
Udskriftsdato: 22. december 2025

LOV nr 654 af 08/06/2017 (Historisk)

Ejendomsvurderingsloven

Ministerium: Skatteministeriet Journalnummer: Skattemin., j.nr. 2017­1440

Senere ændringer til forskriften

LOV nr 278 af 17/04/2018 § 3  ­  LOV nr 1729 af 27/12/2018 § 1  ­  LOV nr 1580 af 27/12/2019 § 1  ­ 

LOV nr 1061 af 30/06/2020 § 1


Ejendomsvurderingsloven

VI MARGRETHE DEN ANDEN, af Guds Nåde Danmarks Dronning, gør vitterligt:

Folketinget har vedtaget og Vi ved Vort samtykke stadfæstet følgende lov:

Kapitel 1
Lovens anvendelsesområde

§ 1. Fast ejendom vurderes efter bestemmelserne i denne lov. Loven administreres af told- og skattefor-
valtningen.

§ 2. Ved fast ejendom forstås i denne lov:
1) Samlede faste ejendomme, jf. § 2 i lov om udstykning og anden registrering i matriklen, med 

tilhørende bygninger ejet af den samme som den, der ejer grunden.
2) Ejerlejligheder.
3) Bygninger på fremmed grund, hvis grunden er matrikuleret.

Stk. 2. Told- og skatteforvaltningen kan som led i vurderingen beslutte, at flere ejendomme, som har 
samme ejer eller ejere, og som udgør en samlet enhed, skal vurderes samlet. Er der flere ejere, er det en 
betingelse for en samlet vurdering efter 1. pkt., at den enkelte ejendomsejer ejer samme forholdsmæssige 
andel af hver af de ejendomme, der vurderes samlet.

§ 3. Told- og skatteforvaltningen beslutter som led i vurderingen, hvilken af følgende kategorier en 
ejendom skal henføres til:
1) Ejerbolig, jf. § 4.
2) Landbrugsejendom.
3) Skovejendom.
4) Erhvervsejendom eller anden ejendom, som ikke er omfattet af nr. 1-3.

Stk. 2. Beslutning efter stk. 1 træffes ud fra en bedømmelse af ejendommens samlede karakter. Når 
beslutning træffes, indgår oplysninger i Bygnings- og Boligregistret om den registrerede anvendelse af 
bygninger beliggende på grunden og oplysninger fra offentlige registre i øvrigt.

§ 4. Ved ejerboliger forstås i denne lov følgende ejendomme, hvis de for bebyggede ejendommes 
vedkommende højest indeholder to boligenheder:
1) Ejendomme til helårsbeboelse.
2) Ejerlejligheder til helårsbeboelse.
3) Sommerhuse og andre fritidshuse.
4) Sommerhusejerlejligheder.
5) Ejendomme som nævnt under nr. 1-4 på fremmed grund.
6) Grunde, hvorpå der udelukkende er opført ejendomme som nævnt under nr. 5.
7) Ubebyggede grunde, som i forskrifter udstedt i medfør af planlovgivningen eller anden offentlig 

regulering er udlagt til opførelse af ejendomme som nævnt under nr. 1 og 3.

Kapitel 2
Almindelige vurderinger og omvurderinger

§ 5. Der foretages almindelig vurdering af fast ejendom, jf. dog § 9, hvert andet år. Vurderingerne 
foretages pr. 1. september i vurderingsåret.

Stk. 2. Ejerboliger vurderes i lige år. Dog vurderes ejerboliger i ulige år, hvis ejendommens grundareal 
udgør 2 ha eller mere, eller hvis der på ejendommen er registreret bygningsarealer til erhvervsmæssig 
anvendelse. Andre ejendomme end ejerboliger vurderes i ulige år.

LOV nr 654 af 08/06/2017 1


Stk. 3. Ejendommene vurderes på grundlag af ejendommenes størrelse og forholdene i øvrigt på 
vurderingstidspunktet. Vurderingen sker efter prisforholdene på dette tidspunkt.

§ 6. Der foretages omvurdering pr. 1. september i året efter en almindelig vurdering af følgende 
ejendomme, jf. dog stk. 2:
1) Nyopståede ejendomme, jf. § 2.
2) Ejendomme, hvis grundareal er ændret med mindst 25 m2.
3) Ejerlejligheder, hvis fordelingstal er ændret.
4) Ejendomme, på hvilke nybyggeri er opført.
5) Ejendomme, på hvilke der er foretaget om- eller tilbygning i henhold til byggetilladelse, eller hvor 

der er foretaget nedrivning i henhold til nedrivningstilladelse.
6) Ejendomme, hvis anvendelse er ændret, når dette er af væsentlig betydning for vurderingen, eller 

når ændringen indebærer, at der indtræder dækningsafgiftspligt, jf. § 23 A i lov om kommunal 
ejendomsskat.

7) Ejendomme, hvis ejendomsværdi eller grundværdi er ændret som følge af ændrede anvendelses- 
eller udnyttelsesmuligheder.

8) Ejendomme, på hvilke væsentlig, ikke hidtil kendt forurening dokumenteres, eller hvor afhjælpning 
af væsentlig forurening konstateres.

9) Ejendomme, som har lidt væsentlig skade på grund af brand, storm, oversvømmelse eller anden 
pludseligt opstået hændelse.

10) Ejendomme, hvor betingelserne for en samlet vurdering efter § 2, stk. 2, ikke længere er opfyldt.
11) Ejendomme, hvor fordeling efter § 35 skal foretages eller ændres.
12) Ejendomme, hvor byggemodningsarbejder er færdiggjort.

Stk. 2. Der foretages ikke omvurdering som nævnt i stk. 1, nr. 4 og 5, hvis der efter §§ 10 eller 12 
ikke skal ansættes en ejendomsværdi for den pågældende ejendom. Der foretages dog omvurdering efter 
stk. 1, nr. 4 og 5, af boliger beboet af ejere på landbrugsejendomme og skovejendomme, jf. § 30. For 
ejendomme som nævnt i 1. og 2. pkt. foretages der alene omvurdering efter stk. 1, nr. 9, i det omfang den 
opståede begivenhed vedrører grundarealet eller en bolig beboet af ejendommens ejer. Der foretages ikke 
omvurdering efter stk. 1, nr. 8 og 9, af produktionsjord, jf. § 28, stk. 2 og 3.

Stk. 3. Begivenheder som nævnt i stk. 1, nr. 6, 8 og 9, anses for væsentlige eller af væsentlig betydning, 
hvis den pågældende begivenhed medfører en ændring af ejendomsværdi eller grundværdi med mere end 
20 pct.

Stk. 4. De oplysninger, der er gældende pr. 1. september i omvurderingsåret, jf. § 7, lægges til grund for 
omvurderingen.

§ 7. Begivenheder som nævnt i § 6, stk. 1, nr. 1 og 3, anses for indtruffet på det tidspunkt, hvor 
den pågældende begivenhed er registreret som gældende i matriklen eller er noteret i Bygnings- og 
Boligregistret eller i tingbogen.

Stk. 2. Begivenheder som nævnt i § 6, stk. 1, nr. 2, anses for indtruffet på det tidspunkt, hvor den 
pågældende ændring er registreret som gældende i matriklen. Ved ændring af grundareal ved ekspropri-
ation eller jordfordeling anses ændringen dog for indtrådt, når der er foretaget en tidlig udstilling af 
de matrikulære ændringer. Begivenheder som nævnt i § 6, stk. 1, nr. 4-7, anses for indtruffet på det 
tidspunkt, fra hvilket den pågældende ændring registreres som gældende hos rette offentlige myndighed, 
jf. dog § 52.

Stk. 3. Begivenheder som nævnt i § 6, stk. 1, nr. 8, anses for indtruffet på det tidspunkt, hvor de 
pågældende forhold dokumenteres eller konstateres. Begivenheder som nævnt i § 6, stk. 1, nr. 9, anses 
for indtruffet på det tidspunkt, hvor told- og skatteforvaltningen bliver bekendt med skaden på den 
pågældende ejendom.

LOV nr 654 af 08/06/2017 2


Stk. 4. Begivenheder som nævnt i § 6, stk. 1, nr. 10, anses for indtruffet på det tidspunkt, hvor 
betingelserne for en samlet vurdering ikke længere er opfyldt, mens begivenheder som nævnt i § 6, 
stk. 1, nr. 11, anses for indtruffet på det tidspunkt, hvor behovet for en ny eller ændret fordeling 
er opstået. Begivenheder som nævnt i § 6, stk. 1, nr. 12, anses for indtruffet på det tidspunkt, hvor 
byggemodningsarbejdet konstateres færdiggjort.

§ 8. Omvurdering efter § 6 foretages på grundlag af ejendommens størrelse og forholdene i øvrigt pr. 
1. september i omvurderingsåret. Omvurderingen foretages efter prisforholdene pr. seneste almindelige 
vurdering.

Kapitel 3
Ejendomme helt eller delvis undtaget fra vurdering

§ 9. Følgende ejendomme vurderes ikke:
1) Offentligt ejede gader, veje, pladser og parkanlæg m.v. bortset fra arealer, der udnyttes erhvervsmæs-

sigt.
2) Ejendomme omfattet af reglerne om beskyttelse af informationer mod videregivelse til tredjepart, 

hvis sådanne ejendomme er ejet af offentlige myndigheder.
3) Trafikanlæg til brug for den kollektive trafik, herunder godstrafik.
4) Kirker m.v. tilhørende anerkendte eller godkendte trossamfund samt kirkegårde og godkendte begra-

velsespladser.
5) Fyranlæg.
6) Kolonihavehuse på fremmed grund.
7) Andre bygninger på fremmed grund, når bygningernes værdi udgør et beløb på under 100.000 kr. 

(2010-niveau), hvilket reguleres efter personskattelovens § 20.
Stk. 2. Er kun en del af en ejendom omfattet af forhold som nævnt i stk. 1, er kun denne del omfattet af 

undtagelsen.

§ 10. For følgende ejendomme ansættes ikke en ejendomsværdi efter § 16, jf. dog § 11:
1) Landbrugsejendomme, jf. dog § 30.
2) Skovejendomme, jf. dog § 30.
3) Erhvervsejendomme m.v., jf. § 3, stk. 1, nr. 4, hvor der på vurderingstidspunktet ikke skal betales 

dækningsafgift efter § 23 A i lov om kommunal ejendomsskat, og hvor der ikke skal foretages 
fordeling efter § 35, stk. 1, bortset fra ejendomme ejet af andelsboligforeninger, jf. dog stk. 2.

4) Ubebyggede grunde samt grunde, hvorpå der udelukkende er opført bygninger ejet af andre end 
grundens ejer, jf. § 2, stk. 1, nr. 3.

5) Ejerboliger, som ikke anses for færdigbyggede og beboelige, jf. § 52.
Stk. 2. Der ansættes ejendomsværdier for ejendomme som nævnt i stk. 1, nr. 3, når betingelserne for 

fordeling efter § 35, stk. 1, har været opfyldt inden for det kalenderår, hvor vurderingen foretages.

§ 11. For ejendomme som nævnt i § 10, stk. 1, nr. 1-3, kan der på foranledning af ejeren eller en 
anden med interesse i den pågældende ejendom ansættes en ejendomsværdi, hvis dette er nødvendigt for 
ansættelse af boafgift, jf. lov om afgift af dødsboer og gaver (boafgiftsloven). Ansættelsen af ejendoms-
værdi foretages efter prisforholdene pr. seneste forudgående almindelige vurdering af ejendomme af den 
pågældende kategori. Ansættelsen er gyldig indtil førstkommende almindelige vurdering af ejendomme af 
den pågældende kategori.

Stk. 2. Ved ansættelse af ejendomsværdier efter stk. 1 for landbrugsejendomme og skovejendomme 
udgør værdien af boliger beboet af ejere et beløb svarende til den ejendomsværdi, der er ansat efter § 30.

Stk. 3. For ansættelser efter stk. 1 betales et gebyr, som udgør et grundbeløb på 2.750 kr. (2010-ni-
veau). Beløbet reguleres efter personskattelovens § 20.

LOV nr 654 af 08/06/2017 3


§ 12. Ejendomme, som ejes af staten, regionerne eller kommunerne, og som ikke er omfattet af §§ 9 
eller 10 eller er erhvervsmæssigt udlejet, vurderes som følger:
1) Der ansættes en grundværdi, hvis der skal betales grundskyld eller dækningsafgift af grundværdien til 

den kommune, hvori ejendommen er beliggende, bortset fra kommunens egne ejendomme, jf. § 23 i 
lov om kommunal ejendomsskat.

2) Der ansættes en grundværdi og en ejendomsværdi, hvis der skal betales dækningsafgift af forskels-
værdien til den kommune, hvori ejendommen er beliggende, bortset fra kommunens egne ejendom-
me, jf. § 23 i lov om kommunal ejendomsskat.

Stk. 2. For ejendomme, som ejes af staten, regionerne eller kommunerne, og som er erhvervsmæssigt 
udlejet, ansættes en grundværdi. Skal der på vurderingstidspunktet betales dækningsafgift efter § 23 A i 
lov om kommunal ejendomsskat, ansættes tillige en ejendomsværdi.

§ 13. Told- og skatteforvaltningen kan beslutte helt eller delvis at undtage ejendomme fra vurdering, 
hvis vurdering er uden betydning for beskatningsmæssige formål.

Stk. 2. Er en ejendom på vurderingstidspunktet helt eller delvis fritaget for grundskyld efter §§ 7 eller 
8 i lov om kommunal ejendomsskat, kan told- og skatteforvaltningen som led i vurderingen beslutte at 
undlade at ansætte en grundværdi for den del af grunden, der er fritaget, jf. dog § 85. Vurderingen af den 
øvrige del af grunden foretages på samme måde, som hvis der havde været tale om en selvstændig grund 
af denne størrelse.

§ 14. Opfylder en ejendom som nævnt i §§ 12 eller 13 ikke længere betingelserne for helt eller delvis at 
være undtaget fra vurdering, foretages de nødvendige ansættelser på det tidspunkt, hvor betingelserne for 
hel eller delvis undtagelse fra vurdering ikke længere er opfyldt. Ansættelserne foretages på grundlag af 
ejendommens størrelse og forholdene i øvrigt på vurderingstidspunktet og efter prisforholdene pr. seneste 
forudgående almindelige vurdering af ejendomme af den pågældende kategori.

Stk. 2. I forbindelse med salg af en ejendom som nævnt i §§ 12 eller 13 kan de nødvendige ansættelser 
endvidere foretages på ejerens foranledning forud for indgåelse af købsaftale. Ansættelserne foretages 
som nævnt i stk. 1, 2. pkt. Ansættelserne er gyldige efter ejerskifte og indtil førstkommende almindelige 
vurdering af ejendomme af den pågældende kategori.

Stk. 3. Ansættes der efter stk. 1 og 2 såvel en ejendomsværdi som en grundværdi, udgør disse ansættel-
ser den almindelige vurdering af ejendommen pr. seneste 1. september. Ansættes der efter stk. 1 alene 
en ejendomsværdi, udgør denne sammen med den eventuelt allerede eksisterende grundværdi den almin-
delige vurdering af ejendommen pr. seneste 1. september. Ansættes der efter stk. 1 alene en grundværdi, 
udgør denne sammen med den eventuelt allerede eksisterende ejendomsværdi den almindelige vurdering 
af ejendommen pr. seneste 1. september.

Stk. 4. For ansættelser efter stk. 2 betales et gebyr, som udgør et grundbeløb på 2.750 kr. (2010-ni-
veau). Beløbet reguleres efter personskattelovens § 20.

Kapitel 4
Generel vurderingsnorm, ejendomsværdi og grundværdi

Vurderingsnormen

§ 15. Ved vurderingen af en ejendom ansættes den forventelige kontantværdi i fri handel for en ejendom 
af den pågældende kategori under hensyn til alder, størrelse, beliggenhed og øvrige karakteristika, jf. dog 
§§ 28-33. Vurderingen kan afvige fra en faktisk konstateret handelspris for den pågældende ejendom.

Stk. 2. Ved vurderingen ansættes en selvstændig ejendomsværdi og en selvstændig grundværdi, jf. 
dog §§ 10 og 12. Forskellen mellem ejendomsværdi og grundværdi betegnes som forskelsværdien. For 
bygninger på fremmed grund, jf. § 2, stk. 1, nr. 3, ansættes alene en ejendomsværdi. I vurderingen indgår 

LOV nr 654 af 08/06/2017 4


endvidere fordelinger som nævnt i §§ 35-37 og ansættelser og fordelinger foretaget i medfør af anden 
lovgivning.

Stk. 3. Der tages ved vurderingen alene hensyn til tinglyste servitutter af privatretlig karakter, i det 
omfang en servitut er pålagt en ejendom til fordel for en anden ejendom og disse ikke har samme 
ejer. Der tages ikke hensyn til private foreningsvedtægter m.v.

Ejendomsværdi og grundværdi

§ 16. Ved ejendomsværdien forstås værdien af den samlede ejendom, sådan som ejendommen forefin-
des på vurderingstidspunktet. Driftsmateriel og inventar medtages ikke.

Stk. 2. Ved vurderingen af bygninger på fremmed grund, jf. § 2, stk. 1, nr. 3, og ved vurderingen af den 
øvrige ejendom tages der ved ansættelsen af ejendomsværdi hensyn til kontraktforholdet mellem parterne.

§ 17. Ved grundværdien forstås værdien af grunden i ubebygget stand under den forudsætning, at grun-
den vil blive anvendt og udnyttet bedst muligt i økonomisk henseende, jf. dog §§ 28-33. Grundværdien 
ansættes inklusive værdien af eventuelle byggemodningsarbejder.

Stk. 2. Ved ansættelsen tages hensyn til forskrifter udstedt i medfør af planlovgivningen eller anden 
offentlig regulering, jf. §§ 18 og 19.

§ 18. Grundværdien ansættes på grundlag af den anvendelse og den udnyttelse, der er mulig efter 
forskrifter udstedt i medfør af planlovgivningen eller anden offentlig regulering, jf. dog § 20.

Stk. 2. Er det efter forskrifter som nævnt i stk. 1 muligt at anvende og udnytte grunden til flere 
forskellige formål, anses det bedste formål i økonomisk henseende for at være den af de foreliggende 
muligheder, der giver den højeste grundværdi.

§ 19. Er forskrifter udstedt i medfør af planlovgivningen eller anden offentlig regulering med gyldighed 
for et nærmere afgrænset område udformet sådan, at den højest tilladte udnyttelse for den enkelte grund 
ikke entydigt er fastsat, ansættes grundværdien på grundlag af den udnyttelse, der som et gennemsnit er 
mulig for den enkelte grund i forhold til grundens størrelse, jf. dog stk. 2.

Stk. 2. Er en eller flere grunde inden for et område som nævnt i stk. 1 udnyttet i større omfang end det, 
der som et gennemsnit i forhold til grundens størrelse er muligt efter stk. 1, ansættes grundværdien på 
grundlag af den faktiske udnyttelse for disse grunde. For de øvrige grunde i området foretages ansættelsen 
på grundlag af den udnyttelsesmulighed, der på vurderingstidspunktet som et gennemsnit i forhold til 
grundens størrelse vil være den højest mulige for disse, dog mindst den faktiske udnyttelse.

§ 20. Anvendes en grund lovligt til andre formål end dem, der er fastsat i forskrifter udstedt i medfør 
af planlovgivningen eller anden offentlig regulering, ansættes grundværdien på grundlag af grundens 
faktiske anvendelse og udnyttelse, hvis dette medfører en højere grundværdi end ved ansættelse efter den 
anvendelse, der er fastsat i de nævnte forskrifter.

Stk. 2. Udnyttes en grund lovligt i videre omfang end fastsat i forskrifter som nævnt i stk. 1, ansættes 
grundværdien på grundlag af grundens faktiske udnyttelse, hvis dette medfører en højere grundværdi end 
ved ansættelse efter den udnyttelse, der er fastsat i de nævnte forskrifter.

§ 21. For ejerlejligheder ansættes en grundværdi for moderejendommens grundareal. Ved moderejen-
dommen forstås den ejendom, der er opdelt i ejerlejligheder. Moderejendommens grundværdi fordeles på 
de enkelte lejligheder efter det fordelingstal, der er tinglyst for ejendommen.

Stk. 2. Er der ikke tinglyst et fordelingstal, eller er ikke hele ejendommen fordelt ved de tinglyste 
fordelingstal, anvendes samme fordelingstal, som blev anvendt ved den sidst foretagne vurdering eller 
omvurdering inden denne lovs ikrafttræden, forudsat at der ikke senere er tinglyst et andet fordelingstal.

Stk. 3. Er der ikke fastsat fordelingstal som nævnt i stk. 1 og 2, fastsættes fordelingstal af told- og 
skatteforvaltningen på grundlag af de enkelte lejligheders areal. Told- og skatteforvaltningen fastsætter på 
samme måde fordelingstal, hvis tinglyste fordelingstal ikke svarer til de faktiske forhold.

LOV nr 654 af 08/06/2017 5


Stk. 4. Kan der ikke fastsættes fordelingstal efter stk. 1-3, fordeles grundværdien ligeligt mellem 
lejlighederne.

Grundforbedringsfradrag

§ 22. Fradrag i grundværdien for grundforbedringer, som er givet i medfør af afsnit D i lov om 
vurdering af landets faste ejendomme, jf. lovbekendtgørelse nr. 1067 af 30. august 2013, jf. § 3, stk. 2-10, 
i lov nr. 925 af 18. september 2012, gives fortsat, så længe betingelserne i nævnte lovgivning herfor er 
opfyldt.

Stk. 2. Fradraget gives i den til enhver tid ansatte grundværdi og ansættes til samme forholdsmæssige 
del af grundværdien, som fradraget havde pr. 1. januar 2013 eller på ansættelsestidspunktet, hvis dette 
ligger senere. Fradraget kan ikke overstige størrelsen pr. 1. januar 2013 eller et senere ansættelsestids-
punkt. Har en ejendom flere forskellige grundforbedringsfradrag, beregnes fradraget for hver del for sig.

§ 23. Udstykkes en ejendom omfattet af § 22 i flere ejendomme, fordeles fradraget forholdsmæssigt 
mellem disse efter grundareal. Sammenlægges en ejendom som nævnt i 1. pkt. helt eller delvis med en 
anden ejendom, overføres fradraget forholdsmæssigt til den nye sammenlagte ejendom.

Stk. 2. Ansættelsen af fradrag som nævnt i § 22 og i stk. 1 kan ikke genoptages.

Kapitel 5
Vurdering af ejerboliger

§ 24. Vurderingen af ejerboliger foretages på grundlag af de priser i fri handel, der på vurderingstids-
punktet er konstateret for sammenlignelige ejendomme og for den pågældende ejendom selv, jf. dog stk. 
3, og på grundlag af øvrige markedsindikatorer af væsentlig betydning for vurderingen.

Stk. 2. En handelspris betragtes som konstateret, når endeligt overdragelsesdokument for den pågælden-
de handel er tinglyst.

Stk. 3. Der kan tages hensyn til en konstateret handelspris for den ejerbolig, der skal vurderes, selv om 
endeligt overdragelsesdokument er tinglyst efter vurderingstidspunktet, men før afgørelse om vurderingen 
træffes.

§ 25. Vurderingen foretages endvidere på grundlag af oplysninger fra offentlige registre eller offentlige 
myndigheder om grundareal, bygningsareal, beliggenhed og øvrige karakteristika vedrørende grunden og 
bygningerne af væsentlig betydning for vurderingen på vurderingstidspunktet.

Stk. 2. Endelig tages der ved vurderingen hensyn til øvrige forhold, som på vurderingstidspunktet er af 
væsentlig betydning for den forventelige kontantværdi i fri handel for den ejerbolig, der skal vurderes.

§ 26. Der tages ved vurderingen af ejerboliger ikke hensyn til udlejningsforhold, medmindre ejerboli-
gen er beliggende på fremmed grund, jf. § 16, stk. 2.

§ 27. For lejligheder i ejendomme med tre-seks beboelseslejligheder som nævnt i ejendomsværdiskatte-
lovens § 4, nr. 6-8, ansættes en ejendomsværdi, når betingelserne i de nævnte bestemmelser herfor er 
opfyldt. Ansættelsen foretages på samme måde, som hvis den pågældende lejlighed var en selvstændig 
ejerlejlighed.

Stk. 2. For ansættelse efter stk. 1 betales et gebyr på 2.750 kr. (2010-niveau), første gang en lejlighed 
vurderes. Beløbet reguleres efter personskattelovens § 20.

Kapitel 6
Vurdering af landbrugsejendomme og skovejendomme

§ 28. Grundværdien for produktionsjord ansættes ved fremskrivning til vurderingstidspunktet af den 
senest ansatte gennemsnitlige værdi pr. hektar for det pågældende areal efter bestemmelserne i §§ 44-48.

LOV nr 654 af 08/06/2017 6


Stk. 2. Ved produktionsjord forstås arealer i landzone tilhørende landbrugsejendomme eller skovejen-
domme, hvis sådanne arealer anvendes til landbrugsmæssige formål eller er undergivet fredskovspligt 
og ikke efter forskrifter udstedt i medfør af planlovgivningen eller anden offentlig regulering kan an-
vendes til andre formål. Grundarealer tilhørende driftsbygninger, som anvendes til landbrugsmæssige 
eller skovbrugsmæssige formål, og som er beliggende på arealer som nævnt i 1. pkt., betragtes som 
produktionsjord.

Stk. 3. Naturarealer i landzone tilhørende landbrugsejendomme eller skovejendomme betragtes som 
produktionsjord, hvis de pågældende arealer ikke efter forskrifter udstedt i medfør af planlovgivningen 
eller anden offentlig regulering kan anvendes til andre formål. Fredskovspligtige arealer tilhørende skov-
ejendomme uden for landzone betragtes ligeledes som produktionsjord. Grundarealer tilhørende drifts-
bygninger, som anvendes til landbrugsmæssige eller skovbrugsmæssige formål, og som er beliggende på 
arealer som nævnt i 1. og 2. pkt., betragtes som produktionsjord.

§ 29. Findes der på en landbrugsejendom eller en skovejendom arealer, der anvendes til andre formål 
end som produktionsjord, ansættes grundværdien for sådanne arealer efter §§ 17-20, jf. § 15, jf. dog § 30, 
stk. 3, 1. pkt. Grundværdien ansættes på samme måde, som hvis der havde været tale om selvstændige 
ejendomme.

Stk. 2. Er et grundareal som nævnt i stk. 1 ikke afgrænset, anses grundarealet for at udgøre et areal 
svarende til en bebyggelsesprocent på 45 for den bygning eller de bygninger, der anvendes til andre 
formål, jf. dog § 31. Der kan foretages en samlet vurdering efter § 2, stk. 2, hvis flere bygninger 
eller arealer udgør en samlet enhed. Findes der ikke bygninger på arealet, ansættes arealets størrelse 
skønsmæssigt.

§ 30. Samtidig med vurderingen af landbrugsejendomme og skovejendomme ansættes en særskilt ejen-
domsværdi og en særskilt grundværdi for boliger beboet af ejere på sådanne ejendomme og for boliger 
omfattet af ligningslovens § 16, stk. 9, eller § 16 A, stk. 5. For andre boliger på landbrugsejendomme 
eller skovejendomme ansættes alene en særskilt grundværdi.

Stk. 2. Ejendomsværdier som nævnt i stk. 1 ansættes på samme måde, som hvis de pågældende boliger 
havde været frit omsættelige ejerboliger beliggende det pågældende sted, dog således at den beregnede 
ejendomsværdi reduceres med 5 pct.

Stk. 3. Grundværdier for boliger beboet af ejere på landbrugsejendomme ansættes til samme beløb pr. 
arealenhed som den gennemsnitlige værdi pr. hektar for det jordstykke, som grundarealet tilhører, hvis 
grundarealet i fravær af boligen ville blive betragtet som produktionsjord, jf. § 28, stk. 2 og 3. For andre 
boliger som nævnt i stk. 1 ansættes grundværdien efter §§ 17-20, jf. § 15.

§ 31. For boliger beboet af ejere på landbrugsejendomme eller skovejendomme og boliger omfattet af 
ligningslovens § 16, stk. 9, eller § 16 A, stk. 5, beliggende på sådanne ejendomme anses grundarealet for 
at udgøre 2.000 m2. Hvis et større areal blev lagt til grund ved den sidste ansættelse foretaget inden denne 
lovs ikrafttræden, anvendes dette i stedet.

Stk. 2. For andre boliger beliggende på landbrugsejendomme eller skovejendomme anses grundarealet 
for at udgøre 1.000 m2. Hvis et større areal blev lagt til grund ved den sidste ansættelse foretaget inden 
denne lovs ikrafttræden, anvendes dette i stedet.

Stk. 3. Told- og skatteforvaltningen kan beslutte, at større grundarealer end dem, der er nævnt i stk. 1 og 
2, lægges til grund for ansættelsen af grundværdien. Beslutning efter 1. pkt. kan træffes, hvis forholdene 
ændres, således at de grundstørrelser, der er nævnt i stk. 1 og 2, ikke svarer til de faktiske forhold.

§ 32. Produktionsjord, som overdrages fra en ejendom til en anden, og som såvel før som efter overdra-
gelsen udgør et selvstændigt jordstykke, bibeholder den gennemsnitlige hektarpris, der er fastsat for det 
pågældende jordstykke umiddelbart forud for overdragelsen. Sammenlægges jordstykker med forskellige 
gennemsnitlige hektarpriser, beregnes en gennemsnitlig hektarpris for det sammenlagte jordstykke.

LOV nr 654 af 08/06/2017 7


Stk. 2. Overdrages produktionsjord fra en ejendom til en anden, således at det overdragne areal tillæg-
ges et eksisterende jordstykke på den ejendom, hvortil arealet overdrages, beregnes en ny gennemsnitlig 
hektarpris for det jordstykke, som det overdragne areal tillægges.

§ 33. Etableres der en ny landbrugsejendom eller skovejendom, ansættes den gennemsnitlige hektarpris 
for ejendommens produktionsjord som den gennemsnitlige hektarpris for landbrugsjord henholdsvis 
skovbrugsjord for omkringliggende landbrugsejendomme eller skovejendomme.

Stk. 2. Overgår arealer, der hidtil har været anvendt til andre formål, til anvendelse som produktions-
jord for en eksisterende ejendom, ansættes den gennemsnitlige hektarpris for sådanne arealer som den 
gennemsnitlige hektarpris for landbrugsjord henholdsvis skovbrugsjord for det jordstykke, det pågælden-
de areal tillægges eller tilhører. Udgør det pågældende areal et selvstændigt jordstykke, ansættes den 
gennemsnitlige hektarpris til samme beløb, som gælder for ejendommen som helhed.

Kapitel 7
Vurdering af erhvervsejendomme m.v.

§ 34. Vurderingen af erhvervsejendomme m.v., jf. § 3, stk. 1, nr. 4, sker på grundlag af oplysninger 
fra offentlige registre eller offentlige myndigheder om grundareal, bygningsareal, beliggenhed og øvrige 
karakteristika vedrørende grunden og bygningerne af væsentlig betydning for vurderingen på vurderings-
tidspunktet.

Stk. 2. Der tages ved vurderingen endvidere hensyn til oplysninger om lejeniveauer i området, drifts-
omkostninger, forrentningskrav, opførelsesomkostninger og andre forhold af væsentlig betydning for 
vurderingen. Vurderingen af udlejningsejendomme foretages ud fra en forudsætning om sædvanlige 
udlejningsforhold.

Kapitel 8
Fordelinger

§ 35. Anvendes en ejendom bortset fra en landbrugsejendom eller en skovejendom til såvel boligformål 
som erhvervsmæssige formål, og bebos ejendommen af ejeren eller ejerne, fordeles ejendomsværdien 
på boligdelen og den del, der anvendes erhvervsmæssigt. Fordelingen foretages som en værdimæssig 
fordeling mellem de to dele af ejendommen.

Stk. 2. For ejerboliger, som indeholder to selvstændige boligenheder, fordeles ejendomsværdien på 
de to selvstændige enheder. Fordelingen foretages som en værdimæssig fordeling mellem de to dele af 
ejendommen.

Stk. 3. Stk. 1 og 2 gælder også for ejendomme, som er omfattet af ligningslovens § 16, stk. 9, eller 
ligningslovens § 16 A, stk. 5.

§ 36. For ejerboliger med et grundareal på mere end 5.000 m2, som helt eller delvis er beliggende i 
landzone, og hvor der ikke skal foretages fordeling efter § 35, fordeles ejendomsværdien på den del, der 
knytter sig til boligdelen, og den øvrige del af ejendommen. Fordelingen foretages som en værdimæssig 
fordeling mellem de to dele af ejendommen.

Stk. 2. Ved fordeling efter stk. 1 anses 5.000 m2 for at tilhøre boligdelen. Er det grundareal, der ligger 
i umiddelbar forbindelse med boligen, mindre end 5.000 m2, anses kun dette grundareal for at høre til 
boligdelen.

§ 37. For ejendomme, som i matriklen er samnoteret med en vindmølleparcel, fordeles ejendomsvær-
dien på boligdelen og den del, der knytter sig til vindmølleparcellen. Fordelingen foretages som en 
værdimæssig fordeling mellem de to dele af ejendommen.

LOV nr 654 af 08/06/2017 8


Stk. 2. Har en ejendom jord beliggende i flere kommuner, fordeles grundværdien på de enkelte kommu-
ner. Er en ejendom delvis jordrentepligtig, fordeles grundværdien på den jordrentepligtige del og den 
øvrige del. Fordelingen foretages som en værdimæssig fordeling mellem de to dele af ejendommen.

Kapitel 9
Fremskrivning og tilbageregning af vurderinger

§ 38. Bliver en ejendom omfattet af ejendomsværdiskattelovens § 4, nr. 1-10, foretages ved den 
førstkommende almindelige vurdering eller omvurdering efter § 6 en tilbageregning af ejendomsværdien 
til 2001-niveau og 2002-niveau. Det samme gælder, hvis der for en ejendom omfattet af ejendomsværdi-
skattelovens § 4, nr. 1-10, indtræffer en sådan begivenhed, at betingelserne for omvurdering efter § 6, stk. 
1, nr. 2, 4-8, 10 eller 11, er opfyldt, eller hvis en fordeling af ejendomsværdien efter § 36 eller § 37, stk. 1, 
skal foretages eller ændres.

Stk. 2. Tilbageregning efter stk. 1 foretages efter de indeks, der fastsættes efter §§ 44-48.

§ 39. Er der i forbindelse med den vurdering, hvor ejendomsværdien skal tilbageregnes efter § 38, 
foretaget en fordeling af ejendomsværdien efter §§ 35-37, foretages tilbageregningen alene for den 
del eller de dele af ejendomsværdien, der kan henføres til den del af ejendommen, der anvendes til 
boligformål.

§ 40. Der foretages i følgende tilfælde ved den førstkommende almindelige vurdering eller omvurde-
ring efter § 6 en tilbageregning af grundværdien til basisåret, jf. § 42, efter de indeks, der fastsættes efter 
§§ 44-48, jf. dog stk. 2:
1) Når en ejendom bliver omfattet af pligten til at betale grundskyld efter lov om kommunal ejendoms-

skat.
2) Når der på en ejendom, som er omfattet af pligten som nævnt i nr. 1, sker ændring af ejendommens 

grundareal.
3) Når der sker ændring af ejerlejligheders fordelingstal.
4) Når en samlet vurdering etableres eller ophører, jf. § 2, stk. 2.
5) Når der sker ændring af ejendommens grundværdi som følge af ændrede anvendelses- eller udnyttel-

sesmuligheder.
6) Når væsentlig, ikke hidtil kendt forurening dokumenteres.
7) Når afhjælpning af væsentlig forurening konstateres, forudsat at hidtidig afgiftspligtig grundværdi, 

jf. § 1, stk. 2, i lov om kommunal ejendomsskat, er ansat på grundlag af grundens værdi i forurenet 
stand.

8) Når der sker ændring af fritagelser for grundskyld efter §§ 7 eller 8 i lov om kommunal ejendoms-
skat.

9) Når byggemodningsarbejder er færdiggjort.
Stk. 2. Stk. 1, nr. 6, 7 og 9, gælder ikke for produktionsjord, jf. § 28, stk. 2 og 3.
Stk. 3. Er der på tidspunktet for tilbageregning efter stk. 1 givet et grundforbedringsfradrag, jf. §§ 22 og 

23, foretages endvidere en tilbageregning af grundforbedringsfradraget til basisåret, forudsat at et sådant 
fradrag var givet i basisåret.

§ 41. Begivenheder som nævnt i § 40, stk. 1, nr. 1-3, anses for indtruffet på det tidspunkt, hvorfra den 
pågældende begivenhed er registreret som gældende i matriklen eller er noteret i tingbogen. Begivenheder 
som nævnt i § 40, stk. 1, nr. 4, anses for indtruffet på det tidspunkt, hvor betingelserne for en samlet 
vurdering indtræder eller ikke længere er opfyldt.

Stk. 2. Begivenheder som nævnt i § 40, stk. 1, nr. 5-8, anses for indtruffet på det tidspunkt, fra hvilket 
den pågældende begivenhed registreres som gældende hos rette offentlige myndighed. Begivenheder som 
nævnt i § 40, stk. 1, nr. 9, anses for indtruffet på det tidspunkt, hvor byggemodningsarbejdet konstateres 
færdiggjort.

LOV nr 654 af 08/06/2017 9


§ 42. Ved basisåret forstås det seneste år, hvor grundværdien efter eventuelle fradrag for grundforbed-
ringer og fritagelser for grundskyld udgjorde den afgiftspligtige grundværdi efter § 1, stk. 2, i lov om 
kommunal ejendomsskat. Der fastsættes et basisår for den samlede ejendom, uanset om forskellige dele af 
ejendommen anvendes til forskellige formål.

Stk. 2. Er en nyopstået ejendom udstykket fra en ejendom, som allerede er omfattet af pligten til at 
betale grundskyld, anvendes denne ejendoms retmæssige basisår på den nye ejendom. Er den nyopståede 
ejendom udstykket fra flere ejendomme, anvendes det retmæssige basisår for den ejendom, hvorfra den 
største del af grundarealet er udstykket. Er de nævnte dele lige store, anvendes basisåret for den ejendom, 
der har det tidligste basisår.

Stk. 3. Er den nye ejendom udstykket fra en ejendom, der ikke hidtil har været vurderet, anvendes det 
basisår, som er fastsat for omkringliggende sammenlignelige ejendomme.

Stk. 4. Kommunen oplyser told- og skatteforvaltningen om basisåret. Basisår som nævnt i stk. 3 
fastsættes dog af told- og skatteforvaltningen.

§ 43. Sker der senere berigtigelse eller anden ændring af den ejendomsværdi, der er lagt til grund ved 
beregningen af ejendomsværdiskat, tilbageregnes den ændrede ejendomsværdi efter § 38.

Stk. 2. Sker der senere berigtigelse eller anden ændring af den grundværdi, der er lagt til grund ved 
beregningen af afgiftspligtig grundværdi efter § 1 i lov om kommunal ejendomsskat, tilbageregnes den 
ændrede grundværdi til basisåret efter de indeks, der er nævnt i §§ 44-47.

§ 44. Tilbageregning af vurderinger efter §§ 38-43 foretages efter et prisindeks for ejendomssalg, jf. 
§§ 45-47. Tilbageregning foretages efter indeks på det lavest mulige geografiske niveau, hvor indeks er 
udarbejdet, jf. § 46. Prisindeks udarbejdes for hvert år fra og med 2001 pr. 1. september, idet indeks for 
årene 2001 og 2002 dog udarbejdes pr. 1. januar.

Stk. 2. Prisindeks udarbejdes af Danmarks Statistik med anvendelse af de statistiske principper og 
metoder, som Danmarks Statistik vælger at anvende.

§ 45. Der udarbejdes prisindeks for hver af følgende grupper af ejendomme:
1) Boligejendomme med en eller to boligenheder.
2) Ejerlejligheder til beboelse.
3) Sommerhuse.
4) Landbrugsejendomme.
5) Erhvervsejendomme.

Stk. 2. Indeks som nævnt i stk. 1, nr. 1, anvendes ved tilbageregning for ejendomme til helårsbeboelse, 
jf. § 4, nr. 1, ved tilbageregning for boliger beboet af ejere på landbrugsejendomme eller skovejendomme, 
jf. § 30, og ved tilbageregning af boligdelen af ejendomme, der fordeles efter §§ 35-37. Indeks som 
nævnt i stk. 1, nr. 2, anvendes ved tilbageregning for ejerlejligheder til beboelse, jf. § 4, nr. 2. Indeks 
som nævnt i stk. 1, nr. 3, anvendes ved tilbageregning for sommerhuse og andre fritidshuse og for 
sommerhusejerlejligheder, jf. § 4, nr. 3 og 4.

Stk. 3. Indeks som nævnt i stk. 1, nr. 4, anvendes ved tilbageregning for landbrugsejendomme, jf. § 3, 
stk. 1, nr. 2, og ved fremskrivning for produktionsjord tilhørende landbrugsejendomme, jf. § 28. Indeks 
som nævnt i stk. 1, nr. 5, anvendes ved tilbageregning for erhvervsejendomme og andre ejendomme, som 
ikke er ejerboliger, landbrugsejendomme eller skovejendomme, jf. § 3, stk. 1, nr. 4.

Stk. 4. Ved tilbageregning for skovejendomme, jf. § 3, stk. 1, nr. 3, og ved fremskrivning af grundvær-
dier af produktionsjord, jf. § 28, tilhørende skovejendomme anvendes det indeks, som udarbejdes for 
landbrugsejendomme for landet som helhed, jf. § 46, stk. 3.

§ 46. For hver gruppe af ejendomme som nævnt i § 45, stk. 1, udarbejdes indeks for hver kommune, 
hver landsdel, jf. § 47, og hver region samt for landet som helhed, jf. dog stk. 2 og 3. Indeks udarbejdes 

LOV nr 654 af 08/06/2017 10


inden for den kommunale og regionale inddeling, der er gældende pr. 1. januar 2018, idet Ertholmene 
betragtes som en del af Bornholms Kommune.

Stk. 2. Er der i et år i en kommune ikke sket salg i et sådant omfang, at det er muligt for Danmarks 
Statistik at udarbejde et prisindeks for en eller flere grupper af ejendomme, indgår de salg, der er sket, i 
stedet i beregningen af indeks for den landsdel, hvor den pågældende kommune er beliggende, jf. § 47.

Stk. 3. Er der i et år i en landsdel ikke sket salg i et sådant omfang, at det er muligt for Danmarks 
Statistik at udarbejde et prisindeks for en eller flere grupper af ejendomme, indgår de salg, der er 
sket, i stedet i beregningen af indeks for den region, hvor den pågældende landsdel er beliggende. Er 
udarbejdelse af indeks for regionen heller ikke muligt, indgår de pågældende salg i beregningen af indeks 
for landet som helhed.

§ 47. Der beregnes indeks for hver af følgende landsdele:
1) Byen København bestående af følgende kommuner: København, Frederiksberg, Dragør og Tårnby.
2) Københavns omegn bestående af følgende kommuner: Albertslund, Ballerup, Brøndby, Gentofte, 

Gladsaxe, Glostrup, Herlev, Hvidovre, Høje-Taastrup, Ishøj, Lyngby-Taarbæk, Rødovre og Vallens-
bæk.

3) Nordsjælland bestående af følgende kommuner: Allerød, Egedal, Fredensborg, Frederikssund, Fure-
sø, Gribskov, Halsnæs, Helsingør, Hillerød, Hørsholm og Rudersdal.

4) Bornholm bestående af Bornholms Kommune og Ertholmene.
5) Østsjælland bestående af følgende kommuner: Greve, Køge, Lejre, Roskilde og Solrød.
6) Vest- og Sydsjælland bestående af følgende kommuner: Faxe, Guldborgsund, Holbæk, Kalundborg, 

Lolland, Næstved, Odsherred, Ringsted, Slagelse, Sorø, Stevns og Vordingborg.
7) Fyn bestående af følgende kommuner: Assens, Faaborg-Midtfyn, Kerteminde, Langeland, Middel-

fart, Nordfyn, Nyborg, Odense, Svendborg og Ærø.
8) Sydjylland bestående af følgende kommuner: Billund, Esbjerg, Fanø, Fredericia, Haderslev, Kol-

ding, Sønderborg, Tønder, Varde, Vejen, Vejle og Aabenraa.
9) Østjylland bestående af følgende kommuner: Favrskov, Hedensted, Horsens, Norddjurs, Odder, 

Randers, Samsø, Silkeborg, Skanderborg, Syddjurs og Aarhus.
10) Vestjylland bestående af følgende kommuner: Herning, Holstebro, Ikast-Brande, Lemvig, Ringkø-

bing-Skjern, Skive, Struer og Viborg.
11) Nordjylland bestående af følgende kommuner: Brønderslev, Frederikshavn, Hjørring, Jammerbugt, 

Læsø, Mariagerfjord, Morsø, Rebild, Thisted, Vesthimmerland og Aalborg.

§ 48. Skatteministeren bekendtgør årligt de beregnede indeks.
Stk. 2. Beregninger af indeks efter §§ 44-47 og fremskrivninger eller tilbageregninger efter denne lov på 

grundlag heraf kan ikke påklages til anden administrativ myndighed.

Kapitel 10
Administrative bestemmelser m.v.

§ 49. Alle ansættelser efter denne lov afrundes til nærmeste 1.000 kr.

§ 50. Told- og skatteforvaltningen kan i forbindelse med deklaration efter skatteforvaltningslovens § 20 
a eller partshøring efter forvaltningslovens §§ 19 og 20 offentliggøre oplysninger om ejendomme, hvis 
disse oplysninger forventes at være af væsentlig betydning for vurderingen af en eller flere ejendomme.

§ 51. Told- og skatteforvaltningen offentliggør, senest 2 måneder efter at en vurdering er meddelt, 
resultatet af den pågældende vurdering. Told- og skatteforvaltningen kan samtidig offentliggøre oplysnin-
ger om de faktiske forhold om den vurderede ejendom og andre ejendomme, der er tillagt væsentlig 
betydning for den pågældende vurdering.

LOV nr 654 af 08/06/2017 11


§ 52. Er der meddelt byggetilladelse til opførelse af en ejerbolig, anses ejendommen for færdigbygget 
og beboelig 1 år efter det tidspunkt, hvor byggetilladelsen er givet, medmindre andet dokumenteres.

Stk. 2. Er der meddelt byggetilladelse til om- eller tilbygning, anses arbejdet for afsluttet senest 1 år 
efter det tidspunkt, hvor byggetilladelsen er givet, medmindre andet dokumenteres.

§ 53. Ejeren og en tidligere ejer af en ejendom skal efter anmodning fra told- og skatteforvaltningen 
meddele oplysninger om ejendommen, som efter told- og skatteforvaltningens skøn er nødvendige for 
vurderingen af denne ejendom eller af andre ejendomme, og som ikke allerede er registreret hos told- og 
skatteforvaltningen. Oplysningerne skal gives inden for de frister og i den form, der bestemmes af told- 
og skatteforvaltningen.

§ 54. Erhververen af fast ejendom skal senest på tidspunktet for anmeldelse til tinglysning af overdra-
gelsesdokumentet digitalt indberette oplysninger om overdragelsen og vilkårene herfor. Ved anmeldelse 
af servitutter til tinglysning skal anmelderen senest på anmeldelsestidspunktet digitalt indberette oplysnin-
ger om servituttens indhold, som kan have betydning for ejendomsvurderingen.

Stk. 2. Skatteministeren fastsætter efter forhandling med justitsministeren regler om, hvilke oplysnin-
ger indberetningerne efter stk. 1 skal indeholde, og til hvilke myndigheder oplysningerne skal videregi-
ves. Skatteministeren kan desuden efter forhandling med justitsministeren fastsætte nærmere regler om 
meddelelse af oplysninger, herunder regler om tidsfrister og form for meddelelse af oplysningerne.

Kapitel 11
Data og registre m.v.

§ 55. Told- og skatteforvaltningen kan indhente data og føre registre over oplysninger om ejendomme, 
handelspriser, ejerforhold, økonomiske forhold, udlejningsforhold, jordbundsforhold, stand og forhold i 
øvrigt, når sådanne oplysninger er nødvendige for vurderingsarbejdet.

Stk. 2. Told- og skatteforvaltningen kan samkøre egne registeroplysninger med oplysninger i andre 
offentlige registre eller alene samkøre oplysninger fra andre offentlige registre, når dette er nødvendigt for 
vurderingsarbejdet. Told- og skatteforvaltningen kan endvidere til brug for vurderingsarbejdet i kontrolø-
jemed uden samtykke samkøre oplysninger indberettet efter § 54 om, hvorvidt en handel er en fri handel 
mellem en uafhængig køber og en uafhængig sælger, med oplysninger i Det Centrale Personregister 
(CPR) og i Det Centrale Virksomhedsregister (CVR).

Stk. 3. Skatteministeren kan fastsætte nærmere regler om oprettelsen og driften af registre som nævnt i 
stk. 1.

§ 56. Offentlige myndigheder og andre offentlige institutioner m.v. skal meddele told- og skatteforvalt-
ningen oplysninger, der er nødvendige for vurderingsarbejdet.

Stk. 2. Skatteministeren kan fastsætte regler om, hvilke oplysninger der skal meddeles, og hvilke 
myndigheder og offentlige institutioner m.v. der skal meddele oplysningerne. Skatteministeren kan desu-
den fastsætte nærmere regler om meddelelse af oplysninger, herunder regler om tidsfrister og form for 
meddelelse af oplysningerne.

§ 57. De registre, der er nævnt i § 55, skal føres inden for EU eller EØS. For de registre, som er af 
særlig interesse for fremmede magter, træffer told- og skatteforvaltningen foranstaltninger, der muliggør 
bortskaffelse eller tilintetgørelse i tilfælde af krig eller lignende forhold.

§ 58. Told- og skatteforvaltningen kan i vurderingsarbejdet efter eget skøn anvende oplysninger, som er 
registreret i forbindelse med vurderinger foretaget efter tidligere lovgivning, herunder i forbindelse med 
klagebehandling.

Stk. 2. Told- og skatteforvaltningen kan ikke lægge data på individniveau fra Danmarks Statistiks 
databaser til grund for vurderingen af enkeltejendomme.

LOV nr 654 af 08/06/2017 12


Kapitel 12
Dataindsamling og besigtigelse

§ 59. Told- og skatteforvaltningen kan uden forudgående underretning af ejerne foretage udvendige 
besigtigelser fra offentligt tilgængelige positioner af ejendomme med henblik på indsamling af data, når 
dette efter told- og skatteforvaltningens skøn er nødvendigt for udvikling eller forbedring af metoder og 
modeller for ejendomsvurdering.

Stk. 2. Ved dataindsamlinger som nævnt i stk. 1 er told- og skatteforvaltningen afskåret fra at lægge 
de indsamlede data til grund for vurderingen af de ejendomme, som er omfattet af dataindsamlingen. Ind-
samlede data kan dog indgå i generelle metoder og beregningsmodeller.

Stk. 3. Told- og skatteforvaltningen kan bemyndige ejendomsmæglere, landinspektører og andre med 
den fornødne faglige baggrund til at foretage dataindsamlinger som nævnt i stk. 1.

§ 60. Told- og skatteforvaltningen kan uden forudgående underretning indsamle billedmateriale af 
ejendomme optaget fra luften eller fra offentligt tilgængelige steder på jorden, når dette er nødvendigt 
for vurderingsarbejdet. Told- og skatteforvaltningen kan bemyndige eksterne leverandører til at foretage 
indsamling af billedmateriale.

Stk. 2. Told- og skatteforvaltningen kan efter eget skøn anvende billedmateriale som nævnt i stk. 1 
i vurderingsarbejdet. Tilsvarende kan told- og skatteforvaltningen efter eget skøn anvende oplysninger, 
som er tilgængelige i offentlige registre om geografiske forhold.

§ 61. Told- og skatteforvaltningen kan uden forudgående underretning af ejeren foretage udvendige 
besigtigelser af ejendomme fra offentligt tilgængelige positioner uden for den pågældende ejendom, når 
dette efter told- og skatteforvaltningens skøn er nødvendigt for vurderingen af den pågældende ejendom 
eller af andre ejendomme.

Stk. 2. Told- og skatteforvaltningen kan bemyndige ejendomsmæglere, landinspektører og andre med 
den fornødne faglige baggrund til at foretage besigtigelser som nævnt i stk. 1.

§ 62. Told- og skatteforvaltningen kan efter forudgående underretning af ejeren uden forudgående 
retskendelse og mod forevisning af behørig legitimation foretage udvendige besigtigelser af ejendomme 
fra positioner på den pågældende ejendoms grund, når dette efter told- og skatteforvaltningens skøn er 
nødvendigt for vurderingen af den pågældende ejendom.

Stk. 2. Indvendig besigtigelse kan efter forudgående underretning af ejeren foretages i tilfælde, hvor 
dette efter told- og skatteforvaltningens skøn er nødvendigt for vurderingen af den pågældende ejen-
dom. Indvendig besigtigelse mod ejerens ønske kan kun ske, hvis told- og skatteforvaltningen har 
formodning om, at det er af væsentlig betydning for vurderingen, og besigtigelsen kan i så fald kun 
foretages med forudgående retskendelse.

§ 63. Ved besigtigelse efter §§ 59, 61 og 62 kan told- og skatteforvaltningen foretage nødvendige 
opmålinger, undersøgelser og øvrige registreringer, herunder tilvejebringe fotografisk dokumentation.

Kapitel 13
Tilbagebetalingsordningen

§ 64. Told- og skatteforvaltningen foretager efter §§ 65-77 en beregning af, om nuværende eller 
tidligere ejere af ejendomme har mulighed for tilbagebetaling af ejendomsværdiskat eller grundskyld, jf. 
dog stk. 2 og 3.

Stk. 2. Tilbagebetalingsordningen omfatter ikke landbrugsejendomme, skovejendomme, ejendomme 
ejet af staten, kommunerne eller regionerne og ejerboliger, som ved sidste vurdering inden denne lovs 
ikrafttræden var vurderet som landbrugsejendomme eller skovejendomme. Tilbagebetalingsordningen 
gælder ikke for omvurderinger foretaget pr. 1. oktober 2011 af erhvervsejendomme m.v.

LOV nr 654 af 08/06/2017 13


Stk. 3. Told- og skatteforvaltningen kan i særlige tilfælde træffe afgørelse om, at tilbagebetalingsordnin-
gen ikke kan anvendes.

Stk. 4. Afgørelser efter stk. 3 kan ikke påklages til anden administrativ myndighed. Afgørelser efter stk. 
3 er uden betydning for adgangen til at påklage de vurderinger, der kan lægges til grund for afgørelser 
efter tilbagebetalingsordningen.

Sammenligning af vurderinger

§ 65. Resultatet af den almindelige vurdering pr. 1. september 2018 og pr. 1. september 2019 sammen-
lignes for hver ejendom med de vurderinger og omvurderinger, der er foretaget af den pågældende 
ejendom fra den 1. oktober 2011 og indtil denne lovs ikrafttræden eller efter §§ 87 og 88, således som 
disse vurderinger har dannet grundlag for beskatning.

Stk. 2. Alle vurderinger og omvurderinger foretaget inden denne lovs ikrafttræden eller efter §§ 87 og 
88 anses ved sammenligning efter stk. 1 for at være foretaget efter prisforholdene i vurderingsåret.

§ 66. Sammenligning efter § 65 foretages for ejerboligers vedkommende for såvel ejendomsværdi 
som grundværdi for hver enkelt vurdering, hvor sammenligning skal foretages. For andre ejendomme 
foretages sammenligningen alene for grundværdien.

Stk. 2. For grundværdier foretages sammenligningen før eventuelle fradrag for grundforbedringer og før 
eventuelle fritagelser efter lov om kommunal ejendomsskat.

§ 67. Ved sammenligningen tilbageregnes vurderingen pr. 1. september 2018 henholdsvis vurderingen 
pr. 1. september 2019 til de aktuelle år efter reglerne i §§ 44-47. Før tilbageregningen nedsættes såvel 
ejendomsværdi som grundværdi med 20 pct. Tilbageregnede beløb afrundes efter § 49.

Stk. 2. Resultatet af sammenligningen og af en eventuel genberegning, jf. § 73, meddeles ejeren 
samtidig med resultatet af vurderingen pr. 1. september 2018 henholdsvis vurderingen pr. 1. september 
2019 eller snarest derefter. Samtidig gives meddelelse til tidligere ejere, jf. § 74, stk. 2.

Stk. 3. Medfører oplysninger, som modtages i afgørelsesperioden, jf. skatteforvaltningslovens § 20 
b, vedrørende vurderingen pr. 1. september 2018 eller pr. 1. september 2019, at oplysningerne skal 
behandles og afgøres efter reglerne om genoptagelse og revision, jf. skatteforvaltningslovens §§ 20 b, 33 
og 33 a, foretages sammenligningen ikke, før der er truffet afgørelse om genoptagelse eller revision af 
vurderingen.

§ 68. Er ejendomsværdien eller grundværdien for en ejerbolig ændret ved omvurdering inden denne 
lovs ikrafttræden, herunder hvis ejerlejligheder har ændret fordelingstal, reguleres til brug for sammen-
ligningen med årene før omvurderingen den ejendomsværdi henholdsvis grundværdi, der er ansat ved 
vurderingen pr. 1. september 2018 eller pr. 1. september 2019, med forholdet mellem disse værdier før 
og efter omvurderingen. De regulerede ejendomsværdier henholdsvis grundværdier tilbageregnes efter §§ 
44-47.

Stk. 2. Er grundværdien for en ejendom, som ikke er en ejerbolig, ændret ved omvurdering inden 
denne lovs ikrafttræden, reguleres til brug for sammenligningen med årene før omvurderingen den 
grundværdi, der er ansat ved vurderingen pr. 1. september 2019, med forholdet mellem værdien før og 
efter omvurderingen. De regulerede grundværdier tilbageregnes efter §§ 44-47.

§ 69. Er der ved første vurdering efter denne lov af en ejendom sket ændringer i forhold til sidste 
vurdering eller omvurdering foretaget inden denne lovs ikrafttræden, således at betingelserne i § 3, stk. 
1, nr. 1-9 og 11, i lov om vurdering af landets faste ejendomme, jf. lovbekendtgørelse nr. 1067 af 30. 
august 2013, ville være til stede, ses der ved sammenligningen med tidligere vurderinger bort fra sådanne 
ændringer.

LOV nr 654 af 08/06/2017 14


Ejendomme vurderet samlet

§ 70. Har ejendomme ved almindelige vurderinger fra den 1. oktober 2011 og indtil denne lovs 
ikrafttræden uafbrudt været vurderet samlet, og er disse ejendomme uændret vurderet samlet ved første 
vurdering foretaget efter denne lov, betragtes disse ejendomme ved beregninger efter tilbagebetalingsord-
ningen som en samlet ejendom.

Stk. 2. Er der ved første vurdering efter denne lov af ejendomme som nævnt i stk. 1 sket ændringer i 
forhold til sidste vurdering eller omvurdering foretaget inden denne lovs ikrafttræden, således at betingel-
serne i § 3, stk. 1, nr. 1-9 og 11, i lov om vurdering af landets faste ejendomme, jf. lovbekendtgørelse nr. 
1067 af 30. august 2013, ville være til stede, ses der ved sammenligningen med tidligere vurderinger bort 
fra sådanne ændringer.

§ 71. Etableres der ved første vurdering foretaget efter denne lov en samlet vurdering af ejendomme, 
der ikke hidtil har været vurderet samlet, fordeles til brug for sammenligningen efter § 65 den ejendoms-
værdi henholdsvis grundværdi, der ved første vurdering efter denne lov er ansat for de pågældende 
ejendomme, forholdsmæssigt mellem de pågældende ejendomme efter den vurdering, der sidst er foreta-
get inden denne lovs ikrafttræden.

Stk. 2. Ophører ved første vurdering foretaget efter denne lov en samlet vurdering af ejendomme, 
som hidtil har været vurderet samlet, betragtes de pågældende ejendomme ved sammenligningen efter § 
65, som om de fortsat er vurderet samlet. Den ejendomsværdi og grundværdi, der lægges til grund for 
sammenligningen, udgøres af summen af de ejendomsværdier henholdsvis grundværdier, der ved første 
vurdering efter denne lov er ansat for de pågældende ejendomme.

Stk. 3. Er der ved første vurdering efter denne lov af ejendomme som nævnt i stk. 2 sket ændringer i 
forhold til sidste vurdering eller omvurdering foretaget inden denne lovs ikrafttræden, således at betingel-
serne i § 3, stk. 1, nr. 1-9 og 11, i lov om vurdering af landets faste ejendomme, jf. lovbekendtgørelse nr. 
1067 af 30. august 2013, ville være til stede, ses der ved sammenligningen med tidligere vurderinger bort 
fra sådanne ændringer.

§ 72. Er en samlet vurdering af ejendomme etableret eller ophørt inden denne lovs ikrafttræden, anses 
de pågældende ejendomme ved sammenligningen efter § 65 for ikke at have været vurderet samlet.

Stk. 2. Er en samlet vurdering etableret inden denne lovs ikrafttræden, fordeles ejendomsværdi hen-
holdsvis grundværdi for de pågældende ejendomme i den periode, hvor samlet vurdering har fundet sted, 
forholdsmæssigt mellem de pågældende ejendomme efter den vurdering, der senest var foretaget forud 
for etableringen af samlet vurdering.

Stk. 3. Er en samlet vurdering ophørt inden denne lovs ikrafttræden, fordeles ejendomsværdi henholds-
vis grundværdi for de pågældende ejendomme i den periode, hvor samlet vurdering har fundet sted, 
forholdsmæssigt mellem de pågældende ejendomme efter den vurdering, der første gang er foretaget efter 
ophør af samlet vurdering.

Stk. 4. Er der ved første vurdering efter denne lov af ejendomme som nævnt i stk. 2 og 3 sket ændringer 
i forhold til sidste vurdering eller omvurdering foretaget inden denne lovs ikrafttræden, således at betin-
gelserne i § 3, stk. 1, nr. 1-9 og 11, i lov om vurdering af landets faste ejendomme, jf. lovbekendtgørelse 
nr. 1067 af 30. august 2013, ville være til stede, ses der ved sammenligningen med tidligere vurderinger 
bort fra sådanne ændringer.

Genberegning af skatter

§ 73. Viser sammenligningen efter §§ 65-72, at ejendomsværdi eller grundværdi ansat pr. 1. september 
2018 eller pr. 1. september 2019 efter reduktion og tilbageregning er lavere end de tilsvarende værdier 
ansat ved en eller flere af de forudgående vurderinger, der har dannet grundlag for beskatning, foretages 
en genberegning af de skatter, der er beregnet efter en vurdering, der er højere end den ejendomsværdi 

LOV nr 654 af 08/06/2017 15


eller grundværdi, der er ansat pr. 1. september 2018 eller pr. 1. september 2019 tilbageregnet til det 
aktuelle år.

Stk. 2. Ved genberegningen indgår ejendomsværdi og grundværdi ansat pr. 1. september 2018 eller pr. 
1. september 2019 efter tilbageregning til det aktuelle år. For grundværdien foretages genberegningen 
efter eventuelle fradrag for grundforbedringer og eventuelle fritagelser efter lov om kommunal ejendoms-
skat. Fradrag og fritagelser som nævnt i 2. pkt. beregnes på grundlag af den tilbageregnede grundværdi.

Stk. 3. Er der inden denne lovs ikrafttræden foretaget en fordeling af ejendomsværdi eller grundværdi i 
de aktuelle år, anvendes samme forholdsmæssige fordeling ved genberegningen.

Tilbagebetaling

§ 74. Resulterer genberegningen efter § 73 i et beløb, der for et eller flere år er lavere end de 
oprindelig beregnede skatter, udbetales forskellen som en kompensation. Kompensationen er skattefri, når 
de pågældende ejendomsskatter ikke var fradragsberettigede efter ligningslovens § 14. Tilbagebetaling 
foretages af told- og skatteforvaltningen.

Stk. 2. Tilbagebetaling sker til ejendommens ejer eller ejere og andre, der i forhold til stat eller 
kommune hæfter for de oprindelig beregnede skatter. Ingen andre end dem, der er nævnt i 1. pkt., kan 
opnå partsstatus i relation til tilbagebetalingsordningen.

§ 75. Tilbagebetaling sker efter det tidspunkt, hvor fristen for klage over vurderingen pr. 1. september 
2018 henholdsvis pr. 1. september 2019 udløber, jf. skatteforvaltningslovens § 35 a, stk. 3, medmindre 
denne vurdering er påklaget. Er vurderingen pr. 1. september 2018 eller pr. 1. september 2019 påklaget, 
foretages tilbagebetalingen dog efter det tidspunkt, hvor klagesagen er endeligt afsluttet, herunder ved en 
eventuel efterfølgende prøvelse ved domstolene, jf. dog § 77.

Stk. 2. Der foretages ikke tilbagebetaling til afsluttede dødsboer eller konkursboer. Der foretages 
endvidere ikke tilbagebetaling i tilfælde, hvor en ejendom har været ejet af en juridisk person, som på 
tilbagebetalingstidspunktet ikke længere eksisterer.

Stk. 3. Der foretages ikke tilbagebetaling i tilfælde, hvor tilbagebetaling via Nemkontoordningen ikke er 
mulig.

Stk. 4. Tilbagebetalinger efter stk. 1 behandles civilretligt i enhver henseende som de oprindelig 
beregnede skatter, som kompensationen er beregnet på grundlag af.

§ 76. Ved tilbagebetaling ydes samme procenttillæg som ved tilbagebetaling af overskydende skat, jf. 
kildeskattelovens § 62, stk. 2. Tillægget gives efter den sats, der var gældende i det indkomstår, hvor den 
relevante vurdering blev foretaget. Der sker ingen forrentning.

Stk. 2. Beløb under 200 kr. pr. ejendom tilbagebetales ikke. Er en ejendom ejet af flere personer i 
sameje, gælder beløbsgrænsen efter 1. pkt. for den samlede tilbagebetaling til samtlige ejere.

Stk. 3. Tilbagebetaling sker til fuld og endelig afregning af krav, der er opstået eller måtte opstå 
vedrørende de vurderinger, som tilbagebetalingerne vedrører. Medfører oplysninger, som modtages i 
afgørelsesperioden, jf. skatteforvaltningslovens § 20 b, vedrørende vurderingen pr. 1. september 2018 
eller pr. 1. september 2019, at ny vurdering foretages, jf. skatteforvaltningslovens §§ 33 og 33 a, sker 
tilbagebetaling på grundlag heraf til fuld og endelig afregning som nævnt i 1. pkt., jf. § 67, stk. 3.

§ 77. Der foretages ikke tilbagebetaling på grundlag af almindelige vurderinger foretaget pr. 1. oktober 
2013 eller senere inden denne lovs ikrafttræden eller vurderinger foretaget efter §§ 87 eller 88, hvis en 
sådan vurdering påklages.

Stk. 2. Er andre vurderinger eller omvurderinger, som er foretaget fra den 1. oktober 2011 og indtil 
denne lovs ikrafttræden, påklaget, og er klagesagen ikke endeligt afsluttet på tidspunktet for udløbet af 
fristen for klage over vurderingen pr. 1. september 2018 henholdsvis vurderingen pr. 1. september 2019, 
foretages tilbagebetaling på det tidspunkt, hvor klagesagen eller klagesagerne samt eventuelle klagesager 

LOV nr 654 af 08/06/2017 16


som nævnt i § 75, stk. 1, er endeligt afsluttet. Tilsvarende gælder vurderinger, som på tilbagebetalings-
tidspunktet, jf. 1. pkt., er under genoptagelse, eller hvor genoptagelsessag er påklaget.

§ 78. Afgørelser efter §§ 65-77 kan ikke påklages til anden administrativ myndighed.

Kapitel 14
Straffebestemmelser

§ 79. Den, der med forsæt til at unddrage det offentlige skat afgiver urigtige, vildledende eller ufuld-
stændige oplysninger til told- og skatteforvaltningens brug for vurdering af en ejendom, straffes med bøde 
eller fængsel indtil 1 år og 6 måneder, medmindre højere straf er forskyldt efter straffelovens § 289.

Stk. 2. Den, der med forsæt til at unddrage det offentlige skat undlader at afgive oplysninger efter § 53, 
kan straffes, jf. stk. 1.

Stk. 3. Begås overtrædelsen af stk. 1 eller 2 groft uagtsomt, er straffen bøde.
Stk. 4. Der kan pålægges juridiske personer strafansvar efter straffelovens 5. kapitel.

§ 80. I sager om overtrædelse af § 79, der ikke skønnes at ville medføre højere straf end bøde, kan 
told- og skatteforvaltningen i et bødeforelæg tilkendegive over for den sigtede, at sagen kan afgøres uden 
retssag, hvis den sigtede erklærer sig skyldig i overtrædelsen og erklærer sig rede til inden en nærmere 
angiven frist, der efter begæring kan forlænges, at betale den i bødeforelægget angivne bøde.

Stk. 2. Retsplejelovens § 834 om indholdet af et anklageskrift finder anvendelse på tilkendegivelser 
efter stk. 1.

Stk. 3. Vedtager den sigtede bøden, bortfalder videre strafferetlig forfølgning. Vedtagelsen har samme 
gentagelsesvirkning som en dom.

Stk. 4. Bøder i sager, der afgøres administrativt, opkræves af told- og skatteforvaltningen.

Kapitel 15
Ikrafttrædelses- og overgangsbestemmelser

§ 81. Loven træder i kraft den 1. januar 2018.
Stk. 2. Lov om vurdering af landets faste ejendomme, jf. lovbekendtgørelse nr. 1067 af 30. august 2013, 

ophæves.
Stk. 3. Vurderinger foretaget i medfør af hidtidig lovgivning gælder, indtil vurdering efter denne lov er 

foretaget.

§ 82. For landbrugsejendomme og skovejendomme beregnes ved vurderingen pr. 1. september 2019 
en gennemsnitlig hektarpris for den produktionsjord, jf. § 28, stk. 2 og 3, som tilhører den enkelte 
ejendom. Der beregnes separate hektarpriser for landbrugsarealer, herunder naturarealer, og for fredsko-
vspligtige arealer.

Stk. 2. Den gennemsnitlige hektarpris beregnes på grundlag af arealets størrelse og den ansættelse af 
grundværdi, der er foretaget for de pågældende arealer efter § 87.

Stk. 3. Vurderingen pr. 1. september 2019 af produktionsjord foretages på grundlag af de hektarpriser, 
der er beregnet efter stk. 1 og 2. Der foretages ingen fremskrivning af de beregnede hektarpriser.

§ 83. Alle ejendomme, som inden denne lovs ikrafttræden er vurderet som landbrug, gartneri, plante-
skole, frugtplantage eller skovbrug, vurderes første gang efter denne lov pr. 1. september 2019, jf. § 5.

Stk. 2. Skal en ejendom, som inden denne lovs ikrafttræden er vurderet som landbrug, gartneri, plante-
skole, frugtplantage eller skovbrug, vurderes som en ejerbolig efter denne lov, kan ejendommens ejer eller 
ejere i enighed vælge, at ejendommen fortsat skal vurderes som landbrugsejendom eller skovejendom.

Stk. 3. Skal en ejendom, som inden denne lovs ikrafttræden er vurderet som ejerbolig, vurderes som 
en landbrugsejendom eller en skovejendom efter denne lov, kan ejendommens ejer eller ejere i enighed 
vælge, at ejendommen fortsat skal vurderes som ejerbolig.

LOV nr 654 af 08/06/2017 17


Stk. 4. Valg efter stk. 2 og 3 skal træffes senest ved udløbet af den frist, inden for hvilken den første 
vurdering af ejendommen foretaget efter denne lov kan påklages, jf. skatteforvaltningslovens § 35 a, 
stk. 3. Valget kan ikke omgøres og er gældende indtil ejerskifte. Overdragelse mellem ægtefæller eller 
mellem ejere indbyrdes betragtes ikke som ejerskifte. Det er en betingelse for valg efter stk. 2 og 3, at 
ejendommen ikke ændres på en sådan måde, at betingelserne for omvurdering efter § 6, stk. 1, nr. 2-7, er 
opfyldt.

§ 84. En ejendom, som vurderes som landbrugsejendom eller skovejendom i medfør af § 83, stk. 2, kan 
i en salgssituation på foranledning af ejeren eller ejerne i enighed vurderes som en ejerbolig forud for 
indgåelse af købsaftale. Tilsvarende kan en ejendom, som vurderes som ejerbolig i medfør af § 83, stk. 
3, vurderes som en landbrugsejendom eller skovejendom. 1. og 2. pkt. gælder ikke ved ejerskifte mellem 
ægtefæller.

Stk. 2. Vurderingerne foretages på grundlag af ejendommens størrelse og forholdene i øvrigt på vurde-
ringstidspunktet og efter prisforholdene pr. seneste forudgående almindelige vurdering af ejendomme af 
den pågældende kategori. Vurderingerne er gyldige efter ejerskifte og indtil førstkommende almindelige 
vurdering af ejendomme af den pågældende kategori.

Stk. 3. For vurderinger efter stk. 1 betales et gebyr, som udgør et grundbeløb på 2.750 kr. Beløbet 
reguleres efter personskattelovens § 20.

§ 85. § 13, stk. 2, finder ikke anvendelse ved de almindelige vurderinger, der foretages pr. 1. september 
2018 og pr. 1. september 2019.

§ 86. Bestemmelserne i § 12 A og § 13 A i lov om vurdering af landets faste ejendomme, jf. 
lovbekendtgørelse nr. 1067 af 30. august 2013 som ændret bl.a. ved § 2 i lov nr. 1887 af 29. december 
2015 og senest ved § 1 i lov nr. 61 af 16. januar 2017, gælder fortsat for ejendomme, som på tidspunktet 
for denne lovs ikrafttræden er omfattet af disse.

§ 87. Der foretages almindelig vurdering pr. 1. oktober 2018 af ejendomme, som på tidspunktet for 
denne lovs ikrafttræden ikke var vurderet som ejerboliger, og som ikke skal vurderes som ejerboliger pr. 
1. september 2018 efter § 5 i denne lov. Vurderingen foretages i form af videreførelse af den seneste af 
følgende ansættelser foretaget efter lov om vurdering af landets faste ejendomme, jf. lovbekendtgørelse 
nr. 1067 af 30. august 2013, jf. dog stk. 4:
1) Ansættelser foretaget ved den almindelige vurdering pr. 1. oktober 2012.
2) Ansættelser foretaget ved senere omvurdering, jf. § 3 i nævnte lov, ved omvurdering foretaget pr. 1. 

oktober 2014 i medfør af § 43, stk. 2, som indsat i nævnte lov ved lov nr. 1635 af 26. december 2013 
eller ved omvurdering foretaget pr. 1. oktober 2016 i medfør af § 43, stk. 2, i nævnte lov som affattet 
ved lov nr. 1535 af 27. december 2014.

3) Ansættelser foretaget senere end pr. 1. oktober 2012 efter § 4 i nævnte lov.
4) Ansættelser som følge af genoptagelse eller anden ændring af vurderinger som nævnt i nr. 1-3 

foretaget af told- og skatteforvaltningen, af et vurderingsankenævn, af Landsskatteretten eller af 
domstolene.

5) Ansættelser som følge af ændringer foretaget i medfør af skatteforvaltningslovens § 33 a, jf. § 44, stk. 
5, i nævnte lov.

Stk. 2. Der foretages omvurdering af ejendomme som nævnt i stk. 1, som pr. 1. oktober 2018 
opfylder betingelserne for omvurdering efter § 3 i lov om vurdering af landets faste ejendomme, jf. 
lovbekendtgørelse nr. 1067 af 30. august 2013. Omvurderingen foretages efter reglerne i den nævnte 
lov. Omvurderingen betragtes som en almindelig vurdering.

Stk. 3. Vurderinger og ansættelser som nævnt i stk. 1 og 2 foretages efter prisforholdene pr. 1. oktober 
2012.

LOV nr 654 af 08/06/2017 18


Stk. 4. For beboelsesejendomme med mere end tre lejligheder nedsættes grundværdierne ved vurderin-
ger som nævnt i stk. 1-3 med 2,5 pct.

Stk. 5. Vurderinger og omvurderinger efter stk. 1 og 2 kan påklages senest 3 måneder fra modtagel-
sen af den særskilte meddelelse af vurderingen eller omvurderingen efter stk. 1 og 2, der udsendes i 
forlængelse af vurderingen, der foretages pr. 1. september 2019 efter § 5 i denne lov. Behandling af 
klager over vurderinger og omvurderinger som nævnt i 1. pkt. skal ske på baggrund af prisforholdene i 
vurderingsåret.

§ 88. Der foretages almindelig vurdering pr. 1. oktober 2018 af ejendomme, som er vurderet som 
ejerboliger efter lov om vurdering af landets faste ejendomme, jf. lovbekendtgørelse nr. 1067 af 30. 
august 2013, og som ikke skal vurderes pr. 1. september 2018 efter denne lov, jf. § 5. Vurderingen 
foretages i form af videreførelse af den seneste af følgende ansættelser foretaget efter lov om vurdering af 
landets faste ejendomme, jf. lovbekendtgørelse nr. 1067 af 30. august 2013, jf. dog stk. 4:
1) Ansættelser foretaget ved den almindelige vurdering pr. 1. oktober 2011.
2) Ansættelser foretaget ved senere omvurdering, jf. § 3 i nævnte lov, ved omvurdering foretaget pr. 1. 

oktober 2013 i medfør af § 42, stk. 3, som indsat i nævnte lov ved lov nr. 1635 af 26. december 2013 
eller ved omvurdering pr. 1. oktober 2015 i medfør af § 42, stk. 2, i nævnte lov som affattet ved lov 
nr. 1535 af 27. december 2014.

3) Ansættelser foretaget senere end pr. 1. oktober 2011 efter § 4 i nævnte lov.
4) Ansættelser som følge af genoptagelse eller anden ændring af vurderinger som nævnt i nr. 1-3 

foretaget af told- og skatteforvaltningen, af et vurderingsankenævn, af Landsskatteretten eller af 
domstolene.

5) Ansættelser som følge af ændringer foretaget i medfør af skatteforvaltningslovens § 33 a, jf. § 44, stk. 
5, i nævnte lov.

Stk. 2. Der foretages omvurdering af ejendomme som nævnt i stk. 1, som pr. 1. oktober 2018 
opfylder betingelserne for omvurdering efter § 3 i lov om vurdering af landets faste ejendomme, jf. 
lovbekendtgørelse nr. 1067 af 30. august 2013. Omvurderingen foretages efter reglerne i den nævnte 
lov. Omvurderingen betragtes som en almindelig vurdering.

Stk. 3. Vurderinger og ansættelser som nævnt i stk. 1 og 2 foretages efter prisforholdene pr. 1. oktober 
2011.

Stk. 4. Ansættelser af ejendomsværdier og grundværdier ved vurderinger som nævnt i stk. 1-3 nedsættes 
med 5 pct. af ejendomsværdien til og med 500.000 kr. og af grundværdien til og med 100.000 kr. og 
med 2,5 pct. for den del af vurderingerne, der ligger over de nævnte beløb. De beregnede nedsættelser 
efter 1. pkt. reduceres med 1.250 kr. pr. 50.000 kr., hvormed ejendomsværdien overstiger 750.000 kr., dog 
maksimalt med 12.500 kr., og med 250 kr. pr. 10.000 kr., hvormed grundværdien overstiger 150.000 kr., 
dog maksimalt med 2.500 kr. Ved fordeling af ejendomsværdi og grundværdi efter § 33 eller efter anden 
lovgivning fordeles nedsættelsen efter 1. og 2. pkt. forholdsmæssigt.

Stk. 5. Vurderinger og omvurderinger efter stk. 1 og 2 kan påklages senest 3 måneder fra modtagelsen 
af den særskilte meddelelse af vurderingen efter stk. 1 og 2, der udsendes i forlængelse af vurderingen, 
der foretages pr. 1. september 2019 efter § 5 i denne lov. Behandling af klager over vurderinger og 
omvurderinger som nævnt i 1. pkt. skal ske på baggrund af prisforholdene i vurderingsåret.

§ 89. Almindelige vurderinger, som efter lov om vurdering af landets faste ejendomme, jf. lovbekendt-
gørelse nr. 1067 af 30. august 2013, er foretaget af ejerboliger pr. 1. oktober 2013, pr. 1. oktober 2015 og 
pr. 1. oktober 2017, kan påklages senest 3 måneder fra modtagelsen af de særskilte meddelelser af disse 
vurderinger, der udsendes i forlængelse af den første almindelige vurdering af den pågældende ejendom 
efter § 5 i denne lov.

Stk. 2. Almindelige vurderinger, som efter lov om vurdering af landets faste ejendomme, jf. lovbekendt-
gørelse nr. 1067 af 30. august 2013, er foretaget af andre ejendomme pr. 1. oktober 2014 og pr. 1. oktober 

LOV nr 654 af 08/06/2017 19


2016, kan påklages senest 3 måneder fra modtagelsen af de særskilte meddelelser af disse vurderinger, 
der udsendes i forlængelse af den første almindelige vurdering af den pågældende ejendom efter § 5 i 
denne lov.

Stk. 3. Behandling af klager over vurderinger som nævnt i stk. 1 og 2 foretages på baggrund af 
prisforholdene i vurderingsåret.

§ 90. Skatteministeriet kan indsamle og registrere data efter §§ 55-57, § 59, stk. 1 og 3, og § 60, stk. 1, 
i det omfang Skatteministeriet varetager opgaver med udvikling eller forbedring af metoder og modeller 
for ejendomsvurdering.

§ 91. Loven gælder ikke for Færøerne og Grønland.

Givet på Christiansborg Slot, den 8. juni 2017

Under Vor Kongelige Hånd og Segl

MARGRETHE R.

/ Karsten Lauritzen

LOV nr 654 af 08/06/2017 20


	Kapitel 1 - Lovens anvendelsesområde
	§ 1
	§ 2
	§ 3
	§ 4

	Kapitel 2 - Almindelige vurderinger og omvurderinger
	§ 5
	§ 6
	§ 7
	§ 8

	Kapitel 3 - Ejendomme helt eller delvis undtaget fra vurdering
	§ 9
	§ 10
	§ 11
	§ 12
	§ 13
	§ 14

	Kapitel 4 - Generel vurderingsnorm, ejendomsværdi og grundværdi
	Vurderingsnormen
	§ 15

	Ejendomsværdi og grundværdi
	§ 16
	§ 17
	§ 18
	§ 19
	§ 20
	§ 21

	Grundforbedringsfradrag
	§ 22
	§ 23


	Kapitel 5 - Vurdering af ejerboliger
	§ 24
	§ 25
	§ 26
	§ 27

	Kapitel 6 - Vurdering af landbrugsejendomme og skovejendomme
	§ 28
	§ 29
	§ 30
	§ 31
	§ 32
	§ 33

	Kapitel 7 - Vurdering af erhvervsejendomme m.v.
	§ 34

	Kapitel 8 - Fordelinger
	§ 35
	§ 36
	§ 37

	Kapitel 9 - Fremskrivning og tilbageregning af vurderinger
	§ 38
	§ 39
	§ 40
	§ 41
	§ 42
	§ 43
	§ 44
	§ 45
	§ 46
	§ 47
	§ 48

	Kapitel 10 - Administrative bestemmelser m.v.
	§ 49
	§ 50
	§ 51
	§ 52
	§ 53
	§ 54

	Kapitel 11 - Data og registre m.v.
	§ 55
	§ 56
	§ 57
	§ 58

	Kapitel 12 - Dataindsamling og besigtigelse
	§ 59
	§ 60
	§ 61
	§ 62
	§ 63

	Kapitel 13 - Tilbagebetalingsordningen
	§ 64
	Sammenligning af vurderinger
	§ 65
	§ 66
	§ 67
	§ 68
	§ 69

	Ejendomme vurderet samlet
	§ 70
	§ 71
	§ 72

	Genberegning af skatter
	§ 73

	Tilbagebetaling
	§ 74
	§ 75
	§ 76
	§ 77
	§ 78


	Kapitel 14 - Straffebestemmelser
	§ 79
	§ 80

	Kapitel 15 - Ikrafttrædelses- og overgangsbestemmelser
	§ 81
	§ 82
	§ 83
	§ 84
	§ 85
	§ 86
	§ 87
	§ 88
	§ 89
	§ 90
	§ 91


