
Udskriftsdato: 19. december 2025

VEJ nr 9023 af 23/12/2014 (Historisk)

Vejledning til bekendtgørelse om betaling for tjenestehandlinger i
udenrigstjenesten

Ministerium: Udenrigsministeriet Journalnummer: Udenrigsmin., OKO j.nr. 2014­31644

Senere ændringer til forskriften

VEJ nr 11268 af 16/12/2015


Vejledning til bekendtgørelse om betaling for tjenestehandlinger i 
udenrigstjenesten

Indledning
Vejledningen udbygger bestemmelserne angivet i Udenrigsministeriets bekendtgørelse om betaling for 
tjenestehandlinger i udenrigstjenesten nr. 1459 af 16. december 2014 (gebyrbekendtgørelsen). Denne 
vejledning berører kun de bestemmelser i bekendtgørelsen, hvor der vurderes behov for forklarende 
bemærkninger.

Gebyrbekendtgørelsens bestemmelser tager udgangspunkt i tjenestehandlinger i hele Udenrigsministeri-
et, dvs. Udenrigsministeriet, diplomatiske og honorære repræsentationer og handelskontorer. I denne 
vejledning omtales alle disse enheder som »en repræsentation« eller »repræsentationen«. Bestemmelserne 
gælder uanset hvilke medarbejdere, som udfører tjenestehandlingerne.

1. Lovgrundlag
Bekendtgørelsen er udstedt på hjemmel i § 14 i lov nr. 150 af 13. april 1983, som senest ændret ved lov 
nr. 410 af 6. juni 2002 om Udenrigsministeriet, lyder således:

»§ 14. For tjenestehandlinger i Udenrigsministeriet erlægges gebyr efter regler, der fastsættes af 
udenrigsministeren.

Stk. 2. Der skal aflægges regnskab for de modtagne gebyrbeløb. Gebyrbeløbene indbetales til stats­
kassen. Udenrigsministeren kan dog bestemme, at valgte konsularembedsmænd kan anvende modtagne 
gebyrbeløb til dækning af driftsomkostninger.

Stk. 3. Tvivlsspørgsmål om gebyrberegninger afgøres af udenrigsministeren.«

Vejledningen er opdelt i otte områder og i forhold til de største målgrupper for Udenrigsministeriets 
bistand:
1. Lovgrundlag
2. Fælles bestemmelser
3. Borgere
4. Folketinget, centraladministrationen, kommuner, Færøerne og Grønland
5. Virksomheder
6. Internationale organisationer, andre landes repræsentanter og NGO’er m.fl.
7. Pressen og kunstnere
8. Andre sager

2. Fælles bestemmelser
Dette hovedområde dækker en række punkter, som er gældende for alle de øvrige hovedområder. Det 
vil til enhver tid være vigtigt at læse både fælles bestemmelser samt bestemmelserne inden for det 
hovedområde, som er relevant.

Ikke-kommercielle tjenestehandlinger, som konkret vurderes at bidrage til Danmarks profilerings-/public 
diplomacy arbejdet, er som udgangspunkt ikke omfattet af betalingspligten. Se også afsnit 7 i denne 
vejledning.

Betaling kan ske i form af timebetaling, gebyr og godtgørelse af en repræsentation i udenrigstjenestens 
eventuelle udgifter, som er direkte forbundet med en given sag. Dette gælder for tjenestehandlinger ydet 
både ude på de danske repræsentationer mv. samt i Udenrigsministeriet.

VEJ nr 9023 af 23/12/2014 1


Definitionen af timebetaling er, at der skal betales for sagsbehandlingstid (pr. påbegyndt time) ved en 
repræsentation for opgaver, som udføres på baggrund af en henvendelse fra en borger, myndighed eller 
virksomhed. Der betales reelt set for den tid, som en medarbejder på en repræsentation kunne have brugt 
til andre opgaver.

Gebyr er betaling for en bestemt ydelse, hvor fx en borger får assistance til personbistand eller får udstedt 
et officielt rejsedokument som pas eller visum. Gebyrerne for udstedelse af fx pas er fastsat centralt og 
sikrer samme niveau blandt alle repræsentationer.

Godtgørelse til udenrigstjenesten vedrører betaling for eventuelle udgifter, som en repræsentation måtte 
have haft i forbindelse med en given sag – eksempelvis advokatbistand eller forsendelse med kurerservice 
af pas.

Der kan opstå situationer, hvor der skal betales for flere ydelser samtidigt. Dette forekommer fx i sager 
med udstedelse af både pas og midlertidigt kørekort eller opgaver, hvor der indgår fx både timebetaling 
og refundering af udenrigstjenestens eventuelle udgifter, som en repræsentation måtte have haft i forbin-
delse med en given sag.

En repræsentation kan efter en konkret vurdering undtagelsesvist afstå – helt eller delvist – fra at opkræve 
gebyr eller timetakst fra privatpersoner, hvor tungtvejende sociale eller andre hensyn taler afgørende 
herfor, eller hvor betalingen virker åbenbart urimelig.

Levering af en betalings- eller gebyrbelagt opgave behøver ikke nødvendigvis at være på skrift. Der vil 
også kunne blive opkrævet betaling for mundtlige svar.

Der skal som udgangspunkt ikke opkræves betaling for mindre rutinemæssige informationsopgaver. Dette 
kan fx være udlevering af adresser til offentlige myndigheder og advokater eller link til internetsider 
med den information, som borgeren/virksomheden søger. Der opkræves endvidere ikke betaling for 
rutineforedrag for skoleklasser m.v.

I bagatel og petitessesager opkræves ikke betaling. Disse sager er karakteriseret ved, at der ofte er tale om 
fx videreformidling af standardsvar baseret på meget kort sagsbehandlingstid. Som udgangspunkt betrag-
tes en sagsbehandlingstid under en halv time som bagatel, dog vil der kunne opkræves betaling, såfremt 
borgeren søger yderligere information i en sag, hvorefter at sagsbehandlingstiden reelt set forlænges, og 
derfor ikke længere kan betragtes som bagatel.

Den konkrete vurdering af, om en sag er at betegne som bagatel foretages af den repræsentation, hvor 
borgeren eller virksomheden har henvendt sig.

Forud for iværksættelsen af en opgaveløsning vil repræsentationen oplyse kunden, om der vil blive 
opkrævet betaling. I både kommercielle og borgerservicesager vil repræsentationen oplyse kunden om 
forventet tidsforbrug samt sikre sig kundens forståelse hermed inden opgaveløsningen igangsættes. En 
repræsentation vil dog ikke undlade at træffe uopsættelige forholdsregler til varetagelse af kundens eller 
generelle danske interesser i afventningen af kontakt til kunden. Når lejlighed gives, vil repræsentationen 
indhente kundens samtykke.

Forhøjede gebyrer udenfor normal kontortid og på lukke- og helligdage
Såfremt en borger, virksomhed eller myndighed m.fl. anmoder repræsentationen om at udføre en beta-
lingspligtig ydelse omfattet af bekendtgørelsens §§ 2 - 6, § 9, stk. 1., 1. pkt., og § 13 uden for repræsenta-
tionens kontortid, pålægges timetakst på 960 kr. forhøjet med 50 procent pr. påbegyndt time. For §§ 2 – 
6 gælder denne betaling i stedet for gebyrerne. For øvrige ydelser i henhold til betalingsbekendtgørelsen 
forhøjes gebyret med 50 procent. Der er særlige regler vedrørende udstedelse af provisorisk pas og for-

VEJ nr 9023 af 23/12/2014 2


længelse af pas, hvor der gælder en forhøjet fast takst udenfor normal kontortid, jf. § 21 i gebyrbekendt-
gørelsen og afsnit 3.3. i denne vejledning. Transporttiden, som en given repræsentations medarbejder 
anvender for at kunne udføre en betalingspligtig ydelse uden for repræsentationens kontortid, indgår i 
timeberegningen.

På lukkedage og officielle helligdage opkræves ligeledes et forhøjet gebyr, men her er tillægget på 100 
procent. Visse ydelser som fx udstedelse af provisorisk pas eller forlængelse af pas er underlagt en fast 
forhøjet takst, jf. gebyrbekendtgørelsens § 21 og afsnit 3.3.1. i denne vejledning.

Udenrigsministeriet kan i forbindelse med gennemførelse af konkrete opgaver foretage et udbud af 
samarbejde (§ 22). Det kan fx være samarbejde om udgivelsen af et eksportkatalog, etablering af en 
database eller lignende, hvor Udenrigsministeriet leverer en del af de ydelser, der indgår i opgaven, mens 
samarbejdspartneren leverer den resterende del af opgaven. Udbud af samarbejde med Udenrigsministeri-
et om konkrete opgaver er ikke omfattet af bekendtgørelsen eller denne vejledning.

Betaling, der afregnes i udenlandsk mønt, kan afrundes til nærmeste hele beløb, som virker naturligt efter 
lokale seddel- og møntforhold. Afrundingen kan dog ikke afvige med mere end 10 kr. fra det konkret 
beregnede beløb.

Betaling for borgerservicesager (kapitel 1) og for andre sager (kapitel 3) skal som udgangspunkt betales 
forud for udførelse af den betalingspligtige ydelse (Dette gælder navnlig, når der er tale om sager jf. §§ 
2- 5). I særlige tilfælde kan der desuden for kommercielle sager (kapitel 2) stilles krav om forudbetaling, 
delbetaling, depositum eller lignende foranstaltninger.

Hvor betaling ikke betales forud, kan Udenrigsministeriet, såfremt betalingen ikke betales til tiden, 
opkræve et gebyr på 85 kr. fra den anden skriftlige anmodning om betaling af restancen.

2.1. Godtgørelse af udenrigstjenestens udgifter
Hovedreglen er, at hverken de fastsatte gebyrsatser eller timetaksten inkluderer repræsentationens udgif-
ter, som er direkte forbundet med en given sag. Disse udgifter skal således altid refunderes, også i tilfælde 
hvor borgeren/virksomheden er fritaget for gebyr eller timetakst.

Hvis en repræsentation forventer, at en sag medfører særligt store direkte udgifter sammenholdt med 
betalingen for tjenesteydelsen, vil borgeren skulle acceptere at betale disse udgifter, inden sagen påtages 
af repræsentationen.

Når en repræsentation yder bistand til kunders deltagelse i kommercielle messer, skal alle direkte udgifter 
i denne forbindelse betales af kunden selv. Hvis en repræsentation undtagelsesvis lægger ud for kundens 
udgifter, skal den straks viderefakturere det enkelte beløb til kunden.

2.1.1. Fritagelse for godtgørelse af udgifter
Borgeren/virksomheden vil ikke blive opkrævet godtgørelse for en repræsentations udgifter til lokale 
telefonopkald, almindelige portoudgifter ved fremsendelse af skrivelser samt lignende naturlige mindre 
udgifter ved ekspedition af en sag. Der kan endvidere dispenseres i bagatelsager.

3. Borger
Dette afsnit omhandler kapitel 1, paragrafferne § 1 - § 8 i bekendtgørelsen.

3.1. Borger generelt
Betaling for serviceydelser til en borger sker som udgangspunkt ved timebetaling. Fra 1. januar 2015 op-
kræves 960 kr. pr. påbegyndt time. Timetaksten gælder for alle serviceydelser medmindre andet fremgår 

VEJ nr 9023 af 23/12/2014 3


af gebyrbekendtgørelsen. Det betyder, at hvis en sag ikke er særskilt omtalt i bekendtgørelsen, eller hvor 
der ikke er tale om en rutinemæssig informationsopgave og/eller en bagatel-/petitessesag, så skal der som 
udgangspunkt opkræves betaling efter timetakstprincippet. Det gælder fx også ved formidling af kontakt 
til et forsikringsselskab eller den offentlige sygesikring.

Serviceydelserne kan gives fra Udenrigsministeriet direkte til borgeren eller fra Danmarks repræsentatio-
ner. Enkelte handelskontorer kan ligeledes udføre en service for borgeren. Det anbefales, at borgeren via 
Udenrigsministeriets hjemmeside undersøger sidstnævnte.

3.2. Personbistand til borgeren
Personbistand omfatter en række ydelser, der normalt udføres på vegne af danske statsborgere og udlæn-
dinge med fast bopæl i Danmark, som af den ene eller anden grund har behov for bistand.

De mest almindeligt forekommende personbistandssager er:
● Sager vedrørende sygdomstilfælde og dødsfald.
● Tab af dokumenter (fx pas).
● Efterlysningssager.
● Økonomisk bistand i nødsituationer.

I forbindelse med personbistand kan der udover betaling af tidsforbruget ved en sag opkræves refusion af 
de eventuelle udgifter, som repræsentationen har haft.

Ved bistand i forbindelse med efterlysning af danskere i udlandet, kan der være et behov for at en 
repræsentation udfører en service. Såfremt dette er tilfældet, vil borgeren blive opkrævet betalingen efter 
hvor meget tidsforbrug, der er pågået i sagen.

Undtagelser fra betalingspligten fremgår af bekendtgørelsens § 1, stk. 2. Det skal understreges at undta-
gelser fra betalingspligten ikke omfatter fritagelse for at betale repræsentationen for eventuelle udgifter, 
som er direkte forbundet med en given sag. I fængselssager gælder undtagelsen ikke hvis repræsentatio-
nen yder personbistand til den fængslede, som ikke er direkte relateret til selve fængslingssagen. I disse 
tilfælde skal der opkræves timebetaling på 960 kr. pr. påbegyndt time.

3.3. Pas og kørekort
Gebyret for udstedelse af pas og kørekort på danske repræsentationer i udlandet følger i det væsentlige de 
danske satser med et tillæg som følge af de gennemsnitlige meromkostninger forbundet med modtagelse 
af ansøgning og udlevering i udlandet.

3.3.1. Pas (§ 2)
Gebyrer for ekspeditioner vedrørende pas fremgår af Gebyrbekendtgørelsens § 2. I den sammenhæng kan 
følgende nævnes:
● Rejsepas: Et rejsepas udgør rejselegitimation for danske, færøske og grønlandske statsborgere. I 2015 

er gebyret for et almindeligt pas 960 kr.
● EU-nødpas: Udarbejdelse af EU-nødpas sker i henhold til Rådsafgørelse 409 af 25. juni 1996 om 

EU-nødpas. Rådsafgørelsen indeholder de nærmere betingelser for udstedelse af sådanne nødpas. EU-
nødpas udstedes til statsborgere fra andre EU-lande. Gebyret er 960 kr.

● Provisorisk pas: Et provisorisk pas skal primært tjene som et hjemrejsedokument. Gebyret for udste-
delse af et provisorisk pas er 960 kr. indenfor en repræsentations kontortid. Udstedes der et provisorisk 
pas udenfor repræsentationens normale kontortid eller på en lukkedag eller officiel lukkedag, opkræ-
ves forhøjede gebyrer jf. Gebyrbekendtgørelsens § 21:
1. Udenfor repræsentationens kontortid opkræves et gebyr på 3.905 kr.

VEJ nr 9023 af 23/12/2014 4


2. På en officiel lukke- eller officiel helligedag for repræsentationen opkræves et gebyr på 5.580 kr.
3. Når ansøgning om provisorisk pas sker samtidig med indgivelse af ansøgning om nyt pas indenfor 

repræsentationens kontortid, vil der ikke blive opkrævet gebyr for det provisoriske pas, men kun 
for det nye pas.

 I de to første tilfælde gælder, at såfremt der i samme ekspedition udstedes flere pas, opkræves der et 
forhøjet gebyr for det første pas og herefter 960 kr. for hvert efterfølgende provisorisk pas. Transportti-
den for repræsentationens medarbejder for at kunne yde denne ydelse udenfor kontortid/på lukke- og 
helligdage er indregnet i gebyret.

● Laissez-passer: Laissez-passer er et rejsedokument som undtagelsesvis benyttes, når fx en udlænding 
ikke er i besiddelse af rejselegitimation. Laissez-passer, der udstedes som erstatning for et bortkommet 
dansk rejsedokument for flygtninge- eller fremmedpas samt i sager hvor der undtagelsesvis kan 
udstedes et Laissez-passer til en udenlandsk borger til brug ved indrejse i Danmark er ikke fritaget 
for gebyr. Laissez-passer, som udstedes ved førstegangsindrejse til Danmark til FN-kvoteflygtninge er 
undtaget fra gebyr.

Ved navneændring eller ødelagte pas skal der som hovedregel betales gebyr for nyt pas. Der kan dog 
udstedes et nyt pas, uden at borgeren betaler, hvis det pga. forhold, der må tilregnes repræsentationen eller 
anden pasudstedende myndighed, lider af væsentlige mangler.

For rejsedokument for flygtninge og fremmedpas, som udstedes med udgangspunkt i Udlændingeloven, 
gælder, at der skal betales et gebyr som ved udstedelse af normalt dansk rejsepas.

Ved ansøgning om forlængelse af pas vil borgeren skulle erlægge et gebyr på 960 kr., medmindre 
ansøgningen om pasforlængelse sker samtidig med indgivelse af ansøgning om nyt pas. I sidstnævnte 
tilfælde, vil der ikke blive opkrævet gebyr for en pasforlængelse, men kun for det nye pas.

Når bistanden i forbindelse med de ydelser, for hvilke der opkræves gebyr, i sin karakter og sit omfang 
går ud over rammerne for sædvanlig gebyrbelagt bistand og tidsmæssigt andrager mere end en time, 
opkræves ikke gebyr, men i stedet 960 kr. pr. påbegyndt time dog minimum to timer. Det gælder 
eksempelvis repræsentationernes bistand i forbindelse med sager om udstedelse af EU-nødpas til danske 
statsborgere gennem andre EU-repræsentationer.

3.3.2. Kørekort (§ 5)
Gebyrer for ekspeditioner vedrørende kørekort fremgår af Gebyrbekendtgørelsens § 5. En repræsentation 
kan hjælpe med følgende kørekort:
● Duplikatkørekort.
● Erklæring om mistet kørekort (midlertidig erstatningskørekort) til kørsel i udlandet.
● Tidsbegrænset fornyelse af kørekort til personer over 70 år.
● Fornyelse af kørekort til erhvervsmæssig personbefordring, der på grund af helbredsmæssige årsager 

er tidsbegrænset.
● Internationalt kørekort.
● EU-kørekort (fornyelse af gamle ikke-EU-kørekort).

Når bistanden i forbindelse med de nævnte ydelser i sin karakter og sit omfang går ud over rammerne 
for sædvanlig gebyrbelagt bistand og tidsmæssigt andrager mere end en time, opkræves ikke gebyr, men i 
stedet 960 kr. pr. påbegyndt time.

VEJ nr 9023 af 23/12/2014 5


3.3.3. Forsendelsesomkostninger
Der vil som hovedregel ikke blive opkrævet udgifter til forsendelse af ekspeditioner vedrørende pas 
og kørekort mellem en repræsentation og København eller mellem repræsentationerne indbyrdes, da 
udgifterne hertil er indregnet i gebyret.

Fremsendelse af pas og kørekort vil ud fra en sikkerhedsmæssig vurdering kunne ske med enten kurer 
eller anbefalet post såfremt udgifterne dækkes af borgeren efter forudgående accept fra denne (f.eks. ved 
forudbetaling).

3.4. Visum (§ 3) og opholds- og/eller arbejdstilladelser (§ 4)
Borgeren vil blive opkrævet gebyr i alle former for sager, der vedrører visum. Det gælder også for 
ægtefæller indskrevet i den anden ægtefælles pas samt for børn fra 6 år og opefter indskrevet i forældres 
pas.

Generelt for visumgebyrerne gælder, at gebyr betales for det arbejde, der er forbundet med sagsbehandlin-
gen. Det betyder, at gebyret ikke vil blive tilbagebetalt, selvom ansøgningen ikke imødekommes. Der vil 
ikke blive krævet gebyr for undersøgelse af, om visum er påkrævet.

Hvis en visumansøger får nyt pas efter indgivelse af visumansøgning, skal borgeren ikke betale et nyt 
visumgebyr, selv om repræsentationen skal revidere ansøgningen i det elektroniske system, da der ikke er 
tale om en ny visumansøgning.

3.4.1. Danske visumgebyrer i henhold til Schengen
Ifølge EU Rådsbeslutning 2006/440/EC af 1. juni 2006 om ændring af bilag 12 til de fælles konsulære 
instrukser og bilag 14a til Den Fælles Håndbog om gebyrer svarende til de administrative omkostninger, 
der er forbundet med behandling af en visumansøgning, er gebyrsatsen fastsat til 60 euro (svarende til 445 
kr., idet en eurokurs på 7,44 kr. er lagt til grund for beregningen). Dette gælder dog ikke for lande med 
hvilke EU-Kommissionen har indgået eller er ved at forhandle en visumlempelsesaftale. Fra disse landes 
borgere opkræves kun et gebyr på 35 euro (260 kr.).

Gebyrbekendtgørelsens § 3, stk. 8-11 nævner de tilfælde, hvor der ikke opkræves gebyr.

Ifølge stk. 11 kan der gives gebyrfrihed, såfremt der i det lokale Schengen-samarbejde er truffet beslut-
ning herom til de persongrupper nævnt i § 3, stk. 11 og jf. EU’s Visumkodeks.

3.4.2. Opholds- og/eller arbejdstilladelser (§ 4)
Når en repræsentation anmodes om modtagelse af eller behandling af en sag vedrørende opholds- og/eller 
arbejdstilladelse skal ansøgeren betale et gebyr på 1.440 kr. pr. sag, dog vil der i visse sager skulle betales 
et andet gebyr jf. stk. 1-8. Der vil også skulle betales et gebyr på 1.440 kr. pr. sag, hvis ansøgningen er 
indgivet i Danmark eller et andet land og hvor den sagsbehandlende myndighed efterfølgende anmoder 
om en nærmere undersøgelse af sagen, idet sagen må anses at være overgået til repræsentationen. Hvis 
repræsentationen bliver anmodet om at optage biometri i en opholdssag der f.eks. er indgivet i Danmark 
skal ansøgeren betale et gebyr på kr. 1.440 kr. pr. sag. I alle sager vedr. ophold/arbejdstilladelser skal 
der også betales et yderligere gebyr når ansøgeren ønsker at benytte sig af en ekstern tjenesteyder 
(outsourcing). Når der benyttes outsourcing skal der således både betales gebyr til udenrigstjenesten og til 
outsourcingfirmaet. Gebyrerne tilbagebetales ikke uanset om sagen imødekommes eller ej.

For bistand i sager, hvor en repræsentation ikke tidligere har været involveret, men hvor en repræsenta-
tion efter forudgående bemyndigelse fra den danske eller et andet lands myndighed skal udskrive stickers, 
skal borgeren betale 1.440 kr. pr. sag. I sager, der vedrører tilbagerejsetilladelse, skal der betales et 
gebyr på 1.440 kr. pr. sag for udstedelse af sticker. Hvis der i en tilbagerejsetilladelsessag også foretages 

VEJ nr 9023 af 23/12/2014 6


handlinger, der vedrører bistand efter § 1, skal der også for denne bistand betales timepris på 960 kr. pr. 
påbegyndt time dog minimum to timer. Evt. udstedelse af »laissez-passer« er herudover belagt med et 
gebyr på 960 kr. pr. sag.

For bistand i sager, hvor en repræsentation ikke tidligere har været involveret, og hvor der skal udleve-
res eventuelle afslag, originale dokumenter m.v. til en ansøger, erlægges timebetaling på 960 kr. pr. 
påbegyndt time.

Danmark har indgået bilaterale »Working Holiday«-aftaler med følgende lande: Argentina, Australien, 
Canada, Chile, Japan, New Zealand og Sydkorea. Ved ansøgning om »Working Holiday«-tilladelser 
inden for rammerne af disse aftaler, skal ansøger betale samme gebyr som ved andre arbejds- og opholds-
tilladelser, dog er japanske statsborgere undtaget gebyrbetaling jf. »Working Holiday«-aftalen mellem 
Danmark og Japan af 1. oktober 2007.

I forbindelse med behandling af ansøgning om opholds- og arbejdstilladelse jf. Working Holiday-aftaler 
til andre nordiske lande, vil det altid være de danske gebyrregler, der vil være gældende.

3.4.3. Anvendelse af eksterne tjenesteydere
Der er visse tilfælde, hvor repræsentationen (efter aftale med Udenrigsministeriet) har indgået en afta-
le med eksterne tjenesteydere (outsourcing) om at udføre opgaver i forbindelse med behandling af 
ansøgninger om visum- og opholds- eller arbejdstilladelse, som fx kontrol af ansøgningernes rigtighed, 
modtagelse af selve ansøgningen, optagelse af biometribilag mv. Ved anvendelse af eksterne tjenesteydere 
(§ 3, stk. 6 og § 4, stk. 6) vil borgeren blive opkrævet et tillægsgebyr udover det fastsatte gebyr for 
modtagelse/behandling af sagen. Størrelsen af tillægsgebyret til outsourcingfirmaet vil som udgangspunkt 
følge størrelsen af det tillægsgebyr øvrige tilstedeværende Schengenlande opkræver i forbindelse med 
lignende anvendelse af eksterne tjenesteydere. I 2015 udgør dette tillægsgebyr max. 30 euro (225 kr.).

3.4.4. Undtagelser
Undtagelser fra betalingspligten fremgår af gebyrbekendtgørelsen § 3 stk. 8-11 vedrørende visum og § 4 
stk. 8-9 vedrørende opholds- og/eller arbejdstilladelse.

3.4.5. Klager over afgørelser på ansøgning om visum eller opholds- og/eller arbejdstilladelse
En repræsentation vil henvise borgere/ansøgere, der ønsker at klage, til at indsende denne direkte til den 
ankeinstans, som er nævnt i afslaget. Hvis borgeren/ansøgeren ønsker en repræsentations medvirken til 
f.eks. indsendelse af klagen, vil borgeren blive opkrævet betaling. Borgeren vil skulle betale timebetaling 
på 960 kr. pr. påbegyndt time.

3.5. Oversættelser og legalisering
Som udgangspunkt skal borgeren selv foranstalte oversættelser. For så vidt angår mindre oversættelser 
af rutine- eller bagatelmæssig art kan en repræsentation undtagelsesvis foretage denne oversættelse. Bor-
geren vil for disse oversættelser (kørekort, dåbsattester o. lign.) skulle betale et gebyr på 240 kr. pr. 
dokument.

Gebyret for legaliseringer, attestationer og verifikationspåtegninger er 195 kr. pr. underskrift, forudsat tje-
nestehandlingen ikke indebærer sagsbehandling. Er der sagsbehandling forbundet med ydelsen, opkræves 
borgeren i stedet 960 kr. pr. påbegyndt time. Sagsbehandling kan fortolkes bredt.

For verifikationspåtegning ved kontrol af borgerens identitet i forbindelse med udlevering af originale 
fødsels- og dåbsattester, pinkodebrev, »No objection letters«, kreditkort, NemID midlertidig adgangsko-
debrev samt brev med nøglekode, mv., vil borgeren blive opkrævet et gebyr på 195 kr. Såfremt en borger 
får udleveret flere af denne type dokumenter samtidigt, skal der kun opkræves et gebyr på 195 kr. i alt.

VEJ nr 9023 af 23/12/2014 7


For afgivelse af samtykkeerklæring på en anden repræsentation end den, hvor ansøgning om pas til et 
barn indgives, skal der opkræves et gebyr på 195 kr.

For udlevering af pas på en anden repræsentation end den, hvor ansøgning om pas er indgivet og herunder 
annullering af gammelt pas, skal der opkræves et gebyr på 195 kr.

For udstedelse af erklæring om, at en vare købt i Danmark er indført i værtslandet, og til brug for 
borgerens momsrefusion i Danmark, skal der opkræves et gebyr på 195 kr. pr. ekspedition. Såfremt 
borgerens henvendelse omhandler flere selvstændige indkøb, og såfremt der kan udstedes én samlet 
erklæring, opkræves 195 kr. for erklæringen.

I tilfælde af dødsfald i udlandet og for repræsentationens udstedelse af ligpas, skal der opkræves et gebyr 
på 195 kr.

I alle ovennævnte sager gælder, at såfremt sagsbehandling fra repræsentationens side er påkrævet, skal 
der opkræves timebetaling på 960 kr. pr. påbegyndt time i stedet for gebyr.

Såfremt en repræsentation skal være behjælpelig med at fremskaffe attester og erklæringer fra offentlige 
myndigheder eller andre i Danmark eller i udlandet til borgeren, som er af ikke-kommerciel art, opkræves 
timebetaling. Hvis en repræsentation kun skal oplyse, hvor det ønskede dokument kan fås, så opkræves 
der ikke betaling.

3.6. Arve- og skiftesager
Borgeren skal være opmærksom på at, Udenrigsministeriet ikke medvirker ved gennemførslen af arve-
sager. Udenrigsministeriet udfører ikke notarialforretninger og kan ikke påtage sig at opbevare eller 
videreformidle et testamente.

3.7. Forkyndelser mv.
For repræsentationens bistand på det retslige område opkræves timebetaling.

Ved anmodninger om forkyndelse fra en dansk domstol opkræves timebetaling pr. forkyndelse. Der 
opkræves betaling både ved forkyndelse af stævning og ved forkyndelse af dom i samme sag.

3.7.1. Bistand vedrørende hittegods (§ 7)
Ved Udenrigsministeriets bistand vedrørende hittegods vil borgeren skulle betale et gebyr på 425 kr. 
pr. sag, eksklusive eventuelle udlæg. En sag forstås som én ekspedition. Borgeren skal på forudgående 
acceptere gebyret, før en repræsentation iværksætter afhentning af hittegods. En ekspedition kan eksem-
pelvis bestå i at repræsentationen afhenter hittegods på en lokal politistation efter aftale.

3.7.2. Indfødsret (§ 8)
Ved indgivelse af ansøgning om dansk indfødsret ved naturalisation på danske repræsentationer i udlandet 
vil der skulle betales et gebyr på 1.000 kr. pr. ansøgning, jf. § 12, stk. 1 i lovbekendtgørelse nr. 113 
af 20. februar 2003 om lov om dansk indfødsret. Der skal dog ikke betales gebyr for ansøgninger om 
naturalisation for børn under 18 år, hvis forældrene – eller en af disse – er født danske eller senere har 
erhvervet dansk indfødsret.

Ved ansøgning om bevarelse af dansk indfødsret indgivet inden det fyldte 22. år vil borgeren skulle 
betale 195 kr., såfremt der blot er tale om indsendelse af ansøgning til Justitsministeriet (Indfødsretskon-
toret). Ved ansøgning om udstedelse af bevis for dansk indfødsret vil der blive opkrævet 195 kr. pr. 
ansøgning.

VEJ nr 9023 af 23/12/2014 8


Såfremt en repræsentation skal sagsbehandle en ansøgning om bevarelse af dansk indfødsret eller udste-
delse af bevis for dansk indfødsret, vil der blive opkrævet timebetaling, dvs. 960 kr. pr. påbegyndt time.

3.8. Pengeoverførsler (§ 14)
Som hovedregel bør en borger, som har behov for en pengeoverførsel henvises til at anvende et pengein-
stitut.

Hvis en repræsentation bistår i forbindelse med pengeoverførsel, skal kunden betale gebyr herfor. Det 
bemærkes, at kun når særlige forhold gør sig gældende, yder Udenrigsministeriet bistand til overførsel af 
penge i forbindelse med en borgers fortsatte ophold eller videre rejse i udlandet.

Til pengeoverførsler henregnes enhver anmodning om overførsel af beløb, uanset om der i det konkrete 
tilfælde også er ydet anden form for bistand. Er der tillige ydet anden bistand, vil borgeren således 
skulle betale gebyr/timetakst efter to eller flere bestemmelser. Pengeoverførsler i forbindelse med person-
bistandssager er dækket af den almindelige timetakstbetaling i henhold til bestemmelsen i § 1 For øvrige 
pengeoverførsler opkræves ligeledes 960 kr. pr. påbegyndt time jf. § 1. Denne takst gælder også, selv om 
der betales for anden bistand efter bekendtgørelsen.

For overførsler af støtte efter Aktivlovens § 6 betales ikke gebyr.

Ved pengeoverførsel, som alene skal anvendes til betaling af gebyr, kan gebyret for pengeoverførslen 
højst have samme beløbsstørrelse som det pågældende gebyr.

Ved indbetaling/overførsler af beløb til dækning af offentlig gæld i Danmark opkræves 960 kr. pr. 
påbegyndt time. En repræsentation vil derfor fratrække gebyret for overførslen, således at dette ikke sker 
ved ministeriets foranstaltning.

3.9. Aflæggelse af eksamen/prøver (§ 17)
Studerende kan i visse tilfælde efter særlig tilladelse aflægge eksamen/prøve på en repræsentation. For en 
repræsentations tilsyn mv. i forbindelse med afholdelse af eksamen opkræves timetakst svarende til det 
antal timer, eksamen/prøven varer samt eventuelt leje af det lokale, der stilles til rådighed for aflæggelse 
af eksamen/prøven, jf. § 17.

De nærmere regler for den konkrete afholdelse af eksamener i udlandet fremgår af lov om afholdelse af 
danske prøver og eksaminer i udlandet, som affattet ved lov nr. 247 af 6. april 2001.

4. Staten, centraladministrationen (inkl. Grønland og Færøerne), regioner og kommuner
Tjenestehandlinger, der udføres på anmodning af Folketinget, centraladministrationen og dennes under-
lagte myndigheder, Færøernes Lagting, Færøernes Landsstyre, Grønlands Selvstyre Naalakkersuisut og 
Grønlands Landsting Inatsisartut er som udgangspunkt ikke omfattet af pligten til at betale gebyrer og 
timetakster for tjenesteydelser i henhold til kapitel 1 og 3 i bekendtgørelsen. Regioner og kommuner er 
derimod i næsten alle tilfælde omfattet på lige fod med en virksomhed, hvilket medfører, at der skal ske 
betaling for ydelser nævnt i denne bekendtgørelse.

I spørgsmålet om, hvorvidt en konkret sag er omfattet af betalingspligten eller ej, er det afgørende 
kriterium, hvilken myndighed der er den oprindelige rekvirent, og ikke hvilken myndighed sager er 
modtaget fra, jf. eksemplerne nedenfor. Hvis rekvirenten er en privatperson eller en virksomhed, som 
anmoder repræsentationen om at kontakte en af de nævnte myndigheder f.eks. med en forespørgsel, er 
bistanden som udgangspunkt betalingspligtig.

SKAT har oprettet et Inddrivelsescenter, som inddriver offentlig gæld på vegne af statslige myndigheder 
(Moderniseringsstyrelsen, Rigspolitiet mv.). I disse tilfælde skal der ikke opkræves betaling for repræsen-

VEJ nr 9023 af 23/12/2014 9


tationers hjælp. Dette er derimod tilfældet, når det er kommunen, som står for inddrivelsen i sådanne 
sager. Det betyder ligeledes, at selvom en kommune eller en statslig virksomhed, som DR eller DSB, 
bruger SKAT’s inddrivelsescentre, skal der opkræves betaling.

Domstolene er omfattet af betalingspligten, når sagerne er rejst af en ikke statslig myndighed eller af 
en privatperson. Forkyndelser i kriminalsager vil således være undtaget fra betalingspligten, medens 
forkyndelser i civilretlige sager er omfattet af betalingspligten.

Statsforvaltningen vil være undtaget fra betalingspligten i egne sager om f.eks. separation og skilsmisse, 
adoption og faderskab. Hvis sagerne er rekvireret af en kommune, er de imidlertid omfattet af betalings-
pligten. Sager om fx inddrivelse af børnebidrag og skat er derfor omfattet af betalingspligten, selv om 
de modtages fra en statsforvaltning eller en anden statslig myndighed, da sagerne reelt hidrører fra en 
kommunal eller en regionsmyndighed.

Udbetaling Danmark er som statslig virksomhed omfattet af betalingspligten.

Fritagelse for betaling af gebyr og timetakst omfatter ikke fritagelse for godtgørelse af Udenrigsministeri-
ets øvrige udgifter, som er direkte forbundet med en given sag. For enhver bistand – hvad enten denne 
er givet som led i en af bekendtgørelsen omfattet betalingspligtig ydelse eller ej – skal den offentlige 
myndighed refundere Udenrigsministeriets udgifter, som er direkte forbundet med sagen, medmindre 
andet er særskilt hjemlet.

For Udenrigsministeriets bistand til planlægning og gennemførelse af arrangementer af ikke-kommerciel 
karakter (besøg af kommuner, skoler, læreanstalter og institutioner m.fl.) opkræves 960 kr. påbegyndt 
time, medmindre andet udtrykkeligt fremgår under fælles bestemmelser.

Der er en undtagelse fra det generelle udgangspunkt om, at centraladministrationen er undtaget for 
betalingspligten, idet der er mulighed for, at der kan opkræves betaling for overførsel af sociale og andre 
offentlige ydelser, herunder pensioner. Da det typisk er relativt lave ydelser opkræves der ikke betaling 
efter § 14, stk. 1 for denne type overførsler, og der er i stedet fastsat et lavere gebyr på 425 kr. pr. 
overførsel.

4.1. Særlige regler for Udenrigsministeriets medarbejdere og deres familier
Udenrigsministeriets medarbejdere samt deres ægtefæller og børn under 21 år, der hører til husstanden, er 
fritaget for gebyr for provisoriske pas (såfremt et provisorisk pas er udstedt af en repræsentation) og for 
tjenestehandlinger, der vedrører diplomat- og tjenestepas.

Der vil ikke blive opkrævet gebyr i forbindelse med udlevering af midlertidig adgangskodebrev og breve 
med nøglekort til NemID til statens udsendte medarbejdere og deres medfølgende familier. Begrundelsen 
herfor er, at de juridisk set anses for boende i Danmark i medfør af cpr-lovens § 24, stk. 5 og 6.

Der opkræves ikke gebyr for udstedelse af visum og ansøgninger om opholds- og/eller arbejdstilladelser 
for udenrigstjenestens ansatte samt deres ægtefæller og børn under 21 år, der hører til husstanden.

4.2. Inddrivelse af ikke-kommercielle fordringer, herunder offentlige krav
Inddrivelse af ikke-kommercielle fordringer foreligger, når blot én af parterne er en privat person. Beta-
ling omfatter ikke overførsel af et eventuelt provenu, idet der for hver overførsel pålægges selvstændigt 
gebyr herfor (se kapitel 3) af såvel private som offentlige myndigheder.

Offentlige krav vil især omfatte inddrivelse af skat, børnebidrag, ægtefællebidrag og andre kommunale 
krav. Betaling (timebetalingstakst) forfalder, hver gang en kommune kræver bistand til inddrivelse af 

VEJ nr 9023 af 23/12/2014 10


krav – uanset om der indbetales. Betaling forfalder således også, såfremt der blot fremsættes påkrav med 
henblik på at undgå, at gælden forældes.

Den offentlige myndighed i en sag om offentlige krav er således typisk en kommune. Kommunen kan 
i visse tilfælde bede statsforvaltninger om at anmode repræsentationen om bistand til opkrævning hos 
den bidragspligtige af de af kommunen udlagte børnebidrag. Kommunen er derfor den myndighed, som 
anmoder om opgaveudførelsen, da det alene beror på interne regler, at kommunerne kan henvende sig 
via en statsforvaltning, og der skal derfor opkræves timetakst, uanset at statsforvaltningerne er fritaget for 
betaling i henhold til de generelle undtagelser fra betalingspligten.

Det vil altid være den myndighed, som anmoder en repræsentation om en opgave, der skal betale for den 
pågældende ydelse. Såfremt myndigheden ønsker, at en borger eller virksomhed skal betale for ydelsen 
fra repræsentationen må myndigheden tillægge repræsentationens betaling i det krav, som gøres gældende 
overfor fx borgeren eller virksomheden.

Som hovedregel indbetales fakturerede beløb til Udenrigsministeriet. Fakturering for opgaver udført for 
personer eller virksomheder uden fast bopæl i Danmark, inkl. Færøerne og Grønland, sendes direkte 
til den anmodende instans med betaling direkte til repræsentationen. Betaling, der skal opkræves hos 
danske offentlige myndigheder eller andre i Danmark, opkræves altid således, at indbetaling sker til 
Udenrigsministeriet i kroner.

For så vidt angår inddrivelse af kommercielle fordringer henvises til Gebyrbekendtgørelsens § 9, stk. 4.

5. Virksomheder
Nedenstående vedr. kapitel 2, § 9 - § 13 i betalingsbekendtgørelsen.

5.1. Modtagere af Eksportrådets serviceydelser
Følgende kan modtage serviceydelser fra Eksportrådet:
● Privatpersoner bosiddende i Danmark
● CVR-registrerede virksomheder og deres datterselskaber i udlandet
● Virksomheder der er registreret på Færøerne og i Grønland
● Private organisationer bosiddende i Danmark
● Offentlige myndigheder
● Regionale og kommunale myndigheder i Danmark
● Grønlands Selvstyre
● Færøernes Hjemmestyre
● Domstole
● Udenlandske virksomheder

5.2. Betingelserne for at opkræve betaling for Eksportrådets serviceydelser
Eksportrådet kan efter Gebyrbekendtgørelsen opkræve betaling for sin service, når to betingelser er 
opfyldt. Disse er anført nedenfor:

Den første betingelse er, at Eksportrådets service falder inden for hovedformålet med dets virke ifølge lov 
om udenrigstjenesten. Hovedformålet er at:
1. Støtte det danske erhvervsliv i eksportfremme, internationalisering og andre erhvervsmæssige aktivi-

teter i udlandet;
2. Tjene en klar dansk kommerciel interesse, dvs. øge danske virksomheders og/eller privatpersoners 

fortjeneste og/eller skabe arbejdspladser i Danmark.

VEJ nr 9023 af 23/12/2014 11


Det ligger derfor uden for Eksportrådets opgaver at give rådgivning til en dansk virksomhed vedrøren-
de import af færdigvarer med henblik på videresalg i Danmark. Eksportrådet skal ligeledes afvise en 
ansøgning fra en udenlandsk virksomhed om rådgivning vedrørende markedsføringen af udenlandske 
produkter.

Den anden betingelse er, at rådgivningen er skræddersyet til den enkelte virksomhed og tjener dennes 
kommercielle interesser. Betingelsen er også opfyldt, når rådgivningen gives til et specifikt defineret 
segment indenfor erhvervslivet som fx en brancheforening eller dansk handelskammer.

En forretningsydelse skal betragtes som en gratisydelse, når:
● Ministeriet af egen drift ville have gjort det i forvejen.
● Sagen er af principiel, erhvervspolitisk betydning.

Andre af disse ydelser er service, som Eksportrådet af hensyn til sit overordnede formål, at fremme dansk 
eksport og internationalisering, har besluttet ikke at tage betaling for.

Støtte til andre offentlige myndigheder: Såfremt støtten tilfredsstiller de ovenfor nævnte betingelser, fx 
ved at hjælpe en myndighed med at finde lokale partnere til et dansk offentligt-privat samarbejdsprojekt 
med kommercielt sigte, kan repræsentationen pålægge ministeriet (eller de deltagende virksomheder, 
afhængig af aftalen mellem ministeriet og virksomhederne) betaling for denne ydelse.

Støtte til danske virksomheder inden for Danidas programmer for udviklingsbistand: Støtten er en gratis-
ydelse/ normal repræsentationsopgave. Støtten er derfor gebyrfri for de virksomheder, som falder direkte 
ind under et sådant program. Det gælder dog ikke støtte fra repræsentationen/Eksportrådet til opgaver, 
som man normalt kunne forvente, at virksomheden selv ville kunne løse.

5.3. Betaling for service
Timetakst: Betaling af forretningsservice er som altovervejende regel baseret på Gebyrbekendtgørelsens 
timetakst. Timetaksten pr. påbegyndt time er pr. 1. januar 2015 945 kr. Dog behandles forretningsservice 
under 1 time som en gratisydelse.

Såfremt en opgave udføres uden for officielt åbningstid på arbejdsdage, forhøjes taksten med + 50 
procent pr. påbegyndt time. På repræsentationens officielle lukkedage er timetaksten + 100 procent.

Afgivelse af tilbud: Prisen for en ydelse skal altid specificeres klart for kunden, og der skal afgives et 
skriftligt tilbud før iværksættelse af en opgave indeholdende tidsforbrug, pris og eventuelle skøn over 
udlæg, som kunden skal refundere. Det skriftlige tilbud skal klart afspejle alle opgavens elementer efter 
en grundig forventningsafstemning mellem kunden og Eksportrådet, således at der kan indgås en entydig 
aftale. Hvis det ikke er muligt for repræsentationen på forhånd at anslå et præcist tidsforbrug, skal der 
gøres opmærksom herpå i tilbuddet. Tidsforbruget beregnes fra det tidspunkt, hvor selve løsningen af 
opgaven iværksættes. Dette omfatter ikke den anvendte tid til drøftelse af opgavens formulering og 
fremsættelse af tilbud samt drøftelse af tilbuddet med kunden. Tidsforbruget dækker den samlede tid for 
alle medarbejdere, der er involveret i opgaven.

Særlige bestemmelser gør sig gældende:
1. Ved rammeaftaler med kunder, inklusive »Key Account«, hvor prisen vil afhænge af de specifikke 

betingelser i rammeaftalen.
2. Hvor værdien af aftalen for kunden gør det naturligt at aftale en fast pris for en klart defineret ydelse.

Aftaler, som baserer sig på opnåelse af et bestemt resultat for kunde – et såkaldt »no cure – no pay« aftale 
– er ikke tilladt.

VEJ nr 9023 af 23/12/2014 12


Forudbetaling og fakturering: Hvis en repræsentation er i tvivl om kundens evne til at betale for en 
service, vil kunden som hovedregel blive anmodet om en forudbetaling, før repræsentationen kan levere 
den aftalte service til kunden. Hvis en repræsentation får en henvendelse fra en kunde, som efter den 
anden rykker fortsat har udestående gæld til Udenrigsministeriet, eller som er ved at modtage anden 
rykker, skal repræsentationen anmode om en forudbetaling for den nye opgave. Betalingen af fakturaer vil 
ske til Udenrigsministeriet eller den repræsentation, som har udstedt fakturaen. Hvem kunden skal betale 
til, vil fremgå af fakturaen.

5.4. Specielle takster
Publikationer: For så vidt angår publikationer udarbejdet af repræsentationen på eget initiativ for indivi-
duelle virksomheder eller en defineret gruppe af virksomheder, fastsættes prisen ud fra de samme princip-
per som for faste priser dvs. en kombination af påkrævet tid og værdi for kunden. Udenrigstjenesten har 
i alle tilfælde ophavsret til publikationer og andet skriftligt produceret materiale, der udarbejdes på eget 
initiativ. Virksomhederne skal derfor angive kilde, såfremt der henvises til tekst i Udenrigsministeriets/re-
præsentationens publikationer, rapporter og andet skriftligt materiale.

Forelæsninger: For Eksportrådets briefinger kan der kræves en minimumsbetaling på 3.780 kr. svarende 
til fire timer til gældende timesats. Forelæsninger, der afholdes på Eksportrådets egen foranledning vil 
som udgangspunkt være gebyrfri, omend med dækning af eventuelle udgifter.

Inkubatorer og andre former for udlejning af kontor og mødelokale: Lokalelejen og de dertil knyttede ba-
sisudgifter skal fastsættes på baggrund af det eksisterede prisniveau for lignende service på stedet. Aftalen 
skal specificere indholdet af basisudgifterne. Til aftalen er der ud over de ovennævnte udgifter knyttet et 
minimum antal rådgivningstimer, gennemsnitligt fem timer pr. måned, som kunden forpligter sig til. Mu-
ligheden for at leje lokaler er ikke ment som et alternativ til en varig etablering på et marked. Derfor vil 
anmodninger på leje af lokaler udover to til tre år blive forelagt Eksportrådets Kontor for Strategi, Policy 
og Kvalitet i København.

Refusion af udlæg: Alle udlæg direkte forbundet med en given sag vil blive faktureret kunden, medmin-
dre de er uvæsentlige så som fx lokale telefonopkald eller porto. Repræsentationen skal på forhånd 
informere kunden om størrelsen på udlæggene. Når kunder deltager i erhvervsmesser, betaler kunden 
selv alle direkte omkostninger i den forbindelse. Hvis repræsentationen ekstraordinært dækker kundens 
udgifter, vil kunden efterfølgende blive faktureret disse udgifter.

Tjenesterejser: Statens regler for refusion af rejseudgifter i forbindelse med udførelsen af opgaver for 
en virksomhed mv. kan findes i Personalestyrelsens cirkulære af 30. juni 2000 om tjenesterejseaftalen 
(Perst. nr. 057-00), som årligt suppleres med en opdateret satsregulering. Kun den aktuelle rejse- og 
arbejdstid vil blive inkluderet i beregningen af det totale tidsforbrug.

5.5. Legalisering
Udover bekendtgørelsens § 9 – 13 er der enkelte aktiviteter i relation til kommercielle sager, som nævnes 
andre steder i bekendtgørelsen. Bekendtgørelsens § 6 omfatter ligeledes legaliseringer i kommercielle 
sager; importdokumentation, restitutionssager, udstedelse af lossebevis mv. er omfattet af bestemmelsen.

Legalisering af eksportcertifikater er fritaget for gebyr. Ved eksportcertifikater forstås dokumenter ud-
stedt af en offentlig myndighed - eller af DI, Håndværksrådet eller andre efter bemyndigelse af en 
offentlig myndighed - til anvendelse i forbindelse med dansk eksport af varer eller tjenesteydelser til ud-
landet. Som eksempler på eksportcertifikater kan bl.a. nævnes: Oprindelsescertifikat A100, Inspektions-
certifikater (fx fiskeprodukter), div. veterinærcertifikater (kød- og mejeriprodukter), Free Sales Certificate 
og Certificate of Conformity.

VEJ nr 9023 af 23/12/2014 13


6. Internationale organisationer, andre landes repræsentanter og NGO’er m.fl.
I forhold til internationale organisationer, internationale NGO’er og repræsentanter for andre lande er 
denne gebyrbekendtgørelse kun relevant i forbindelse med ansøgninger om visum og opholds- eller 
arbejdstilladelser.

Undtagelserne for at betale gebyr for visum og opholds- eller arbejdstilladelser fremgår af § 3 og § 4 i 
Gebyrbekendtgørelsen.

7. Kultur og presse
For Udenrigsministeriets bistand til planlægning og gennemførelse af arrangementer af ikke-kommerciel 
karakter som fx besøg af journalister m.v. opkræves 960 kr. pr. påbegyndt time, medmindre andet 
udtrykkeligt fremgår under fælles bestemmelser. Endvidere skal eventuel leje af lokaler samt adgang til 
kommunikations- og IT-udstyr og andet afregnes med 960 kr. pr. time.

Hvis repræsentationen eller Udenrigsministeriet konkret vurderer, at arrangementet bidrager til Dan-
marksprofilering/public diplomacy, er det som udgangspunkt ikke omfattet af betalingspligten. I denne 
kategori kan fx indgå arrangementer med kunstnere, forskere, idrætsfolk, film og udstillinger.

Der opkræves som udgangspunkt ikke betaling for mindre rutinemæssige informationsopgaver.

8. Andre sager

8.1. Fremskaffelse af oplysninger (§ 15)
For fremskaffelse af oplysninger (§ 15), der ikke er omfattet af de foregående bestemmelser, betales 
almindelig timetakstbetaling (960 kr. pr. påbegyndt time), medmindre andet udtrykkeligt fremgår af den 
generelle undtagelsesbestemmelse i § 19.

Bestemmelsen omfatter en række vidt forskellige oplysninger, som en repræsentation kan blive anmodet 
om at fremskaffe, og hvorom det næppe er muligt at opstille en udtømmende liste.

8.2. Ikke-kommercielle arrangementer (§ 16)
Bestemmelsen (§ 16) omfatter alle former for planlægning og assistance til gennemførelse af besøg 
og arrangementer af ikke-kommerciel karakter, medmindre andet udtrykkeligt fremgår af den generelle 
undtagelsesbestemmelse i § 19 fx at det konkret vurderes, at bidrage til Danmarksprofilering/public 
diplomacy.

Sådanne arrangementer kan fx bestå i besøg af kommuner, skoler, læreanstalter, private personer og 
institutioner, foreninger, journalister m.fl.

8.3. Brug af videokonference (§ 18)
En repræsentation har mulighed for at udlåne deres videokonferenceudstyr. Såfremt en virksomhed eller 
organisation låner udstyret, vil der opkræves timetakst i forbindelse med udlån af videokonferenceudstyr 
i lighed med øvrige betalingsopgaver. Eventuel tid til den tekniske op- og nedsætning før og efter 
videokonferencen indgår i timeafregningen.

8.4. Skibsjournaler, skibes nationalitetsbeviser og søforklaringer
For autorisation og påtegning af skibsjournaler eller ændring i skibes nationalitetsbeviser opkræves 
almindelig timetakstbetaling. Bestemmelsen § 6 omfatter bl.a. tekniske certifikater i forbindelse med 
navneskift på skibe.

VEJ nr 9023 af 23/12/2014 14


Bestemmelsen omfatter autorisation og påtegning af maskindagbøger, oliejournaler, tilsyns- og deviati-
onsbøger, søforklaringer (der rekvireres af rederiet eller af kaptajnen på vegne af rederiet), ændring i 
skibes nationalitetsbeviser mv.

For tekniske certifikater se § 6.

8.4.1. Undtaget fra betalingspligten
Der opkræves ikke betaling for søforklaringer, der rekvireres af Erhvervs- og Vækstministeriet/Søfarts-
styrelsen eller af et menigt besætningsmedlem. Såfremt repræsentationen har afholdt udgifter i direkte 
tilknytning til sagen, skal disse udgifter refunderes til repræsentationen i henhold til bestemmelserne i § 
20.

Udenrigsministeriet, den 23. december 2014

Poul Møller Nielsen

VEJ nr 9023 af 23/12/2014 15


Bilag 1
Oversigt over gebyrsatser for borgerservice og andre sager pr. 1. januar 2015

Varenr. Gebyrart Pris i 
EUR

Pris i DDK Paragraf

Borgerservice
101 Pas, rejsedokumenter for flygtninge og fremmedpas til per-

soner der er fyldt 18, men endnu ikke er fyldt 65 år
129 960 § 2

102 Pas, rejsedokumenter for flygtninge og fremmedpas til per-
soner endnu ikke fyldt 18 år

129 960 § 2

103 Pas, rejsedokumenter for flygtninge og fremmedpas til per-
soner der er fyldt 65 år

129 960 § 2

104 EU-nødpas, andre provisoriske pas, laissez-passer, ændring 
af pas mv.

129 960 § 2

106 Duplikatkørekort 57 425 § 5
107 EU-kørekort (fornyelse af gamle ikke-EU-kørekort) 57 425 § 5
108 Kørekort, fornyelse (tidsbegrænset) til personer over 70 år 7 50 § 5
109 Internationalt kørekort 7 50 § 5
110 Tidsbegrænset kørekort, fornyelse, erhvervschauffør 21 160 § 5
111 Erklæring om mistet kørekort (midlertidig erstatningskøre-

kort)
33 245 § 5

112 Visum (alle typer) 3) 60 445 § 3
906 Visum for børn i aldersgruppen 6 til og med 11 år 35 260 § 3
907 Provisoriske pas eller forlængelse af pas udenfor repræsen-

tationens kontortid
525 3.9057⁾ § 21

908 Provisoriske pas på repræsentationens officielle lukkedag 750 5.5808) § 21
909 Tilbagerejsetilladelse, (udstedelse af sticker) 193 1.440 § 4
124 Ansøgning om opholds- og/eller arbejdstilladelse 193 1.440 § 4
126 Klage vedr. afgørelse om visum eller opholds- og/eller ar-

bejdstilladelse
129 9601) § 4

127 Personbistand 129 9601) § 1
128 Mindre oversættelser 32 (129) 240 (960)1) § 1 (§ 6)
129 Forsikringssager 129 9601) § 1
130 Udfærdigelse af skrivelser m.v. 129 9601) § 1
131 Forkyndelser mv. 129 9601) § 1
132 Fremskaffelse af attester 129 9601) § 1
133 Skibsdokumenter 129 9601) § 1
134 Bistand vedrørende hittegods 57 425 pr. sag § 7
135 Legaliseringer, attestationer, verifikationspåtegninger 26 (129) 195 (9602)) § 1 (§ 6)
151 NemID, fødsels- og dåbsattester, pinkodebrev, kreditkort, 

pas udlev. på anden lokation mv.
26 (129) 195 (9602)+5)) § 1 (§ 6)

152 Momsrefusion 26 (129) 195 (9602)+6)) § 1 (§ 6)

VEJ nr 9023 af 23/12/2014 16


153 Ligpas 26 (129) 195 (9602)) § 1 (§ 6)
136 Ekstraordinær bistand 129 9601) § 1
149 Ansøgning om naturalisation 134 1.0004) § 8

Andre sager
137 Pengeoverførsel af sociale og offentlige ydelser 57 425 § 14
138 Øvrige pengeoverførsler 129 9601) § 14
139 Oplysninger, ikke-kommercielle 129 9601) § 15
140 Besøgsarrangementer, ikke-kommercielle 129 9601) § 16
141 Repræsentationens direkte udgifter relateret til en given sag Varierer Varierer § 20

143 Restancer 11 85 § 24
144 Afholdelse af eksamen på repræsentationen 129 9601) § 17
145 Udlån af repræsentationens videokonferenceudstyr 129 9601) § 18

1) Timetakst, pris pr. påbegyndt time. Der debiteres minimum for 1 time, og hver påbegyndte time 
debiteres som en hel time.
2) Hvis sagsbehandling er påkrævet: timetakst pr. påbegyndt time.
3) Anmærkning: For lande, hvor EU-kommissionen har indgået eller er ved at forhandle en visumfacilite-
ringsaftale, opkræves et gebyr på Euro 35 (DKK 260).
4) Der skal ikke betales gebyr for ansøgninger om naturalisation for børn under 18 år, hvis forældrene – 
eller en af disse – er født danske eller senere har erhvervet dansk indfødsret.
5) Ved afhentning af flere dokumenter samtidigt, opkræves DKK 195 i alt.
6) Såfremt henvendelsen om momsrefusion omfatter flere selvstændige indkøb, opkræves DKK 195 pr. 
erklæring.
7) Ved udstedelse af flere provisoriske pas eller forlængelse af pas i samme ekspedition er gebyret DKK 
3.905 for det første pas og herefter DKK 960 pr. pas.
8) Ved udstedelse af flere provisoriske pas eller forlængelse af pas i samme ekspedition er gebyret DKK 
5.580 for det første pas og herefter DKK 960 pr. pas.

VEJ nr 9023 af 23/12/2014 17


	Bilag 1 - Oversigt over gebyrsatser for borgerservice og andre sager pr. 1. januar 2015

