter og slettes fra CVR efter 1 måned, hvis de

ikke er blevet knyttet til en juridisk enhed.

Format:Markering af, at der er sendt en advar-

sel til dataleverandøren.

Impørtør- og J Angiver om den juridiske enhed er registret

eksportørkode som importør hhv. eksportør af varer fra tredje-

lande (dvs. uden for EU). Opdateres fra Told- og

Skattestyrelsen. Er ikke registreret i CVR i for-

bindelse med idriftsættelsen.

Format:1 (0-1 variabel)

Tilknyttede byggepladser P Forklaring: Registrering af tilknyttede bygge-

pladser i form af identifikationsnummer for

byggepladser.

Format: 9 (numerisk)

Kreditoroplysninger J Angivelse af, om den juridiske enhed er under

konkurs eller tvangsakkord. Opdateres fra Net-

Tidende (den elektroniske version af Statsti-

dende). Er ikke registreret i CVR i forbindelse

med idriftsættelsen.

Format: Kreditortype (numerisk, 1 tal) Status

(numerisk, 1 tal)

Demografi P Registrering af sammenlægninger og opsplit-

ninger af produktionsenheder.

Format: Tabel med angivelse af, hvilke 2 pro-

duktionsenheder, der er lagt sammen eller

splittet op samt en kode for, om det er sammen-

lægning eller opsplitning (numerisk, 1 tal).

215Kort & Matrikelstyrelsen

Oplysning Registreres for Forklaring

Kommunalt fællesskab J Markering, som angiver, om enheden er et

kommunalt fællesskab.

Format:1 (0-1 variabel)

Reklamebeskyttelse J, P Markering af at virksomheden ikke ønsker sin

adresse videregivet til reklameformål.

Format:1 (0-1 variabel)

Pligtdatoer J Markering af, om den juridiske enhed er regis-

treret som arbejdsgiver.

Markeringen findes i form af en dato for start af

arbejdsgiverstatus, og den overføres fra Dan-

marks Statistik, der danner markeringen på

baggrund af oplysninger om pligt til indbetaling

af ATP og kildeskat.

Format:1 (numerisk) samt dato

(datofelt: ååååmmdd)

Referencenumre J, P Indeholder de tidligere numre for enheden, dvs.

SE-nummer hos Told- og Skattestyrelsen, Regi-

streringsnummer hos Erhvervs- og Selskabs-

styrelsen, ALPOS-nummer (internt identifika-

tionsnummer i Danmarks Statistik), JUR-num-

mer (internt identifikationsnummer i Danmarks

Statistik) eller andet.

Format:Tabel med angivelse af nummer (nume-

risk) og nummertype (numerisk)

Bemærkninger:Oplysningerne indgår fra star-

ten af CVR, med henblik på referencer, men op

lysningerne vedligeholdes ikke.

Fejlhenvisning P Mulighed for at henvise fra et fejloprettet CVR--

nummer for en juridisk enhed til det CVR-num-

mer for enheden, der er korrekt oprettet.

Format: CVR-nummer (numerisk)

216 Kort & Matrikelstyrelsen

adgangsforhold 171

administrationsnummer 188

administratorkode 189

administratorkode BS 189

administrators adresse 188

administrators c/o-navn 188

administrators CPR/CVR-nummer 189

administrators navn 188

administrators postadresse 188

administrators udvidede adresse 188

adressebeskyttelse for administrator 188

adresser 178, 186, 208, 209, 210

afgiftspligtig grundværdi, amt 192

afgiftspligtig grundværdi,
kommunen 192

afløbsforhold 166, 174

afvigende etager 174

ajourføringstidspunkt 206, 208

aktnummer 166

alternativ adressering for
administrator 188

andel i fælleslodder 155

andet areal
(ikke bolig og erhverv) 172, 184

anmeldelse af byggearbejde, dato 175

anmeldelse af nedrivning, dato 175

anmærkninger 166

ansvarlig dataleverandør 212

antal beboelseslejligheder 168

antal boliger pr. år 199

antal bygninger 168

antal egentlige beboelseslejligheder 171

12. Indeks t i l datafelter

Indekset omfatter felterne i Matrikelregistret, BBR, ESR, Planregistret,
Krydsreferenceregistret, CPR og CVR men ikke til de andre registre, der er
omtalt i denne bog. Sidenumrene henviser til oversigterne i afsnit 11.

217Kort & Matrikelstyrelsen

antal ejere 186

antal ejerlejligheder 168

antal enkeltværelser 168, 171, 175

antal erhvervsenheder 168

antal etager 172, 198

antal lejligheder 175, 185, 186, 190, 196

antal lejligheder næste vurdering 185

antal matrikler på ejendommen 187

antal sikringsrumspladser 173

antal småbygninger 168

antal tanke 168

antal værelser i bolig- eller
erhvervsenheden 177

antal værelser til erhverv i enheden 177

anvendelsesstatus (brugsforhold) 155

approbationsdato 166

areal af udnyttet del af tagetage 172

areal til vurdering 186, 187

arealbetegnelse 155

arealkode 1 184

arealkode 2 184

arealkode 3 184

arealtype 1 184

artskode 180, 203, 205

B-nummer 209

badeforhold 178

bebygget areal 168, 172

befolkningsdistriktskode 207

beliggenhed 155

bemærkninger 155, 166

benyttelseskode 181, 185, 186, 190, 196

benyttelseskode næste vurdering 185

beregningsmåde 154

beskrivelse af adkomst/byrde/hæftelse
166

beskæftigelse 211

bogstav 153, 165, 169, 174, 176, 178,
179, 180, 184, 203, 205, 210

bolig slette dato 208

bolig startdato 208

bolig- og erhvervsenhedens anvendelse
176

boligtype 177, 208

boligtypekode 208

boligudbygningsplanens første år 199

brancheansvar 212

brancher 211

byfornyelseskode 206

byggesagsdato 174

byggesagskode 175

byggetilladelse, dato 174

bygherre 212

bygning på lejet grund 165

bygningens anvendelse 170

218 Kort & Matrikelstyrelsen

bygningens opførelsesår 170

bygningsadresse i BBR J/N 202

bygningsbevaringsbestemmelse 199

bygningsnummer 165

bynavn 206

byret 166

CPR-adresse 175

CVR-nummer 186, 189, 209, 212, 213,
215

dagbog 166

dato for adkomst/byrde/hæftelse 166

dato for energiattest 173

dato for forslags fremsættelse 198

dato for ikrafttrædelse 198

dato for offentliggørelse slut 198

dato for offentliggørelse start 198

dato for redegørelse 198

dato for stedfæstelse 202

dato for udarbejdelse 198

dato for varmesynsrapport 173

dato for vedtagelse 198

delvis ibrugtagningstilladelse, dato 175,
179

demografi 214

differencebeløb 190, 195

distrikt 175

distrikter 206

distrikts angivelse 198

distriktstekst 207

distriktstype 207

diverse areal 1 183, 184

diverse areal 2 184

diverse areal 3 184

diverse distriktskode 207

dokumentnummer for
adkomst/byrde/hæftelse 166

dækningsafgift, amt 192

dækningsafgift, forskelsværdi 190

dækningsafgift i procent 191

dækningsafgift, kommunen 192

dækningspligtig forskelsværdi, amt 192

dækningspligtig forskelsværdi,
kommunen 192

ej solgt kode 190

ejendoms max. bebyggelsesprocent 191

ejendomsadresse i BBR J/N 203

ejendomsadresse i ESR J/N 203

ejendomsbetegnelsesnummer 187

ejendomsdato 166

ejendomsnummer 153, 165

ejendomsnummer for ejerlejligheder 176

219Kort & Matrikelstyrelsen

ejendomstype 165

ejendomstype for dækningsafgifspligtig
forskelsværdi 191

ejendomsværdi 166

ejerforhold 167, 186

ejerlavsbetegnelse 153, 165

ejerlavskode 153

ejerlavskode (justitsministeriets) 165

ejerlavskode (kommunal) for matriklen
på ejendommen 181

ejerlavskode (kommunal) for vigtigste
matrikel 180

ejerlejlighed, nævner for fordelingstal 189

ejerlejlighed, tæller for fordelingstal 189

ejerlejlighedsbygning fra før 66 186

ejerlejlighedskode 189

ejerlejlighedsnummer 181, 203, 205

ejers adresse 182, 186

ejers c/o-navn 182

ejers navn 182, 187

ejers postadresse 182

ejers udvidede adresse 182

elevator 172

energiforsyning 178

enhedsadresse i BBR J/N 203

enhedsareal til beboelse 177

enhedsareal til erhverv 177

entreprenør 212

erhvervsareal pr. år 199

etage 165

etage-side 180

evakueringskode 207

fejlhenvisning 215

flytbare skillevægge 177

fordelingstal, ejerlejlighed 166

foreløbig P-enhed 214

foreløbigt færdiggjort antal enkelt-
værelser 175

foreløbigt færdiggjort antal lejligheder 175

foreløbigt færdiggjort bygningsareal 175

forurenede grunde 155

fradrag for forbedringer 190, 195, 197

fradrag for forbedringer, årstal 190

fredning 173

fredskovsareal 154

fremmed vurderingsdistrikt 189

frist 166

fritliggende 170, 173, 176

fuldført, dato 174

fuldt ansvarlige deltagere 213

fælleslodder 155

færdigt bygningsareal 175

generel plankode 199, 202

gennemført nedrivning, dato 175

220 Kort & Matrikelstyrelsen

grundværdi 166, 185, 190, 191, 192,
195, 196, 197, 198, 202

henlæggelse, dato 175

henvisning fra supplementsrum til
moderlejlighed, bogstav 179

henvisning fra supplementsrum til
moderlejlighed, etage 179

henvisning fra supplementsrum til
moderlejlighed, husnummer 179

henvisning fra supplementsrum til
moderlejlighed, side 179

henvisning fra supplementsrum til
moderlejlighed, vejkode 179

henvisningsnummer 186

heraf vejareal i alt 153, 182, 187

hjælpeenhed 213

hovedafdeling 213

hovedejers adressebeskyttelse 187

hovedejers adressekode 186

hovedejers afståelsesdato 187

hovedejers CPR/CVR-nummer 186

hovedejers ejerandel, nævner 187

hovedejers ejerandel, tæller 187

hovedejers ejerforholdskode 186

hovedejers køberandel, nævner 187

hovedejers køberandel, tæller 187

hovedejers lejeværdikode 188

hovedejers overdragelsesmåde 188

hovedejers pensionistkode 189

hovedejers skødedato 182

hovedejers slutseddeldato 188

hovedejers statuskode 186

hovedejers udbetalingsbeløb 187

hovedejers udbetalingsprocent 188

hovedmatriklens noteringskode 183

hovedmatriklens zonekode 183

hovednotering 154

hovedplantype 198, 204

husbogstav 203, 205

husnummer 169, 174, 178, 179, 180,
203, 204, 205, 206, 208

husnummer/bogstav 165

husnummer fra 206

husnummer til 206

husnummermarkering for lige/ulige 206

ibrugtagningstilladelse, dato 175, 179

importør- og eksportørkode 214

jordrentenotering 154, 184

jordrentenoteringskode 154, 184

kilde til bygningsarealer 172

kilde til enhedens arealer 177

kilde til materialer 171

221Kort & Matrikelstyrelsen

kontonummer købsmoms 188

koordinator 213

kortblade 154

kreditoroplysninger 214

kuverteringskode 192

kælderareal med loft mindre end 1,25 m
over terræn 172

købesum 182, 188, 195

køkkenforhold 178

landbrugsstatistikkode 191

landsejerlavskode 153, 203, 205

lejlighedsnummer 165

litra 153, 156, 160, 163, 174, 180, 202,
204

lodantal 154

lodnummer 154

lokalitet 208

lovlig anvendelse 178

løsørekøbesum 188

lånenummer 192

lånestatuskode 192

maksimal bebyggelsesgrad 199

maksimal bebyggelsespct. for området 199

maksimal bebyggelsespct. pr. ejendom 199

maksimal højde for bebyggelse 199

kirkedistriktskode 207

klagesagskode 191

klitfredet areal 154

klitfredningsnotering 155

kode for byggemodningsstatus 199

kode for dækningsafgiftspligtig
forskelsværdi 190

kode for ej vurderet 192

kode for ejerboligværdi 190

kode for flere adresser 186

kode for hændelse fra KMS 184

kode for landbrugsejendom, §1, stk. 3
192

kode for ophøjet §4 vurdering 189

kode for prøveskattebillet 192

kode for rettet §4/4A-vurdering 188

kommunal ejerlavskode 202, 204

kommunalt fællesskab 215

kommunekode 156, 162, 163, 164, 165,
206, 208, 210

kommunekode 1 189, 191

kommunekode 2 189, 191

kommunekode 3 189, 191

kommunekode 4 189

kommunenummer 153, 203, 205

kondemneret boligenhed 177

konstruktionsforhold 171

kontonummer 188

222 Kort & Matrikelstyrelsen

maksimalt antal etager 199

maksimalt rumfang i m3 pr. m2 199

matrikelbogstav (litra) 180, 203, 205

matrikelnummer 153, 154, 155, 156,
160, 164, 165, 180, 183, 184, 195,
202, 203, 205

matriklens areal 153, 183

matriklens vejareal i m2 153, 183

matrikulært areal 153, 182

midlertidig oprettelse/fuldført 171

minimal grundstørrelse i m2 199

moderejendomsnummer 186, 196

myndighedskode seneste ajourføring
ejendom 187

myndighedsnavn 207

måleblad 155, 161

navn 153, 166, 182, 187, 188, 195, 197,
198, 208, 210, 212, 213

notat om bolig- eller erhvervsenheden 178

notat om bygningen 172

notat om ejendommen 167

notater til planen 199

noteringsdato 166

noteringskode 183, 184, 185

nummer for adkomst/byrde/hæftelse 166

nuværende zonestatus 198

ny total ved seneste ændring 186

nøjagtighedsklasse 204

offentlig støtte 175

olietank 167, 168

om-/tilbygningsår 171

områdenummer på grundværdiområde
191

omvurderingskode 191

opdateringsdato 167, 173, 178

opdateringsdato for bygningen 173

opdateringsdato for ejendommen 167

ophørsdato 211

opkrævet i alt 186

opkrævningsnummer 186

oprettelsesdato for enhedens
identifikation 177

opvarmningsmiddel 172

overtagelsesdato 188

P-nummer 209, 212, 213

parcel 180, 181, 194, 203, 205

planlagt zonestatus 198

plannummer 198, 205

planområdets navn 198

plantype 191, 198, 205

pligtdatoer 215

postdistrikt 165, 203, 205, 206, 210

223Kort & Matrikelstyrelsen

postnummer 165, 203, 205, 206, 210

procent blandede ejendomme 192

projekterende 213

påbegyndelse, dato 174

referencenumre 215

reklamebeskyttelse 215

rente for hæftelse 166

retningsvinkel for husnummer 204

retskredsnummer 165

revisionsdato geometri 204

sagstyper 154

samlet areal 153, 166, 172

samlet areal af tagetage 172

samlet boligareal 168, 172

samlet bygningsareal 168, 172

samlet enhedsareal 177

samlet erhvervsareal 168, 172

samlet kælderareal 172

samlet småbygningsareal 169

seneste vurderings antal lejligheder 186

side/dør 208

side/dørnummer 165, 176, 203, 205

skat i alt 186

skelforretning journalnummer 155

skoledistriktskode 207

skovnotering 154, 183

skovnoteringskode 154, 183

skønnet bebyggelsespct. for området 199

skønnet bebyggelsespct. pr. ejendom 199

socialdistriktskode 207

sognedistriktskode 207

specifik plankode 199, 202

standardberegning næste vurdering 185

standardberegningskode 191

startdato 206, 208, 210, 211, 212

strandbeskyttelsesareal

strandbeskyttelsesnotering

stuehus grundværdi 185

stuehusværdi 185, 190

sum for adkomst/hæftelse 166

supplerende måling journalnummer 155

supplerende varme 173

System 34 X-koordinat 204

tagdækningsmateriale 171

teknisk standard for georeference 204

tekstplacering for husnummer 204

teleoplysninger 210

tilhørende juridisk enhed 212

tilhørende P-enheder 214

tilknyttede byggepladser 214

tilnærmet etageareal 168

224 Kort & Matrikelstyrelsen

toiletforhold 178

type (byggeri) 212

udlejningsforhold 174, 178, 179

udlejningsforhold 2 179

udvidet noteringskode 183

underopdeling af specifik plankode 199

valgdistriktskode 207

valuta for adkomst/hæftelse 166

vandforsyning 167, 174

vandløbsareal 154

varmedistriktskode 207

varmeinstallation 172

vej startdato 206

vejadgang 183

vejadresseringsnavn 206

vejareal 153, 166, 182, 183, 184, 187

vejen fortsætter til kommune/vej 206

vejen kommer fra kommune/vej 206

vejkode 169, 174, 176, 179, 180, 183,
203, 205, 206, 208, 210

vejnavn 156, 164, 165, 206, 210

vejnotat 206

vejnotat startdato 206

vejnotatnummer 206

version af matrikelnummer 153

virksomhedsform 212, 213

vurderet areal 182, 190, 196

vurderet under opførelse 189, 192

vurderingsdato 166, 185

vurderingsdistrikt 180, 189

vurderingskreds 180, 195

vurderingsmandskode næste vurdering
185

vurderingsmeddelelsestype 190

vurderingsudtagelseskode 169

ydelser/afgifter i alt 186

ydervægsmateriale 171

zonekode 183, 184

ændringsdato 153, 198

ændringskode for vurdering 189

årlig leje 190

årsagskode ajourføring ejendom 187

årstal for tidsbegrænset dispensation 179

årstal for vurdering 189

226 Kort & Matrikelstyrelsen Kort & MatrikelstyrelsenKort & Matrikelstyrelsen

Hierarkier
Fem af modellens entiteter er »overentite-
ter«: Grundstykke, Bygværk, Ejendom,
Interessent og Område. Overentiteterne er
indført for at være bærer af de informa-
tioner og relationer, der er fælles for de
underliggende entiteter.

Øverst i hierakiet findes en overentitet
som har to eller flere underentiteter. Hver
underentitet kan være en overentitet med
tilhørende underentiteter (dette er der ikke
eksempler på i modellen). Der er således
mulighed for flere niveauer i hierarkierne.

Notationen må ikke forveksles med be-
greberne super- og subentiteter fra den
objektorienterede teori- og metodedan-
nelse. Der er således ikke tale om, at super-
entiteternes (overentiteternes) egenskaber
nedarves automatisk til sub- (eller under-)
entiteterne.

Fælles for overentiteterne er at de ikke har
nogen administrativ repræsentation (på
trods af at de er markerede som admini-
strative entiteter), men at overentiteterne

er en generalisering af de tilhørende under-
entiteter. Kun underentiteterne findes i
den administrative virkelighed.

For alle overentiterne gælder at der kun
kan være tilknyttet én underentitet ad
gangen. For hvert registreret Bygværk be-
tyder det at der enten vil være en Bygning
eller et Teknisk anlæg, men vel at mærke
kun én af dem (Figur 3).

I den nuværende udgave af datamodellen
er der kun anvendt to niveauer i hierarki-
erne. I videreudviklingen af modellen vil
der kunne forekomme flere niveauer. Ek-
sempelvis kan Tekniske anlæg underopdeles
i forskellige typer tekniske anlæg, så der
kan forekomme tre eller flere niveauer i
hierarkiet.

Entiteten Område er som nævnt ovenfor
at opfatte som en overentitet for de under-
liggende områdetyper. Disse områdetyper
er i den nærværende udgave af datamodel-
len ikke beskrevet nærmere, men blot med-
taget for at angive skillefladen mod areal-
anvendelse/registrering.

Figur 3.

229Kort & Matrikelstyrelsen

Relationer
Relationerne mellem entiteterne er angi-
vet ved forbindende linier. I hver ende af
relationen er der angivet, hvor mange
forekomster af den pågældende entitet,
der kan være for en given forekomst af
entiteten i den anden ende (kardinalitet,
se Figur 4). De muligheder, der opereres
med i denne fremstilling er:

Notationen angiver således ikke kun det
maksimale antal forekomster, men også
det minimalt tilladte antal. Ovennævnte
muligheder kan bruges i hver ende af re-
lationen uafhængigt af hverandre.

Figur 4.

Eksempel
Relationen mellem Bygning og Opgang/indgang angiver, at
der for en given Bygning ikke behøver at være registreret
nogen Opgang, men der kan være op til flere Opgange regi-
streret. For hver registreret Opgang skal der være registre-
ret én og netop én Bygning.

225Kort & Matrikelstyrelsen

Den logiske datamodel for ejendomsdata-
området er i vist i diagramform på næste
side. Ved opstilling af diagrammet er der
anvendt en EntitetsRelations-model form
(ER diagram) og Bachmann notation.
Notationen angiver entiteter eller objek-
ter samt relationer eller sammenhænge
mellem entiteterne.

Entiteter
Ud over at det er tilstræbt at gruppere enti-
teterne efter registre, er det valgt, ved hhv.
skarpe og runde hjørner at angive om en
entitet opfattes som en fysisk entitet eller
som en administrativ entitet (Figur 1).
Eksempelvis er Bygning opfattet som en

fysiske entitet, der har sin fysiske repræs-
entation i virkeligheden. I modsætning
hertil er f.eks. de forskellige ejendomstyper
et resultat af en administrativ og regel-
afhængig opdeling eller kategorisering af
den fysiske virkelighed.

Nært beslægtede entiteter
På ER-diagrammet er der tegnet en stiplet
kasse rundt om Matrikelnummer og Lod
(Figur 2). Hermed indikeres at det for-
ventes at de to entiteter inden for en over-
skuelig fremtid slåes sammen. Dvs. at
Lodder tildeles matrikelbetegnelser, hvor-
ved de to entiteter vil smelte sammen.

Bilag 1. Logisk datamodel for
ejendomsdataområdet

Figur 1.

Figur 2.

	Den trykte bog u bilag.pdf
	Folde-ud bilag 1.pdf

