
Udskriftsdato: mandag den 12. januar 2026

VEJ nr 9032 af 23/01/2014 (Gældende)

Vejledning om Pulje til Landsbyfornyelse

Ministerium: Social­ og Boligministeriet Journalnummer: Ministeriet for By, Bolig og Landdistrikter,
j.nr. 2013­2929


Vejledning om Pulje til Landsbyfornyelse

Indledning

Som led i regeringens ”Vækstplan DK” er det besluttet at afsætte i alt 400 mio. kroner til istandsættelse 
og nedrivning af faldefærdige boliger beliggende i byer med færre end 3.000 indbyggere og landdistrik-
ter. Midlerne afsættes under lov om byfornyelse og udvikling af byer og fordeles med 200 mio. kr. i hvert 
af årene 2014 og 2015.

Det retlige grundlag for udmøntning af Pulje til Landsbyfornyelse er fastsat i bekendtgørelse om ud-
giftsrammer til byfornyelsesformål, Pulje til Landsbyfornyelse og kommunernes brug af administrative 
edb-systemer på byfornyelsesområdet.

Denne vejledning er en hjælp til brug for den kommunale sagsbehandling i forbindelse med anvendelse af 
midlerne fra Pulje til Landsbyfornyelse.

Indledningsvis indeholder vejledningen retningslinjerne for kommunernes ansøgning til Pulje til Lands-
byfornyelse samt fordeling af midlerne.

Vejledningen er bygget op omkring de typer af aktiviteter, kommunerne kan anvende puljemidlerne 
til. Hensigten er, at de kommunale sagsbehandlere kan anvende vejledningen som et opslagsværk, hvor 
de gældende regler i byfornyelsesloven om ansøgning og støtte er angivet i forbindelse med den konkrete 
aktivitet, som ønskes gennemført.

Vejledningen indeholder desuden en kort gennemgang af de generelt gældende bestemmelser i byfornyel-
sesloven, som finder anvendelse, når kommunen meddeler tilsagn fra puljen.

Lokal information om Pulje til Landsbyfornyelse

Da støtte til de private ejere fra Pulje til Landsbyfornyelse bl.a. bygger på ejernes konkrete ansøgninger til 
kommunen, er det vigtigt, at den relevante ejerkreds bliver orienteret om støttemuligheden.

Erfaringerne fra kommunernes anvendelse af byfornyelsesmidlerne har vist, at ansøgerkredsens kendskab 
til støttemulighederne er meget afgørende for ordningens succes.

Kommunen bør derfor sørge for at orientere den lokale offentlighed og den direkte berørte målgruppe 
om mulighederne for at søge støtte fra Pulje til Landsbyfornyelse. Der kan f.eks. udsendes information 
om ordningen til ejere af de bygninger, der kan komme i betragtning til støtte og afholdes informations-
møder. Der kan informeres generelt gennem den lokale presse, samt når der bevilges støtte i konkrete 
sager. Det er også vigtigt, at kommunen henleder opmærksomheden på ordningen i relevante sammen-
hænge.

1. Fordeling, ansøgning m.v.

1.1 Fordeling af puljemidlerne

De 200 mio. kr., der afsættes i hvert af årene 2014 og 2015, fordeles til de kommuner, der har behov 
for midler til landsbyfornyelse. Midlerne fordeles af Ministeriet for By, Bolig og Landdistrikter, jf. § 12 
i bekendtgørelse om udgiftsrammer til byfornyelsesformål, Pulje til Landsbyfornyelse og kommunernes 
brug af administrative edb-systemer på byfornyelsesområdet.

VEJ nr 9032 af 23/01/2014 1


Fordelingen sker på baggrund af en objektiv fordelingsnøgle, der er udarbejdet af Ministeriet for By, 
Bolig og Landdistrikter. Fordelingsnøglen er udarbejdet på grundlag af objektive kriterier, der afspejler 
den enkelte kommunes behov for landsbyfornyelse.

De anvendte kriterier omfatter:
• Tomme boliger i åbent land og byer under 3000 indbyggere.
• Boliger med behov for istandsættelse i åbent land og byer under 3000 indbyggere.
• Tomme erhvervsejendomme i byer med under 3000 indbyggere.
• Ejendomspriser og ejendomsvurderinger.
• Indkomstforhold.
• Kommunens omfang af yderområder.

I bilag 3 til bekendtgørelse om udgiftsrammer til byfornyelsesformål, Pulje til Landsbyfornyelse og kom-
munernes brug af administrative edb-systemer på byfornyelsesområdet, er angivet hvilke kommuner, der, 
på baggrund af den objektive fordelingsnøgle, kan få andel i puljemidlerne. Bilag 3 til bekendtgørelsen 
angiver endvidere størrelsen af de enkelte kommuners andel af puljen beregnet under forudsætning af, at 
alle kommuner ansøger om andel i puljen.

Såfremt nogle af de i bilag 3 anførte kommuner ikke ansøger om at modtage puljemidler, fordeles den 
del af puljen, som disse kommuner ellers ville have fået, til de øvrige kommuner, som nævnt i bilag 
3. Fordelingen vil ske forholdsmæssigt efter den objektive fordelingsnøgle.

Ministeriet for By, Bolig og Landdistrikter har opgjort, at 70 kommuner, der har byer med færre end 
3.000 indbyggere eller åbent land, vil kunne få andel i Pulje til Landsbyfornyelse. 66 kommuner har 
ønsket at få andel i puljen for 2014. Ministeriet for By, Bolig og Landdistrikter har udmeldt midlerne den 
24. juni 2013 med forbehold for vedtagelsen af finansloven for 2014.

1.2 Kommunernes ansøgning om puljemidler

Ministeriet for By, Bolig og Landdistrikter indkalder og fastsætter fristen for modtagelse af kommunalbe-
styrelsens ansøgning om andel i puljemidlerne.

Indkaldelse af ansøgninger til puljemidler, som afsættes i 2015, vil ske direkte til kommunerne i maj 
måned 2014.

Ansøgning til puljen sker ved, at kommunen tilkendegiver, at kommunen ønsker andel i puljemidler-
ne. Kommunen skal ikke angive et beløb i ansøgningen. Størrelsen af den ramme, der tildeles de enkelte 
kommuner, beregnes ud fra den objektive fordelingsnøgle, som omtalt under punkt 1.1.

1.3 Frist for anvendelse af puljemidlerne

Puljemidler 2014 udmeldt til kommunerne den 24. juni 2013 kan anvendes af kommunerne fra 1. januar 
2014.

Puljemidler, som udmeldes i maj måned 2014, kan anvendes af kommunerne fra 1. januar 2015.

I henhold til § 13 i bekendtgørelse om udgiftsrammer til byfornyelsesformål, Pulje til Landsbyfornyelse 
og kommunernes brug af administrative edb-systemer på byfornyelsesområdet skal puljemidlerne anven-
des af kommunalbestyrelsen senest 18 måneder fra finansårets begyndelse.

Midlerne anses for anvendt, når kommunalbestyrelsen over for ejeren af en ejendom har forpligtet sig til 
at yde støtte til aktiviteter omfattet af bekendtgørelsens § 15.

VEJ nr 9032 af 23/01/2014 2


Det fremgår af bekendtgørelsens § 13, 3. pkt., at Ministeriet for By, Bolig og Landdistrikter har mulighed 
for at dispensere fra kravet om, at midlerne skal være disponeret senest 18 måneder fra finansårets 
begyndelse, såfremt særlige forhold taler herfor. Hensigten med bestemmelsen er at kunne imødekomme 
kommuner, som ønsker at anvende midlerne, men som af tids-, aftale- eller ressourcemæssige grunde ikke 
har kunnet gennemføre tilsagnsgivning til de private ejere inden fristens udløb.

1.4 Mellemkommunal overdragelse af puljemidler

Efter § 14 i bekendtgørelse om udgiftsrammer til byfornyelsesformål, Pulje til Landsbyfornyelse og 
kommunernes brug af administrative edb-systemer på byfornyelsesområdet har kommunalbestyrelser i to 
eller flere kommuner mulighed for at indgå aftale om mellemkommunal overdragelse af puljemidlerne, 
såfremt en kommune ikke ønsker eller ikke har økonomi til at anvende de tildelte statslige midler.

Overdragelsesmuligheden er en fleksibilitet, som i videst muligt omfang skal sikre, at der sker en optimal 
udnyttelse af alle midler til formålet.

Overdragelse af puljemidler kan alene ske til kommuner, som er nævnt i bilag 3 til bekendtgørelse om 
udgiftsrammer til byfornyelsesformål, Pulje til Landsbyfornyelse og kommunernes brug af administrative 
edb-systemer på byfornyelsesområdet.

Overdragelsen sker i praksis ved, at den kommune, der afgiver midler, skal anmode Ministeriet for By, 
Bolig og Landdistrikter om at overdrage ramme med følgende oplysninger:
• Navn på den eller de modtagende kommuner.
• Størrelsen af det afgivne beløb fordelt på de under nr. 1 nævnte kommuner. Beløbet skal være opgjort i 

hele kroner.

2. Afgrænsning af midlernes anvendelsesområde

2.1. Byfornyelseslovens almindelige regler

Midlerne i Pulje til Landsbyfornyelse anvendes generelt efter de almindelige regler om bygningsfornyelse 
i byfornyelsesloven, dog med den begrænsning, at tilskud til ejerne er begrænset til de aktiviteter, hvortil 
kommunalbestyrelsen kan opnå statslig refusion på 60 pct., jf. nedenfor.

Bilag 1 til vejledningen viser en oversigt over de bestemmelser i byfornyelsesloven, som gælder for 
anvendelse af puljemidlerne.

2.2 Kommunal medfinansiering og refusion

Kommunernes anvendelse af de statslige midler forudsætter kommunal medfinansiering. Statens andel 
udgør 60 pct., og kommunernes andel udgør 40 pct.

2.3 Registrering i BYF2012

Støttesager omfattet af Pulje til Landsbyfornyelse efter lov om byfornyelse og udvikling af byer skal 
registreres i det administrative edb-system BYF2012, som er det administrative edb-system til håndtering 
af tilsagn, støtteberegning og statslig refusion i forbindelse med beslutninger omfattet af puljen. BYF2012 
er tilgængeligt på byf.bossinf.dk.

VEJ nr 9032 af 23/01/2014 3


2.4 Geografisk afgrænsning af anvendelsesområdet

Der er i § 15 i bekendtgørelse om udgiftsrammer til byfornyelsesformål, Pulje til Landsbyfornyelse og 
kommunernes brug af administrative edb-systemer på byfornyelsesområdet fastsat en geografisk afgræns-
ning af, hvor puljemidlerne kan anvendes.

Puljemidlerne kan kun anvendes til aktiviteter på bygninger beliggende i byer med færre end 3.000 
indbyggere samt bygninger beliggende i det åbne land.

3. Støtteberettigede aktiviteter

Kommunalbestyrelsen kan give tilsagn om støtte fra puljemidlerne til følgende typer af aktiviteter:
• 3.1 Istandsættelse af nedslidte private udlejningsboliger
• 3.2 Istandsættelse af nedslidte ejer- og andelsboliger
• 3.3 Nedrivning af nedslidte boliger
• 3.4 Nedrivning af private erhvervsbygninger
• 3.5 Istandsættelse af erhverv beliggende i bygninger, der indeholder både beboelse og erhverv
• 3.6 Ombygning af erhverv til udlejningsboliger
• 3.7 Istandsættelse af forsamlingshuse
• 3.8 Fjernelse af skrot og affald på boligejendomme
• 3.9 Kommunalt opkøb af nedslidte ejendomme med henblik på istandsættelse eller nedrivning

3.1 Istandsættelse af nedslidte private udlejningsboliger

Byfornyelseslovens § 8, stk. 2, nr. 1 og 2

Kommunalbestyrelsen kan træffe beslutning om at yde støtte til ombygning og istandsættelse af bebo-
else i private udlejningsejendomme, som har installationsmangler, eller som er opført før 1950 og er 
væsentligt nedslidte og dermed har et vedligeholdelsesefterslæb. Det betyder, at alle udlejningsboliger, 
som lider af installationsmangler, dvs. manglende wc, bad eller tidssvarende opvarmning, er omfattet 
af puljens anvendelsesområde. Dette gælder uanset, hvornår beboelsesbygningen er opført. Herudover 
dækker anvendelsesområdet beboelser i udlejningsejendomme, der er opført før 1950, og hvor boligen er 
væsentligt nedslidt.

Det er kommunalbestyrelsen, der træffer afgørelse om, hvorvidt beboelsen er væsentligt nedslidt. Afgø-
relsen træffes på grundlag af en helhedsvurdering af, om ejendommen har behov for en ekstraordinær 
vedligeholdelsesindsats. Bestemmelsen indebærer således, at det fuldt og helt er overladt til kommunalbe-
styrelsen at træffe beslutning om, hvilke beboelsesbygninger der er så væsentligt nedslidte, at de kan 
istandsættes med støtte efter loven.

Det bemærkes, at udlejede ejerboliger betragtes som udlejningsboliger.

3.1.1 Støtteberettigede foranstaltninger

Kommunalbestyrelsen kan træffe beslutning om følgende foranstaltninger:
• Vedligeholdelsesarbejder, der vedrører bygningen

Vedligeholdelsesarbejder er de arbejder, som ikke medfører nogen leje- eller brugsværdiforøgelse på ejen-
dommen, jf. lejelovgivningens sondring mellem forbedring og vedligeholdelse. Kommunalbestyrelsen 
afgør ud fra en samlet vurdering, hvilke vedligeholdelsesudgifter der skal omfattes af beslutningen.
• Forbedringsarbejder, der vedrører bygningen

VEJ nr 9032 af 23/01/2014 4


Forbedringsarbejder er de arbejder, som efter lejelovgivningen medfører huslejeforhøjelse. Kommunalbe-
styrelsen afgør ud fra en samlet vurdering, hvilke forbedringsudgifter der skal omfattes af beslutningen.

Det er en generel betingelse for støtte til istandsættelse, at de udvendige istandsættelsesarbejder udføres 
på en sådan måde, at bygningens bevaringsværdi opretholdes eller øges i forbindelse med istandsættel-
sen. Dette krav gælder uanset, at bygningen ikke er kategoriseret som bevaringsværdig, før arbejderne 
påbegyndes. Kommunalbestyrelsen kan stille arkitektoniske, miljømæssige og udførelsesmæssige betin-
gelser for at yde støtte.

3.1.2 Ansøgnings- og tilsagnsprocedure

Ansøgning om støtte og meddelelse af tilsagn til ejere af udlejningsejendomme følger reglerne i byforny-
elseslovens §§ 9-11.

Der er tale om en enkel procedure, hvorefter ejere af udlejningsejendomme kan fremsende ansøgning om 
støtte til kommunen.

Kommunalbestyrelsen har metodefrihed i tilrettelæggelse af proceduren og træffer selv beslutning om, 
hvilke oplysninger der skal indsendes som grundlag for behandling af ansøgningen. Der kan f. eks. være 
tale om, at der skal anvendes ansøgningsskema, om krav til projektmateriale, budget, tidsplan mv.

Kommunalbestyrelsen fastlægger endvidere retningslinjerne for, hvordan puljemidlerne skal prioriteres 
samt principperne for medfinansiering fra ejerne.

På grundlag heraf kan kommunalbestyrelsen tilskynde de private ejere til at gennemføre byfornyelse samt 
bekendtgøre, hvorledes de offentlige midler vil blive prioriteret.

Kommunalbestyrelsen behandler indkomne ansøgninger og træffer beslutning om støtte til ejeren.

Som grundlag for behandlingen af ansøgningen kan kommunalbestyrelsen stille krav om relevante oplys-
ninger vedrørende projektet og om ejerens økonomi.

I tilsagnet til ejeren kan kommunalbestyrelsen stille forskellige relevante arkitektoniske, miljømæssige 
og udførelsesmæssige krav, således at det sikres, at bygningens bevaringsværdi opretholdes eller øges 
i forbindelse med istandsættelsen. Der kan være tale om valg af materialer, arkitektoniske krav til især 
udvendige bygningsdele som f.eks. vinduer og kviste samt anvendelse af særlige renoveringsmetoder og 
lignende. Kommunalbestyrelsen vil også kunne stille krav om, at bestemte arbejder bliver gennemført 
som betingelse for støtte.

Kommunalbestyrelsen skal i tilsagnet til ejeren fastsætte frist for gennemførelse af arbejdet samt for 
indsendelse af regnskabet.

3.1.3 Støtte

Støtte ydes efter reglerne i byfornyelseslovens §§ 12-16.

De udgifter, der kan danne grundlag for støtte, er opregnet i bekendtgørelse om støtteberettigede udgifter 
til bygningsfornyelse og udbud af bygge- og anlægsarbejder efter lov om byfornyelse og udvikling af 
byer.

Det drejer sig overordnet om følgende udgifter, der udgør de samlede støtteberettigede ombygningsudgif-
ter:
• Håndværkerudgifter

VEJ nr 9032 af 23/01/2014 5


• Udgifter til arkitekt- og ingeniørbistand
• Udgifter til byggesagsadministration og anden bygherrebistand
• Bygherreudgifter som f.eks. tekniske undersøgelser
• Udgifter til førregistrering
• Udgifter til udarbejdelse af drifts- og vedligeholdelsesplan
• Byggelånsrenter (men ikke udgifter i forbindelse med den endelige finansiering)

Fra de samlede støtteberettigede ombygningsudgifter trækkes tilskud til ombygningsudgifterne fra anden 
side. Det drejer sig om:
• Støtte efter anden lovgivning
• Indestående på udvendige vedligeholdelseskonti efter boligreguleringslovens §§ 18 og 18b
• Indestående på forbedringskonto efter lejeloven i det omfang, der udføres arbejde, der kan finansieres 

over denne konto
• Indestående på indvendige vedligeholdelseskonti efter lejeloven i det omfang, der udføres arbejde, der 

finansieres over disse konti
• En andel af byggelånsrenterne, der relaterer sig til støtteberettigede vedligeholdelsesudgifter. (For 

indkomstskattepligtige ejere er det 33 pct. af denne del af renterne, for skattepligtige selskaber er det 
30 pct.)

• Rabatter, forsikringsydelse, tilskud og lignende

De reducerede ombygningsudgifter opdeles i værdiforøgende udgifter og vedligeholdelsesudgifter i over-
ensstemmelse med principperne i lejelovgivningen.

Til vedligeholdelsesudgifterne ydes støtten som kontant tilskud til ejeren. Kommunalbestyrelsen fastsæt-
ter, jf. byfornyelseslovens § 14 størrelsen af tilskuddet, som maksimalt kan udgøre hele den reducerede 
vedligeholdelsesudgift. Tilskud til vedligeholdelsesarbejderne er ikke skattepligtigt for ejeren.

Til forbedringsarbejderne ydes støtten i form af indfasningsstøtte, jf. byfornyelseslovens § 15 til den 
lejestigning, der følger af forbedringen efter lejelovgivningens regler.

Beregning af indfasningsstøtte:

Hvis huslejestigningen overstiger 188 kr. pr. m² (2013- niveau), skal kommunen yde tilskud til den del af 
huslejestigningen, som overstiger de 188 kr. pr. m². Tilskuddet udgør det første år ⅔ af huslejestigningen 
udover de 188 kr. pr. m², og det aftrappes ligeligt over 10 år.

Til den del af huslejestigningen, som ligger under 188 kr. pr. m², kan kommunen vælge at yde indfas-
ningsstøtte. Indfasningsstøttens størrelse fastsættes af kommunen, men kan det første år maksimalt udgøre 
to tredjedele af huslejestigningen.

Ved kommunalbestyrelsens vurdering af, om der skal ydes indfasningsstøtte, lægges der vægt på lejefor-
højelsens størrelse og arbejdernes karakter. Kommunalbestyrelsen skal på baggrund af et samlet skøn 
over lejestigningen, værdien af arbejderne for lejerne og lejeforhøjelsen i forhold til det øvrige lejeniveau 
i området tage stilling til, om der er behov for at yde indfasningsstøtte til forbedringsarbejderne. Vurderin-
gen foretages for det enkelte lejemål.

Indfasningsstøtten udbetales af kommunen til ejeren. Ejeren skal fratrække indfasningsstøtten i huslejebe-
regningen. Indfasningsstøtte er skattepligtig for ejeren.

Indfasningsstøtten kan kun ydes til de boliger, som bebos af de samme lejere, som da huslejestigningen 
blev varslet. Når de oprindelige lejere flytter, bortfalder støtten. Ejeren har pligt til at underrette kommu-
nen om en sådan flytning.

VEJ nr 9032 af 23/01/2014 6


3.1.4 Garantistillelse

Kommunalbestyrelsen har efter byfornyelseslovens § 16 mulighed for at stille garanti for byggelån inklu-
sive låneomkostninger samt for lån til den endelige finansiering af de samlede støtteberettigede udgifter, 
der er omfattet af kommunalbestyrelsens tilsagn, i det omfang finansieringen ikke kan gennemføres, 
medmindre der stilles særlig sikkerhed for långivningen. Garantistillelse for bygge- og realkreditlån kan 
ske i kombination med tilskud fra puljemidlerne.

Garanti for den endelige finansiering af de dokumenterede og af kommunalbestyrelsen godkendte ombyg-
ningsudgifter kan kun ydes til et realkreditlån eller et realkreditlignende lån ydet af et pengeinstitut 
med pant i den faste ejendom. Ved realkreditlignende lån forstås såvel fast forrentede som variabelt 
forrentede lån, der er ydet med en løbetid, som vil kunne opnås i et realkreditinstitut, herunder at lånet 
skal afvikles over løbetiden som enten et annuitetslån, et serielån eller et mix-lån. Stående lån, herunder 
lån med elementer af stående karakter, er således ikke omfattet af bestemmelsens garantimulighed. Det 
er tilstrækkeligt, at lånet er sikret ved pantebrev, ejerpantebrev med bagvedliggende håndpantebrev samt 
skadesløsbrev.

Pant i form af ejerpant eller pant i skadesløsbrev opfylder betingelsen. Sikkerhedsstillelse i form af subsi-
diær ejerpant opfylder betingelsen, såfremt der indrømmes kreditor oprykningsret. Tilsvarende gælder, 
at betingelsen er opfyldt, såfremt der stilles kommunal garanti for lån, som respekterer ejerpant, og det 
garanterede lån indrømmes oprykkende håndpant i det foranstående ejerpantebrev.

Muligheden for garantistillelse betyder, at kommunalbestyrelsen vil kunne begrænse støtten til en garan-
tistillelse frem for kontant tilskud i de tilfælde, hvor garantistillelse for den endelige finansiering er 
tilstrækkelig til, at ejeren kan gennemføre projektet.

Garantimuligheden kan bl.a. være relevant i forbindelse med istandsættelse af bygninger beliggende i 
landdistrikter, hvor ejeren har svært ved at opnå realkreditfinansiering.

3.1.5 Deklaration

Der skal tinglyses tilbagebetalingsdeklaration på ejendommen. Se punkt 4.5.

3.2 Istandsættelse af nedslidte ejer- og andelsboliger

Byfornyelseslovens § 22, stk. 1, nr. 1 og 3

Kommunalbestyrelsen kan træffe beslutning om at yde støtte til ejerboliger og andelsboliger, som mang-
ler tidssvarende opvarmning, wc eller bad eller er opført før 1950 og er væsentligt nedslidt. Boligen skal 
bebos af ejeren/andelshaveren, hvilket betyder, at der ikke kan ydes tilskud til boligejendomme, som har 
status som fritids- eller sommerbolig.

Kommunalbestyrelsens afgørelse af, om beboelsen er væsentligt nedslidt, træffes på grundlag af en 
helhedsvurdering af, om ejendommen har behov for en ekstraordinær vedligeholdelsesindsats. Bestem-
melsen indebærer således, at det fuldt og helt er overladt til kommunalbestyrelsen at træffe beslutning, om 
hvilke beboelsesbygninger der er så væsentligt nedslidte, at de kan istandsættes med støtte efter loven.

Kommunalbestyrelsen kan træffe beslutning om følgende foranstaltninger:
• Istandsættelse af bygningens klimaskærm.

De støtteberettigede arbejder på klimaskærmen omfatter reparation, udskiftning eller fornyelse af følgen-
de bygningsdele:

– tage, herunder tagrender og kviste, tårne og ovenlys,

VEJ nr 9032 af 23/01/2014 7


– ydermure, herunder facadeudsmykning og arkitektoniske detaljer,
– vinduer, herunder opsætning af indvendige forsatsrammer og koblede rammer,
– døre og porte,
– karnapper, altaner, verandaer og udestuer, der er en del af den oprindelige bygning,
– fundamenter, herunder kældernedgange og stenkipning under tagdryp,
– indgangspartier, herunder udvendige adgangstrapper.

• Etablering af bad.
• Afhjælpning af kondemnable forhold.

Kondemnable forhold er forhold, som medfører, at benyttelse af boligen eller en del af denne vil være 
forbundet med sundheds – eller brandfare, jf. byfornyelseslovens kapitel 9.

Det bemærkes, at udlejede ejerboliger betragtes som udlejningsboliger.

3.2.1 Ansøgnings- og tilsagnsprocedure

Ansøgning om støtte og meddelelse af tilsagn til ejere af ejer- og andelsboliger følger reglerne i byforny-
elseslovens §§ 23-25.

Der er tale om en enkel procedure, hvorefter ejere af ejer- og andelsboliger kan fremsende ansøgning om 
støtte til kommunen.

Kommunalbestyrelsen har metodefrihed i tilrettelæggelse af proceduren og træffer selv beslutning om, 
hvilke oplysninger der skal indsendes som grundlag for behandling af ansøgningen. Der kan f. eks. være 
tale om, at der skal anvendes ansøgningsskema, om krav til projektmateriale, budget, tidsplan mv.

Kommunalbestyrelsen fastlægger endvidere retningslinjerne for, hvordan puljemidlerne skal prioriteres 
samt principperne for medfinansiering fra ejerne.

På grundlag heraf kan kommunalbestyrelsen tilskynde ejerne til at gennemføre byfornyelse samt bekendt-
gøre, hvorledes de offentlige midler vil blive prioriteret.

Kommunalbestyrelsen behandler indkomne ansøgninger og træffer beslutning om støtte til ejeren.

Som grundlag for behandlingen af ansøgningen kan kommunalbestyrelsen stille krav om relevante oplys-
ninger vedrørende projektet og om ejerens økonomi.

I tilsagnet til ejeren kan kommunalbestyrelsen stille forskellige relevante arkitektoniske, miljømæssige 
og udførelsesmæssige krav, således at det sikres, at bygningens bevaringsværdi opretholdes eller øges 
i forbindelse med istandsættelsen. Der kan være tale om valg af materialer, arkitektoniske krav til især 
udvendige bygningsdele som f.eks. vinduer og kviste samt anvendelse af særlige renoveringsmetoder og 
lignende. Kommunalbestyrelsen vil også kunne stille krav om, at bestemte arbejder bliver gennemført 
som betingelse for støtte.

Kommunalbestyrelsen skal i tilsagnet til ejeren fastsætte en frist for gennemførelse af arbejdet samt for 
indsendelse af regnskabet.

3.2.2 Støtte

Støtte ydes efter reglerne i byfornyelseslovens §§ 26-29.

VEJ nr 9032 af 23/01/2014 8


De udgifter, der kan danne grundlag for støtte, er opregnet i bekendtgørelse om støtteberettigede udgifter 
til bygningsfornyelse og udbud af bygge - og anlægsarbejder efter lov om byfornyelse og udvikling af 
byer.

Det drejer sig overordnet om følgende udgifter, der udgør de samlede støtteberettigede ombygningsudgif-
ter:
• Håndværkerudgifter
• Udgifter til arkitekt- og ingeniørbistand
• Udgifter til byggesagsadministration og anden bygherrebistand
• Bygherreudgifter som f.eks. tekniske undersøgelser
• Udgifter til førregistrering
• Udgifter til udarbejdelse af drifts- og vedligeholdelsesplan
• Byggelånsrenter (men ikke udgifter i forbindelse med den endelige finansiering)

Fra de samlede støtteberettigede ombygningsudgifter trækkes tilskud til ombygningsudgifterne fra anden 
side. Det drejer sig om:
• Støtte efter anden lovgivning
• Rabatter, forsikringsydelse, tilskud og lignende

Støtten ydes som kontant tilskud til ombygningsarbejderne. Støtten kan maksimalt udgøre en fjerdedel 
af de støtteberettigede udgifter. Er der tale om bevaringsværdige bygninger, kan støtten dog hæves til en 
tredjedel af de støtteberettigede udgifter.

Som bevaringsværdige bygninger betragtes bygninger, der opfylder betingelserne om udpegning i byfor-
nyelseslovens § 28, stk. 2. Det betyder, at bygninger, der er udpeget som bevaringsværdige i kommune-
planen eller i en lokalplan umiddelbart opfylder kravet til bevaringsværdigheden. Hvis denne udpegning 
ikke har fundet sted endnu, betragtes bygninger som bevaringsværdige, hvis de har fået tildelt en beva-
ringsværdi fra 1-4 i kommuneatlasset eller ved en konkret vurdering i kommunen efter kriterierne i 
SAVE-systemet.

Tilskuddet er ikke skattepligtigt for ejeren.

3.2.3 Deklaration

Der skal tinglyses tilbagebetalingsdeklaration på ejendommen. Se punkt 4.5.

3.3. Nedrivning af nedslidte boliger

Byfornyelseslovens § 8, stk. 2, nr. 3, og § 22, stk. 1, nr. 2

Kommunalbestyrelsen kan træffe beslutning om at yde støtte til nedrivning af:
• Private udlejningsboliger, jf. byfornyelseslovens § 8, stk. 2, nr. 3.
• Ejer og andelsboliger, jf. byfornyelseslovens § 22, stk. 1, nr. 2.

Det er en betingelse, at nedrivningen er begrundet i bygningens fysisk dårlige tilstand.

For udlejningsejendomme kan der også træffes beslutning om nedrivning, hvis der er behov for at 
skaffe rimelig adgang til lys, luft, opholds- eller friarealer for den eksisterende boligbebyggelse, der er 
beliggende i umiddelbar tilknytning til det ryddede areal.

Det bemærkes, at udlejede ejerboliger betragtes som udlejningsboliger.

VEJ nr 9032 af 23/01/2014 9


3.3.1 Ansøgnings- og tilsagnsprocedure

Ansøgning om støtte og meddelelse af tilsagn til ejere af udlejningsboliger følger reglerne i byfornyelses-
lovens §§ 9-11.

Ansøgning om støtte og meddelelse af tilsagn til ejer- og andelsboliger følger reglerne i byfornyelseslo-
vens §§ 23-25.

Der er tale om en enkel procedure, hvorefter ejeren kan fremsende ansøgning om støtte til nedrivningen 
til kommunen.

Kommunalbestyrelsen har metodefrihed i tilrettelæggelse af proceduren og træffer selv beslutning om, 
hvilke oplysninger der skal indsendes som grundlag for behandling af ansøgningen.

Kommunalbestyrelsen fastlægger endvidere retningslinjerne for, hvordan puljemidlerne skal prioriteres 
samt principperne for medfinansiering fra ejerne.

På grundlag heraf kan kommunalbestyrelsen tilskynde ejerne til at gennemføre nedrivning af dårlige 
beboelsesejendomme samt bekendtgøre, hvorledes de offentlige midler vil blive prioriteret.

Kommunalbestyrelsen behandler indkomne ansøgninger og træffer beslutning om støtte til ejeren.

Som grundlag for behandlingen af ansøgningen kan kommunalbestyrelsen stille krav om relevante oplys-
ninger vedrørende projektet og om ejerens økonomi.

I tilsagnet til ejeren kan kommunalbestyrelsen stille forskellige relevante miljømæssige og udførelses-
mæssige krav, således at det sikres, at nedrivningen sker i overensstemmelse med fastsatte miljøkrav.

Opmærksomheden henledes i den forbindelse på, at der er en lang række forskrifter, som skal være 
overholdt i forbindelse med nedrivning af bygninger. Der henvises til Ministeriet for By, Bolig og Landdi-
strikters vejledning vedrørende lovgivning m.v. som kan være relevant i forbindelse med beslutning om 
nedrivning af bygninger med hjemmel i byfornyelsesloven. Vejledningen er udformet som en tjekliste til 
brug for kommunens behandling af nedrivningssager. Tjeklisten kan ses på www.mbbl.dk. Tjeklisten er 
vedhæftet som bilag 2.

Kommunalbestyrelsen skal i tilsagnet til ejeren fastsætte frist for gennemførelse af arbejdet samt for 
indsendelse af regnskabet.

3.3.2 Støtte

Støtten ydes som kontant tilskud, jf. byfornyelseslovens § 14 til private udlejningsejendomme og byfor-
nyelseslovens § 26 til ejer- og andelsboliger.

Kommunalbestyrelsen fastsætter den procentuelle finansielle støtte til nedrivningen på baggrund af for-
handling med ejeren af ejendommen.

Støtten kan maksimalt udgøre de samlede udgifter til nedrivning og ryddeliggørelse af grunden med 
fradrag af værdistigning på ejendommen, jf. § 2 b i bekendtgørelse om støtteberettigede udgifter til 
bygningsfornyelse og udbud af bygge- og anlægsarbejder efter lov om byfornyelse og udvikling af 
byer. Herudover fratrækkes støtte efter anden lovgivning samt rabatter, forsikringsydelse, tilskud og 
lignende, jf. byfornyelseslovens § 26, stk. 2.

VEJ nr 9032 af 23/01/2014 10


3.3.3 Deklaration

Der skal ikke tinglyses tilbagebetalingsdeklaration på ejendommen i forbindelse med nedrivning.

3.4 Nedrivning af private erhvervsbygninger

Byfornyelseslovens § 38 c

Kommunalbestyrelsen kan støtte nedrivning af private erhvervsbygninger under visse betingelser.

Der skal være tale om erhvervsbygninger, hvor erhvervet er ophørt, og som er beliggende i byer med 
færre end 3.000 indbyggere. Erhvervsbygninger beliggende i det åbne land er ikke omfattet.

Begrænsningerne indebærer, at kun erhvervsbygninger, hvor erhvervet er nedlagt, som skæmmer omgi-
velserne og derfor er til gene for byens fysiske miljø og omkringliggende beboelsesejendomme, er 
omfattet af støttemuligheden fra puljen.

Afgrænsningen af, hvornår der er tale om åbent land og by med færre end 3.000 indbyggere, afgøres af 
kommunalbestyrelsen på baggrund af den eksisterende lokale opfattelse af afgrænsning mellem land og 
by i det konkrete område.

Undtaget fra støttemuligheden er erhvervslokaler beliggende i bygninger, som er offentligt ejede. Det 
samme gælder, hvor det offentlige har haft en ikke uvæsentlig indflydelse på driften. Der kan f. eks. være 
tale om institutioner, kommunale kontorer, private institutioner med driftsoverenskomst med det offentli-
ge eller lignende.

Det bemærkes, at støttemuligheden omfatter nedrivninger, som gennemføres som led i aftale mellem 
kommunalbestyrelsen og ejeren. Tvangsmæssige nedrivninger, der påbydes i forbindelse med kondem-
nering, kan ikke støttes af puljemidlerne. Kommunalbestyrelsen skal imidlertid være opmærksom på, 
at påbudte nedrivninger kan støttes med midler fra kommunens ordinære byfornyelsesramme efter de 
almindelige regler i byfornyelsesloven.

3.4.1 Ansøgnings- og tilsagnsprocedure

Ansøgning om støtte og meddelelse af tilsagn til nedrivning af private erhvervsbygninger følger reglerne i 
byfornyelseslovens §§ 23-25.

Der er tale om en enkel procedure, hvorefter ejeren kan fremsende ansøgning om støtte til nedrivningen 
til kommunen.

Kommunalbestyrelsen har metodefrihed i tilrettelæggelse af proceduren og træffer selv beslutning om, 
hvilke oplysninger der skal indsendes som grundlag for behandling af ansøgningen.

Kommunalbestyrelsen fastlægger endvidere retningslinjerne for, hvordan puljemidlerne skal prioriteres 
samt principperne for medfinansiering fra ejerne.

På grundlag heraf kan kommunalbestyrelsen tilskynde ejerne til at gennemføre nedrivning af private 
erhvervsbygninger, hvor erhvervet er ophørt og de tomme, ofte faldefærdige bygninger skæmmer omgi-
velserne.

Kommunalbestyrelsen behandler indkomne ansøgninger og træffer beslutning om støtte til ejeren.

Som grundlag for behandlingen af ansøgningen kan kommunalbestyrelsen stille krav om relevante oplys-
ninger vedrørende nedrivningsprojektet og om ejerens økonomi.

VEJ nr 9032 af 23/01/2014 11


I tilsagnet til ejeren kan kommunalbestyrelsen stille forskellige relevante miljømæssige og udførelses-
mæssige krav, således at det sikres, at nedrivningen sker i overensstemmelse med fastsatte miljøkrav og 
den kommunale affaldsordning.

Opmærksomheden henledes i den forbindelse på, at der er en lang række forskrifter, som skal være 
overholdt i forbindelse med nedrivning af bygninger. Der henvises til Ministeriet for By, Bolig og Landdi-
strikters vejledning vedrørende lovgivning m.v., som kan være relevant i forbindelse med beslutning om 
nedrivning af bygninger med hjemmel i byfornyelsesloven. Vejledningen er udformet som en tjekliste til 
brug for kommunens behandling af nedrivningssager. Tjeklisten kan ses på www.mbbl.dk. Tjeklisten er 
vedhæftet som bilag 2.

Kommunalbestyrelsen skal i tilsagnet til ejeren fastsætte en frist for gennemførelse af arbejdet samt for 
indsendelse af regnskabet.

3.4.2 Støtte

Støtten ydes som kontant tilskud efter byfornyelseslovens § 26, jf. § 38 c, stk. 2.

Kommunalbestyrelsen fastsætter den procentuelle finansielle støtte til nedrivningen på baggrund af for-
handling med ejeren af ejendommen.

Støtten kan maksimalt udgøre de samlede udgifter til nedrivning og ryddeliggørelse af grunden med 
fradrag af en eventuel værdistigning på ejendommen som følge af nedrivningen samt støtte efter anden 
lovgivning samt rabatter, forsikringsydelse, tilskud og lignende.

3.4.3 Deklaration

Der skal ikke tinglyses tilbagebetalingsdeklaration på ejendommen i forbindelse med nedrivning.

3.5 Istandsættelse af erhverv beliggende i bygninger, der indeholder både erhverv og beboelse

Byfornyelseslovens §§ 36 og 37

Kommunalbestyrelsen kan træffe beslutning om at yde støtte til udvendig istandsættelse af erhvervslo-
kaler, såfremt disse lokaler er beliggende i en bygning, hvor kommunalbestyrelsen samtidig træffer 
beslutning om at yde støtte til istandsættelse af private udlejningsboliger eller ejer- eller andelsboliger.

Støtte kan ydes til istandsættelse af erhvervsdelens klimaskærm.

De støtteberettigede arbejder på klimaskærmen omfatter reparation, udskiftning eller fornyelse af følgen-
de bygningsdele:
– tage, herunder tagrender og kviste, tårne og ovenlys,
– ydermure, herunder facadeudsmykning og arkitektoniske detaljer,
– vinduer, herunder opsætning af indvendige forsatsrammer og koblede rammer,
– døre og porte,
– karnapper, altaner, verandaer og udestuer, der er en del af den oprindelige bygning,
– fundamenter, herunder kældernedgange og stenkipning under tagdryp,
– indgangspartier, herunder udvendige adgangstrapper.

Der kan ikke ydes støtte til erhvervslokaler, der er beliggende i bygninger, som ejes af det offentlige. Det 
samme gælder for bygninger, som er privat ejede, men hvor det offentlige har en ikke uvæsentlig 
indflydelse på driften. Der kan for eksempel være tale om bygninger, som både indeholder institution, 
kommunale kontorer eller lignende.

VEJ nr 9032 af 23/01/2014 12


3.5.1 Ansøgnings- og tilsagnsprocedure

Ansøgnings- og tilsagnsprocedure for erhvervsdelen følger de samme regler som den type boliger, der 
samtidig støttes.

For erhvervslokaler beliggende i private udlejningsejendomme finder byfornyelseslovens §§ 9-11 anven-
delse, jf. punkt 3.1.2.

For erhvervslokaler, der har status som ejerlejlighed eller andelslejlighed finder byfornyelseslovens §§ 
23-25 anvendelse, jf. punkt 3.2.1.

3.5.2 Støtte

For udlejede erhvervslokaler fastsættes støtten efter reglerne i byfornyelseslovens §§ 12-14, § 16 og §§ 
18 og 19. Der henvises til punkt 3.1.3, idet det bemærkes, at der ikke kan ydes indfasningsstøtte til højere 
husleje i erhvervslokaler.

For erhvervslokaler, der har status som ejer- eller andelslejlighed fastsættes støtten efter reglerne i 
byfornyelseslovens §§ 26 – 29 og 34. Der henvises til punkt 3.2.2.

3.6. Ombygning af erhverv til udlejningsboliger

Byfornyelseslovens § 38

Kommunalbestyrelsen kan træffe beslutning om at yde støtte til ombygning af private erhvervsbygninger 
til udlejningsboliger. Støttemuligheden omfatter ikke ombygning til andelsboliger eller ejerboliger.

Det er en betingelse for at yde støtte, at erhvervet er ophørt.

Det er endvidere en betingelse, at ombygningen kan ske inden for en rimelig økonomisk ramme. Ved 
vurderingen af, hvad der er en rimelig økonomisk ramme, må der især lægges vægt på, at der er et 
rimeligt forhold mellem ombygningsudgiften og boligens kvalitet og planløsning, og om ombygningsud-
giften er rimelig sammenlignet med anskaffelsessummen for offentligt støttet nybyggeri i den pågældende 
kommune og normale udgifter til istandsættelse og ombygning af boliger omfattet af denne lov.

Støttemuligheden omfatter såvel ombygning af rene erhvervsbygninger til udlejningsboliger som bygnin-
ger, der indeholder både beboelse og erhverv. I bygninger, hvor der ikke inden ombygningen er beboelse, 
eller hvor beboelse udgør en mindre del af anvendelsen, er det en betingelse for at yde støtte, at 
bygningen skønnes bevaringsværdig.

Kommunalbestyrelsens beslutning om, hvorvidt en bygning er bevaringsværdig, beror på en helhedsvur-
dering, hvori navnlig indgår bygningens alder og arkitektoniske kvalitet sammenholdt med de kulturhisto-
riske og miljømæssige aspekter bygningen repræsenterer.

Det bemærkes, at der ikke kan ydes støtte til ombygning af erhvervslokaler til beboelse i bygninger, 
som er offentligt ejede. Det samme gælder bygninger, hvor det offentlige har haft en ikke uvæsentlig 
indflydelse på driften. Der kan f.eks. være tale om institutioner, kommunale kontorer eller lignende.

Kommunalbestyrelsen kan træffe beslutning om alle typer af forbedrings- og vedligeholdelsesarbejder.

3.6.1 Ansøgnings- og tilsagnsprocedure

Ansøgning om støtte og meddelelse af tilsagn til ejere af ejer- og andelsboliger følger reglerne i byforny-
elseslovens §§ 23-25.

VEJ nr 9032 af 23/01/2014 13


Der er tale om en enkel procedure, hvorefter ejeren kan fremsende ansøgning om støtte til kommunen.

Kommunalbestyrelsen har metodefrihed i tilrettelæggelse af proceduren og træffer selv beslutning om 
hvilke oplysninger, der skal indsendes som grundlag for behandling af ansøgningen. Der kan f. eks. være 
tale om, at der skal anvendes ansøgningsskema, om krav til projektmateriale, budget, tidsplan mv.

Kommunalbestyrelsen fastlægger endvidere retningslinjerne for, hvordan puljemidlerne skal prioriteres 
samt principperne for medfinansiering fra ejerne.

På grundlag heraf kan kommunalbestyrelsen tilskynde ejerne til at gennemføre byfornyelse samt bekendt-
gøre, hvorledes de offentlige midler vil blive prioriteret.

Kommunalbestyrelsen behandler indkomne ansøgninger og træffer beslutning om støtte til ejeren.

Som grundlag for behandlingen af ansøgningen kan kommunalbestyrelsen stille krav om relevante oplys-
ninger vedrørende projektet og om ejerens økonomi.

I tilsagnet til ejeren kan kommunalbestyrelsen stille forskellige relevante arkitektoniske, miljømæssige 
og udførelsesmæssige krav, således at det sikres, at bygningens bevaringsværdi opretholdes eller øges 
i forbindelse med istandsættelsen. Der kan være tale om valg af materialer, arkitektoniske krav til især 
udvendige bygningsdele som f.eks. vinduer og kviste samt anvendelse af særlige renoveringsmetoder og 
lignende. Kommunalbestyrelsen vil også kunne stille krav om, at bestemte arbejder bliver gennemført 
som betingelse for støtte.

Kommunalbestyrelsen skal i tilsagnet til ejeren fastsætte frist for gennemførelse af arbejdet samt for 
indsendelse af regnskabet.

3.6.2 Støtte

Støtte ydes efter reglerne i byfornyelseslovens §§ 26-29 og 34.

De udgifter, der kan danne grundlag for støtte er opregnet i bekendtgørelse om støtteberettigede udgifter 
til bygningsfornyelse og udbud af bygge- og anlægsarbejder efter lov om byfornyelse og udvikling af 
byer.

Det drejer sig overordnet om følgende udgifter, der udgør de samlede støtteberettigede ombygningsudgif-
ter:
• Håndværkerudgifter
• Udgifter til arkitekt- og ingeniørbistand
• Udgifter til byggesagsadministration og anden bygherrebistand
• Bygherreudgifter som f.eks. tekniske undersøgelser
• Udgifter til førregistrering
• Udgifter til udarbejdelse af drifts- og vedligeholdelsesplan
• Byggelånsrenter (men ikke udgifter i forbindelse med den endelige finansiering)

Fra de samlede støtteberettigede ombygningsudgifter trækkes tilskud til ombygningsudgifterne fra anden 
side. Det drejer sig om:
• Støtte efter anden lovgivning
• Rabatter, forsikringsydelser, tilskud og lignende

Støtten ydes som kontant tilskud til ombygningsarbejderne. Støtten kan maksimalt udgøre en fjerdedel 
af de støtteberettigede udgifter. Er der tale om bevaringsværdige bygninger, kan støtten dog hæves til en 
tredjedel af de støtteberettigede udgifter.

VEJ nr 9032 af 23/01/2014 14


Som bevaringsværdige bygninger betragtes bygninger, der opfylder betingelserne om udpegning i byfor-
nyelseslovens § 28, stk. 2. Det betyder, at bygninger, der er udpeget som bevaringsværdige i kommune-
planen eller i en lokalplan umiddelbart opfylder kravet til bevaringsværdigheden. Hvis denne udpegning 
ikke har fundet sted endnu, betragtes bygninger som bevaringsværdige, hvis de har fået tildelt en beva-
ringsværdi fra 1-4 i kommuneatlasset eller ved en konkret vurdering i kommunen efter kriterierne i 
SAVE-systemet.

3.6.3 Lejefastsættelse efter ombygning

Lejen for boligerne fastsættes efter byfornyelsen efter § 53 i lov om leje og § 15 a, stk. 2, i lov om 
boligregulering om fri lejefastsættelse for lejligheder, der omdannes fra erhverv til boliger.

3.6.4 Deklaration

Der skal tinglyses tilbagebetalingsdeklaration på ejendommen. Se punkt 4.5

3.7 Istandsættelse af forsamlingshuse og bygninger med lignende anvendelse

Byfornyelseslovens § 38 a og b

Kommunalbestyrelsen har mulighed for at træffe beslutning om at yde støtte til at istandsætte forsam-
lingshuse og bygninger med lignende anvendelse.

Kommunalbestyrelsen kan træffe beslutning om følgende foranstaltninger:
• Istandsættelse af bygningens klimaskærm.

De støtteberettigede arbejder på klimaskærmen omfatter reparation, udskiftning eller fornyelse af følgen-
de bygningsdele:

– tage, herunder tagrender og kviste, tårne og ovenlys
– ydermure, herunder facadeudsmykning og arkitektoniske detaljer
– vinduer, herunder opsætning af indvendige forsatsrammer og koblede rammer
– døre og porte
– karnapper, altaner, verandaer og udestuer, der er en del af den oprindelige bygning
– fundamenter, herunder kældernedgange og stenkipning under tagdryp
– indgangspartier, herunder udvendige adgangstrapper.

• Etablering af tilgængelighedsforanstaltninger.

Foranstaltningerne kan omfatte tiltag til forbedring af tilgængeligheden for ældre og handicappede, som 
f.eks. etablering af niveaufri adgang og handicaptoiletter.
• Afhjælpning af kondemnable forhold.

Kondemnable forhold er forhold, som medfører, at benyttelse af boligen eller en del af denne vil være 
forbundet med sundheds- eller brandfare, jf. byfornyelseslovens kapitel 9.

3.7.1 Ansøgnings- og tilsagnsprocedure

Ansøgning om støtte og meddelelse af tilsagn til ejeren af forsamlingshuset følger reglerne i byfornyel-
seslovens §§ 23-25.

Der er tale om en enkel procedure, hvorefter ejeren af forsamlingshuset kan fremsende ansøgning om 
støtte til kommunen.

VEJ nr 9032 af 23/01/2014 15


Kommunalbestyrelsen har metodefrihed i tilrettelæggelse af proceduren og træffer selv beslutning om, 
hvilke oplysninger der skal indsendes som grundlag for behandling af ansøgningen. Der kan f. eks. være 
tale om, at der skal anvendes ansøgningsskema, om krav til projektmateriale, budget, tidsplan mv.

Kommunalbestyrelsen fastlægger endvidere retningslinjerne for, hvordan puljemidlerne skal prioriteres 
samt principperne for medfinansiering fra ejerne.

På grundlag heraf kan kommunalbestyrelsen tilskynde ejerne til at gennemføre byfornyelse samt bekendt-
gøre, hvorledes de offentlige midler vil blive prioriteret.

Kommunalbestyrelsen behandler indkomne ansøgninger og træffer beslutning om støtte til ejeren.

Som grundlag for behandlingen af ansøgningen kan kommunalbestyrelsen stille krav om relevante oplys-
ninger vedrørende projektet og om ejerens økonomi.

I tilsagnet til ejeren kan kommunalbestyrelsen stille forskellige relevante arkitektoniske, miljømæssige 
og udførelsesmæssige krav, således at det sikres, at bygningens bevaringsværdi opretholdes eller øges 
i forbindelse med istandsættelsen. Der kan være tale om valg af materialer, arkitektoniske krav til især 
udvendige bygningsdele som f.eks. vinduer og kviste samt anvendelse af særlige renoveringsmetoder og 
lignende. Kommunalbestyrelsen vil også kunne stille krav om, at bestemte arbejder bliver gennemført 
som betingelse for støtte.

Kommunalbestyrelsen skal i tilsagnet til ejeren fastsætte frist for gennemførelse af arbejdet samt for 
indsendelse af regnskabet.

3.7.2 Støtte

Støtte ydes efter reglerne i byfornyelseslovens §§ 26-29 og 34.

De udgifter, der kan danne grundlag for støtte er opregnet i bekendtgørelse om støtteberettigede udgifter 
til bygningsfornyelse og udbud af bygge- og anlægsarbejder efter lov om byfornyelse og udvikling af 
byer.

Det drejer sig overordnet om følgende udgifter, der udgør de samlede støtteberettigede ombygningsudgif-
ter:
• Håndværkerudgifter
• Udgifter til arkitekt- og ingeniørbistand
• Udgifter til byggesagsadministration og anden bygherrebistand
• Bygherreudgifter som f.eks. tekniske undersøgelser
• Udgifter til førregistrering
• Byggelånsrenter (men ikke udgifter i forbindelse med den endelige finansiering)

Fra de samlede støtteberettigede ombygningsudgifter trækkes tilskud til ombygningsudgifterne fra anden 
side. Det drejer sig om:
• Støtte efter anden lovgivning
• Rabatter, forsikringsydelser, tilskud og lignende

Støtten ydes som kontant tilskud til ombygningsarbejderne. Støtten kan maksimalt udgøre en fjerdedel 
af de støtteberettigede udgifter. Er der tale om bevaringsværdige bygninger, kan støtten dog hæves til en 
tredjedel af de støtteberettigede udgifter.

Som bevaringsværdige bygninger betragtes bygninger, der opfylder betingelserne om udpegning i byfor-
nyelseslovens § 28, stk. 2. Det betyder, at bygninger, der er udpeget som bevaringsværdige i kommune-

VEJ nr 9032 af 23/01/2014 16


planen eller i en lokalplan umiddelbart opfylder kravet til bevaringsværdigheden. Hvis denne udpegning 
ikke har fundet sted endnu, betragtes bygninger som bevaringsværdige, hvis de har fået tildelt en beva-
ringsværdi fra 1-4 i kommuneatlasset eller ved en konkret vurdering i kommunen efter kriterierne i 
SAVE-systemet.

3.7.3 Deklaration

Der skal tinglyses tilbagebetalingsdeklaration på ejendommen. Se punkt 4.5

3.8 Fjernelse af skrot og affald på boligejendomme

Byfornyelseslovens § 8, stk. 2, nr. 5, og § 22, stk. 1, nr. 5

Kommunalbestyrelsen kan træffe beslutning om at yde støtte til fjernelse af skrot og affald på ejendom-
me, hvor der er beliggende private udlejningsboliger eller ejer- og andelsboliger.

3.8.1 Ansøgnings- og tilsagnsprocedure

Ansøgnings- og tilsagnsprocedure gennemføres efter de samme regler, som gælder for udlejningsejen-
domme og ejer- og andelsboliger, jf. byfornyelseslovens §§ 9-11 og 23 – 25.

Der er tale om en enkel procedure, hvorefter ejere af udlejningsejendomme og ejer- og andelsboliger, der 
er beliggende i byer under 3.000 indbyggere eller det åbne land kan fremsende ansøgning om støtte til 
kommunen.

Kommunalbestyrelsen har metodefrihed i tilrettelæggelse af proceduren og træffer selv beslutning om, 
hvilke oplysninger der skal indsendes som grundlag for behandling af ansøgningen. Der kan f. eks. være 
tale om, at der skal anvendes ansøgningsskema, om krav til budget, tidsplan, ejers økonomi mv.

Kommunalbestyrelsen fastlægger endvidere retningslinjerne for, hvordan puljemidlerne skal prioriteres 
samt principperne for medfinansiering fra ejerne.

På grundlag heraf kan kommunalbestyrelsen tilskynde de private ejere til at gennemføre byfornyelse samt 
bekendtgøre, hvorledes de offentlige midler vil blive prioriteret.

Kommunalbestyrelsen behandler indkomne ansøgninger og træffer beslutning om støtte til ejeren.

I tilsagnet til ejeren kan kommunalbestyrelsen stille forskellige relevante miljømæssige og udførelses-
mæssige krav. Kommunalbestyrelsen vil også kunne stille krav om, at bestemte arbejder bliver gennem-
ført som betingelse for støtte.

Kommunalbestyrelsen skal i tilsagnet til ejeren fastsætte frist for gennemførelse af arbejdet samt for 
indsendelse af regnskabet.

3.8.2 Støtte

Støtte ydes som kontant tilskud. Kommunalbestyrelsen fastsætter størrelsen af tilskuddet.

Til udlejningsejendomme kan tilskuddet maksimalt udgøre hele den støtteberettigede udgift til bortfjer-
nelse.

Til ejer- og andelsboligejendomme kan tilskuddet maksimalt udgøre en fjerdedel af den støtteberettigede 
udgift.

VEJ nr 9032 af 23/01/2014 17


De støtteberettigede udgifter udgør de samlede udgifter til at fjerne det skæmmende skrot og affald, 
med fradrag af tilskud fra anden side. Der kan være tale om støtte ydet efter anden lovgivning, rabatter, 
forsikringsydelser, tilskud og lignende, jf. byfornyelseslovens §§ 12 og 26.

Der kan ikke gives støtte til arbejder, der er påbegyndt, inden tilsagn om støtte er meddelt.

3.9 Kommunalt opkøb af nedslidte ejendomme med henblik på istandsættelse eller nedrivning

Byfornyelseslovens § 38 d

Kommunalbestyrelsen kan opkøbe nedslidte og faldefærdige ejendomme beliggende i byer med færre end 
3.000 indbyggere samt i det åbne land med henblik på nedrivning eller istandsættelse.

Opkøb efter bestemmelsen sker enten på frivillig basis på grundlag af en aftale mellem ejeren og 
kommunen eller på tvangsauktion.

3.9.1 Refusion

Hele kommunens udgift til opkøb er refusionsberettiget jf. byfornyelseslovens § 38 e, stk. 2.

3.9.2 Støtte til istandsættelse og nedrivning

Kommunen har efter opkøbet mulighed for som ejer at få tilskud til istandsættelse eller nedrivning efter 
de almindelige regler i byfornyelsesloven.

Udgiften til tilskud er refusionsberettiget efter de gældende regler for puljen.

4. Generelle regler i byfornyelsesloven, som gælder for puljemidlerne

4.1. Arbejdernes påbegyndelse

Der kan ikke gives støtte til arbejder, der er påbegyndt, inden tilsagn om støtte er meddelt.

4.2 Licitation

De støttede arbejder skal udbydes i konkurrence i henhold til lov om indhentning af tilbud på visse 
offentlige og offentligt støttede kontrakter (tilbudsloven).

Det betyder at:
• Projekter, hvor håndværkerudgifterne overstiger 3 mio. kr. ekskl. moms, skal der som udgangspunkt 

altid afholdes en licitation, jf. tilbudslovens kapitel 3.
• Projekter, hvor håndværkerudgifterne er under 3 mio. kr. ekskl. moms, kan der i stedet indhentes 

underhåndsbud, dvs. indhentes indtil 3 tilbud, uden at der gennemføres et udbud, jf. tilbudslovens 
kapitel 4.

4.3 Arbejde i eget regi

Kommunen har mulighed for at godkende, at arbejderne udføres af bygherrens eget momsregistrerede 
firma (arbejde i eget regi). I så fald skal kommunen kontrollere, at såvel prisen som kvaliteten af det 
arbejde, bygherren udfører, er rimelig, og at timeforbruget er dokumenteret.

VEJ nr 9032 af 23/01/2014 18


4.4. Byggeskadefondsbidrag

For ejendomme, der har fået støtte til istandsættelsesprojekter, der overstiger i størrelsesordenen 1 mio. 
kr., skal kommunen indbetale et bidrag på 1,5 pct. af ombygningsudgifterne til Byggeskadefonden 
vedrørende Bygningsfornyelse - BvB -, som er en forsikringsordning, mod udgifter til byggeskader. Byg-
geskadefondsbidraget anvendes til, at BvB foretager eftersyn på ejendommen af de arbejder, der har fået 
støtte samt til dækning af eventuelle konstaterede skader.

Forsikringen betyder, at det er gratis for ejeren, når BvB foretager eftersyn af ejendommen.

Forsikringen dækker indtil 95 pct. af udgifterne til udbedring af væsentlige skader på ejendommen, mens 
ejeren betaler resten.

Kommunens udgift til byggeskadefonden trækkes over kommunens ordinære ramme til bygningsfornyel-
se og refunderes af staten med 50 pct.

Såfremt kommunen ikke råder over tilstrækkelig ramme til dækning af den statslige del af byggeskade-
fondsbidraget på den ordinære ramme til bygningsfornyelse, har kommunen mulighed for at benytte sig af 
mellemkommunal overdragelse af ordinær ramme. Eventuelle spørgsmål herom rettes til Ministeriet for 
By, Bolig og Landdistrikter.

4.5 Tinglysning af deklaration

For at forhindre at en ejer, der modtager tilskud efter byfornyelsesloven ikke ved et senere salg af 
ejendommen eller ved en statusændring af ejendommen, f.eks. til andelsbolig eller erhverv, skal kunne 
kapitalisere støtten, skal kommunalbestyrelsen efter gennemførelsen af de støttede arbejder tinglyse en 
deklaration på ejendommen om tilbagebetaling af støtten, hvis ejeren har haft en fortjeneste, som direkte 
henhører fra støtten. Fortjeneste, der er en følge af ejendomsprisudviklingen, skal ikke tilbagebetales.

Kommunalbestyrelsen beregner, om tilskuddet til vedligeholdelsesudgifterne helt eller delvis skal tilbage-
betales i følgende situationer:
• Ejendommen/enkelte boliger skifter status - typisk fra bolig til erhverv, og der opnås en gevinst, som 

overstiger den sædvanlige ejendomprisstigning i den forløbne periode.
• Ejendommen sælges, og der opnås en gevinst, som overstiger den sædvanlige ejendomsprisstigning i 

den forløbne periode. Overdragelse til medejer, ægtefælle og livsarving er dog undtaget.

Kommunalbestyrelsen fastsætter, hvor mange år tilbagebetalingspligten skal gælde. Der kan maksimalt 
være tale om 20 år. Ved fastsættelsen af åremålet har især omfanget og karakteren af de støttede 
arbejder samt støttens størrelse betydning. Medejer, ægtefælle eller livsarvinger er ikke omfattet af 
deklarationen. Tilbagebetaling vil således ikke komme på tale over for disse personer.

Beregningsmetoden er fastlagt i byfornyelsesloven og indebærer, at kommunalbestyrelsen senest i forbin-
delse med godkendelse af regnskabet tager stilling til ejendommens værdi efter byfornyelsesarbejdernes 
gennemførelse, samt hvor længe deklarationen skal løbe.

Reglerne sikrer, at ejeren altid vil oppebære sin fortjeneste som følge af den almindelige udvikling i 
ejendomspriserne.

Udkast til deklarationens indhold og vilkår for udlejningsejendomme, ejerboliger og andelsboligejendom-
me findes på ministeriets hjemmeside www.mbbl.dk.

VEJ nr 9032 af 23/01/2014 19


4.6 Genhusning

Eventuelle kommunale udgifter til genhusning trækkes over kommunens ordinære ramme til bygningsfor-
nyelse og refunderes af staten med 50 pct.

Såfremt kommunen ikke råder over tilstrækkelig ramme til dækning af den statslige del af byggeskade-
fondsbidraget på den ordinære ramme til bygningsfornyelse, har kommunen mulighed for at benytte sig af 
mellemkommunal overdragelse af ordinær ramme. Eventuelle spørgsmål herom rettes til Ministeriet for 
By, Bolig og Landdistrikter.

Ministeriet for By, Bolig og Landdistrikter, den 23. januar 2014

Pia Scott Hansen

VEJ nr 9032 af 23/01/2014 20


Bilag 1
Oversigt over regler i byfornyelsesloven, som gælder for Pulje til Landsbyfornyelse

Nedenstående bestemmelser refererer til lov om byfornyelse og udvikling af byer, jf. lovbekendtgørelse 
nr. 504/2013

Kapitel 3. Bygningsfornyelse af private udlejningsejendomme
Anvendelsesområde: § 8, stk. 1, nr. 1 og 2, § 8, stk. 2, nr. 1-3, og nr. 5, § 8, stk. 4, og stk.5
Ansøgnings- og tilsagnsprocedure: §§ 9-11
Støtte: §§ 12-16
Bortfald og tilbagebetaling af støtte: §§ 17-18
Refusion: § 19
Klage: § 20

Kapitel 4. Bygningsfornyelse af ejer- og andelsboliger
Anvendelsesområde: § 21, nr. 1 og 2, § 22, stk. 1, stk. 3 og stk. 4
Ansøgnings- og beslutningsprocedure: §§ 23 – 25
Støtte: §§ 26-29 og § 34
Bygningsforbedringsudvalg: §§ 30 – 33
Refusion: § 34
Klage: § 35

Kapitel 5. Bygningsfornyelse af erhverv, forsamlingshuse og bygninger med lignende anvendelse
Bygninger, der indeholder erhverv og beboelse: § 36 og § 37
Ombygning af privat erhverv til udlejningsboliger: § 38
Forsamlingshuse og bygninger med lignende anvendelse: § 38 a og § 38 b
Nedrivning af erhvervsbygninger: § 38 c

Kapitel 5 a. Opkøb af nedslidte ejendomme
Anvendelsesområde: § 38 d
Refusion: § 38 e

Kapitel 7. Byggeskadefonden vedrørende bygningsfornyelse
Hele kapitlet: §§ 51-57

Kapitel 11. Forskellige bestemmelser
Udgiftsramme: § 93, § 94, stk. 2, 2. pkt., og stk. 3
Bemyndigelse: § 100
Kasse- og regnskabsforvaltning: § 102
Kontrolbestemmelser: § 104 og § 105, stk. 1 og stk. 4
Straf: § 107, stk. 1, nr. 1 og nr. 8 og § 107, stk. 5 og 6

Administrative forskrifter

Administrative forskrifter fastsat i bekendtgørelser i medfør af lov om byfornyelse og udvikling af byer, 
der regulerer de ovenfor nævnte bestemmelser, er også gældende for Pulje til Landsbyfornyelse.

VEJ nr 9032 af 23/01/2014 21


Bilag 2
Tjekliste

Denne tjekliste til brug for den kommunale sagsbehandling giver et overblik over lovgivning m.v. som 
kan være relevant i forbindelse med beslutning om nedrivning af bygninger med hjemmel i byfornyelses-
lovens kapitel 3, 4, 5, 5 a, 9 og § 98.

A. Indhentning af nødvendige data og oplysninger

B. Anmeldelse af nedrivning

C. Nedlæggelse af bolig

D. Opsigelse af lejere

E. Varsling af naboer

F. Anmeldelse til museum

G. Lokalplaner og byplanvedtægter

H. Bevaringsværdige bygninger

I. Fredede bygninger

J. Bygninger i landzone

K. Stuehuse til aktive landbrug

L. Forurening på ejendommen

M. Nedgravet olietank

N. Screening af bygning for PCB

O. Artsbeskyttelse

P. Inddragelse af pant- og udlægshavere

Q. Afbrydelse af forsyning

R. Afmelding af forsyning

S. Sløjfning af privat vandboring

T. Nedrivningsentreprisen, særlige krav

U. Anmeldelse af nedrivningsaktiviteter

V. Indberetning til BYF2012-systemet

W. Aftale om aflevering af grund

X. Fotografering

Y. Bortskaffelse af bygningsaffald

Z. BBR-registrering

VEJ nr 9032 af 23/01/2014 22


A. Indhentning af nødvendige data og oplysninger

Grundoplysninger, der er nødvendige at have kendskab til i forbindelse med beslutning om nedrivning af 
en bygning:
• Ejer (navn, adresse, telefonnummer)
• BR-oplysninger
• Hvilke bygninger er omfattet af nedrivningen
• Fredning
• Bygningens bevaringsværdi
• Igangværende byggesager
• Kortlagt grundforurening
• Tilmeldte på adressen
• Stuehus til aktivt landbrug
• Lokalplanforhold
• Tingbogsattest (pant- og udlægshavere, servitutter)

B. Anmeldelse af nedrivning
• Nedrivning skal anmeldes til den kommunale bygningsmyndighed, jf. Bygningsreglementet 2010 pkt. 

1.7. Har bygningsmyndigheden ikke reageret inden 2 uger fra den dag, anmeldelsen er modtaget, kan 
byggearbejdet påbegyndes.

• Anmeldelse skal ske, selv om kommunen er ejer af bygningen.
• Småbygninger, udhuse, garager kan nedrives uden anmeldelse til bygningsmyndighederne.

C. Nedlæggelse af bolig
• Er der indrettet beboelse i bygningen, skal kommunalbestyrelsen give tilladelse til helt eller delvis 

nedlæggelse af beboelsen inden nedrivning, jf. lov om midlertidig regulering af boligforholdene § 46.

D. Opsigelse af lejere
• Er boligen udlejet, skal lejerne opsiges i overensstemmelse med reglerne i lov om leje. Er boligen 

kondemneret, skal lejerne opsiges efter reglerne i lov om byfornyelse og udvikling af byer § 58.
• Hvis nedrivningen sker som led i en beslutning efter byfornyelsesloven, jf. § 8, stk. 2, § 22, stk. 1, eller 

§ 77, stk. 2, har kommunalbestyrelsen pligt til at genhuse beboerne i overensstemmelse med reglerne i 
byfornyelseslovens kapitel 8.

E. Varsling af naboer
• Ved nedrivning af sammenbyggede bygninger skal ejeren af naboejendommen varsles om arbejdets 

art og omfang samt tidspunktet for dets påbegyndelse, mindst 14 dage før nedrivningen begynder, jf. 
byggelovens § 12, stk. 4.

• Forslag til retablering af gavl og evt. andre følgearbejder på naboejendommen skal godkendes af 
kommunalbestyrelsen, jf. lov om byfornyelse og udvikling af byer § 10, § 24 og § 77, stk. 7.

F. Anmeldelse til museum
• Kommunalbestyrelsen skal underrette det museum i kommunen, der har tilsyn med den bygningsmæs-

sige kulturarv, om de anmeldelser om nedrivning, kommunen modtager, jf. lov om museer § 24, stk. 3.
• Underretningen har ikke opsættende virkning.

G. Lokalplaner og byplanvedtægter
• Eventuelle lokalplaner, byplanvedtægter og tinglyste servitutter undersøges for særlige bestemmelser, 

som har betydning for nedrivning af bygningen, herunder om der kræves dispensation fra lokalplanen.

VEJ nr 9032 af 23/01/2014 23


H. Bevaringsværdige bygninger
• Er bygningen optaget i en kommuneplan som bevaringsværdig eller omfattet af et forbud mod 

nedrivning i en lokalplan (evt. partiel byplanvedtægt), skal kommunalbestyrelsen give tilladelse til 
nedrivning, efter forudgående offentliggørelse med en høringsfrist på mindst 4 og højst 6 uger, jf. lov 
om bygningsfredning og bevaring af bygninger § 18.

I. Fredede bygninger
• Hvis bygningen er fredet, skal kulturministeren (Kulturstyrelsen) give tilladelse til nedrivning, jf. lov 

om bygningsfredning og bevaring af bygninger § 11.

J. Bygninger i landzone
• Ved nedrivning af en bygning i landzone bør kommunen oplyse ejer om, at eventuelt nybyggeri på 

grunden kræver en zonetilladelse efter lov om planlægning.

K. Stuehuse til aktive landbrug
• Efter lov om landbrugsejendomme, § 9, stk. 1, må et stuehus til et aktivt landbrug ikke nedrives med 

mindre
– der opføres et nyt stuehus,
– ejendommen drives i lovlig samdrift eller
– beboelsesbygningen har stået tom i mere end 2 år og er ødelagt eller forfalden og ejeren har fået 

dispensation fra beboelsespligten.

L. Forurening på ejendommen
• Er ejendommen kortlagt som forurenet eller mulig forurenet skal kommunalbestyrelsen give tilladelse 

til nedrivning, herunder vilkår for nedrivning, jf. lov om forurenet jord § 8.
• Kommunalbestyrelsens tilladelse skal være i overensstemmelse med en forud indhentet udtalelse fra 

regionsrådet, jf. lov om forurenet jord § 8 a.

M. Nedgravet olietank
• Er der registreret en nedgravet olietank på ejendommen, bør kommunen inddrage egen miljøafdeling.

N. Screening af bygning for PCB
• Inden nedrivning af bygninger opført i perioden fra 1950 til 1977 eller renoveret i samme periode 

(f.eks. udskiftning af vinduer) skal der foretages en screening af, om bygningen indeholder PCB-hol-
digt materiale, jf. bekendtgørelse om affald § 78. I bilag 11 til affaldsbekendtgørelsen findes et skema 
til anvendelse ved screeningen.

O. Artsbeskyttelse
• Fungerer ejendommen som yngle- og rasteområde for flagermus eller andre dyrearter omfattet af habi-

tatsdirektivets bilag IV, skal kommunalbestyrelsen være opmærksom på de regler om artsbeskyttelse, 
der følger af bekendtgørelse om udpegning og administration af internationale naturbeskyttelsesom-
råder samt beskyttelse af visse arter. Kommunen skal desuden være opmærksom på, at reglerne i 
bekendtgørelsen suppleres af generelle regler om artsbeskyttelse i lov om naturbeskyttelse § 29 a, stk. 
2 og lov om jagt og vildtforvaltning § 6 a, stk. 1.

P. Inddragelse af pant- og udlægshavere
• Beslutning om påbudt nedrivning skal skriftligt meddeles pant- og udlægshavere, jf. lov om byfornyel-

se og udvikling af byer § 77, stk. 3.
• Ejeren skal

VEJ nr 9032 af 23/01/2014 24


– indhente samtykke fra pant- og udlægshavere
– stille sikkerhed eller
– indfri tinglyste lån og udlæg, da der ikke må ske en væsentlig forringelse af pantets værdi, jf. 

Justitsministeriets pantebrevsformular A.

Q. Afbrydelse af forsyning
• Inden nedrivning påbegyndes, skal der ske fysisk afbrydelse af: Kloak, vand, el, varme og naturgas.
• Kloaker skal afproppes ved autoriseret kloakmester, jf. lov om gasinstallationer og installationer i 

forbindelse med vand- og afløbsledninger § 5.
• Påregnes grunden bebygget igen inden for kort tid, vil det normalt være hensigtsmæssigt at foretage en 

midlertidig afbrydelse af varme/el/vandforsyning, da tilslutningsafgifterne da vil kunne spares.

R. Afmelding af forsyning
• Efter nedrivning skal der hos forsyningsselskaberne ske afmelding af

– vand
– el
– varme
– naturgas
– renovation

• Herudover skal der ske afmelding af
– skorstensfejning
– forsikring

S. Sløjfning af privat vandboring
• Private brønde skal sløjfes via autoriseret brøndborer, jf. bekendtgørelse om udførelse og sløjfning af 

boringer og brønde på land. En liste over autoriserede brøndborere findes på www.geus.dk

T. Nedrivningsentreprisen, særlige krav
• Nedrivningsarbejderne skal udbydes i konkurrence i henhold til lov om indhentning af tilbud på visse 

offentlige og offentligt støttede kontrakter (tilbudsloven). Dvs. at der for arbejder under 3 mio. kr. skal 
indhentes underhåndsbud, og for arbejder over 3 mio. kr. afholdes licitation.

• Kommunalbestyrelsen skal godkende nedrivningsprojektet samt tilbuddet, inden nedrivningen iværk-
sættes.

U. Anmeldelse af nedrivningsaktiviteter
• Støv- eller støjfrembringende nedrivningsaktiviteter skal anmeldes til den kommunale miljømyndig-

hed, jf. bekendtgørelse om miljøregulering af visse aktiviteter. Har miljømyndigheden ikke reageret 
inden 2 uger fra den dag, anmeldelsen er modtaget, kan aktiviteterne påbegyndes.

• Anmeldelse skal ske, selv om kommunen er ejer af bygningen.

V. Indberetning til BYF2012-systemet
• Alle beslutninger om nedrivning skal indberettes til det administrative edb-system BYF2012. Vej-

ledning herom findes på www.mbbl.dk/sites/mbbl.dk/files/dokumenter/Byfornyelse/brugervejled-
ning_byf2012. pdf

W. Aftale om aflevering af grund
• Det bør fremgå af aftalen/beslutningen om nedrivning af en bygning, i hvilken stand grunden skal 

afleveres efter nedrivningen.

VEJ nr 9032 af 23/01/2014 25


X. Fotografering
• Fotos af bygningen før nedrivning vil kunne medvirke til at afklare eventuelle spørgsmål efter nedriv-

ningen.

Y. Bortskaffelse af bygningsaffald
• Bygningsaffald, herunder forurenede bygningsdele, skal bortskaffes i overensstemmelse med kommu-

nens affaldsregulativ. Asbest, PCB-holdigt affald og andet forurenet affald skal deponeres på såkaldt 
kontrolleret losseplads, jf. bl.a. bekendtgørelse om affald.

Z. BBR-registrering
• Ændrede oplysninger om ejendommen skal indberettes til BBR-registeret.
• BBR-udskrift fra før nedrivningen bør gemmes med henblik på at sikre basisoplysninger vedrørende 

ejendommen om f.eks. nedgravet olietank, septiktank, bortledning af spildevand, rensningsanlæg.

VEJ nr 9032 af 23/01/2014 26


	Bilag 1 - Oversigt over regler i byfornyelsesloven, som gælder for Pulje til Landsbyfornyelse
	Bilag 2 - Tjekliste

