
”Vidensværktøj for interessenter i
flydende boliger”

- Et oplæg til debat om husbåde –

En inspiration og et praktisk værktøj for alle husbådsinteressenter

København 2004

FORORD ..6

INDLEDNING..7

Baggrund ... 7

Formål ... 7

Målgruppe ... 7

Læsevejledning.. 7

Definition af husbåde og flydende boliger .. 8

1 NOGLE TANKER OM HUSBÅDE - NY OG GAMMEL HISTORIE - ARKITEKTUR OG
DESIGN ..10

'At bo på vandet': - En ny boligtradition.. 10

Husbåde i kulturhistorisk belysning ... 11

Flydende boliger: - Arkitektur eller design? .. 12

Fremtiden .. 15

Inspiration for udseendet af nybyggede husbåde... 17

”Husbåden – en balance mellem hus og båd” .. 17

Fænomenet Husbåde .. 18

2 HUSBÅD, BRO OG LAND..20

Bådtyper .. 20

Valg af bund eller skrog ... 21

Størrelse, design og materialer .. 22

Indretning m.m. .. 23

Opvarmning, isolering, og tilslutninger .. 23

Tilslutninger – elektricitet og TV m.m. samt kloak og vand... 23

Sikkerhed – brandkrav, lænsepumper, sikkerheds- og redningsudstyr, fortøjninger samt is belastning 24

Bro, kaj og land... 25

3 KOMMENDE OG NUVÆRENDE HUSBÅDSBEBOERE..28

”Krav og holdninger til husbåde” ... 28

Husbåde som bolig.. 28

 2

De økonomiske realiteter er større end forventningerne .. 29

De fysiske ønsker om en husbåd.. 30

Husbåden som erhverv... 31

Kvalitativ interview med husbådsbeboer ... 31

Kvalitativ interview med husbådsbeboer ... 32

Interview af husbådsejer Helge Rasmussen d. 2. december 2003... 32

4 ORGANISERING OG DRIFT ...34

Husbåde - bådlav, ejernes forum og forening? .. 34

Daglig drift .. 36

Daglig drift .. 37

5 HUSBÅDE - JURIDISKE ASPEKTER..40

Husbåde - juridiske aspekter ... 40

Husbåd - hus eller båd?.. 40

Formidling og omsætning .. 40

Finansiering... 42

Forsikring.. 43

Registrering... 44

Indretning.. 45

Udlejning ... 47

Skatter og afgifter ... 47

Afskrivninger .. 48

Moms ... 49

Bopælsregistrering.. 50

Tilladelse til at benytte vand, kaj og vej (VKV) ... 50

A. Tilladelse til at benytte vandet .. 50

B. Tilladelse til at benytte kajen og vejen ... 51

Offentligretlige rådighedsbegrænsninger... 52

Den juridiske gennemførelse af et husbådsprojekt.. 52

 3

6 PROJEKTERING AF OG KOMMUNAL PROCEDURE VED HUSBÅDSPROJEKTER.55

Landets havne ... 55

Valg af Projekt og tilbud.. 57

Udviklingsaftale .. 57

Offentligretlige rådighedsbegrænsninger... 58

Byggesagsbehandling m.m. .. 58

Stats-niveau ... 59

Amts-niveau .. 59

Kommunalt-niveau... 59

Lokalplaner i henhold til husbåde... 59

Tilladelse til at anvende vandet ... 60

Tilladelse til at anvende kaj og vej .. 61

Planretlige forhold.. 61

Miljøretlige forhold .. 62

Byomdannelsesområder ... 63

Særligt vedrørende beskyttelse af kystområderne... 64

Nødvendige tilladelser .. 66

7 SAMMENFATNING..68

Nogle tanker om husbåde – ny og gammel historie – arkitektur og design ... 68

Husbåd, bro og land ... 69

Kommende og nuværende husbådsbeboere ... 71

Organisering og drift.. 72

Husbåde – juridiske aspekter .. 72

Projektering af og kommunal procedure ved husbådsprojekter.. 76

KONKLUSION ..80

PERSPEKTIVERING...83

8 FORMIDLING AF RAPPORTEN ..84

 4

9 LITTERATURLISTE ..85

 5

Forord
Interessen for og ikke mindst mediernes fokusering på husbåde her i Danmark er af nyere dato.
Hertil kommer, at tanken med færdigbyggede husbåde og husbådskvarterer ligeledes er noget nyt.
Men husbåde, det vil sige skibe primært anvendt til beboelse, har en lang historie bag sig. Flere
steder i verden har husbåde været en nødvendig løsning, der kunne skaffe folk et tag over hovedet.
Som udgangspunkt har husbåde derfor ikke været forbundet med noget specielt luksuriøst, og
herhjemme har begrebet nok haft lidt klondyke over sig. Det er måske også baggrunden for, at
denne boligform ikke tidligere har appelleret til en bredere del af befolkningen, ligesom havne og
kommuner ikke tidligere har udvist den store interesse for husbåde som anerkendt boligform. Men
udviklingen har skabt denne interesse, fordi der i danske havne er frigivet store havne- og
vandarealer, der ikke længere skal benyttes til havnedrift. Der er stor interesse for udnyttelsen af
disse arealer, men nu til andre formål – herunder til placering af husbåde. Dette er ikke mindst
blevet synligt i perioden for udarbejdelsen af denne rapport, hvor flere havne i landet er i gang med
udvikling af konkrete husbådsprojekter.

Realiseringen af denne rapport er i høj grad et resultat af mange forskellige personers viden og
indsats. Følgende i vilkårlig rækkefølge skal derfor have en stor tak:

Torben Korsager, Seniorpartner, de la Cour Advokaterne, Århus, Knud Wagner, Skibsingeniør,
Skibstegnestuen ApS, Hank Verkooijen, Hercules Betoncasco Danmark ApS, Toke Høgild,
Revenue Manager, SAS, Søren Havemann, Administrationsgruppen DanmarksBoligskab, Niels
Lindberg, Arkitekt, Christian Bjørn, Industriel Designer, CB ApS, Hans Peter Kristensen, Direktør
Seasight (A/S Hvide SandeSkibs- & Baadebyggeri), Palle Thjellesen, Arkitekt, By, Land og Vand,
Nicolai A. I. Sonne, Københavns Havn A/S, Britta Køster, Udlejningschef, Københavns Havn A/S
Bent LøfQvist, Kommunaldirektør, Sakskøbing, Sven Holmbo, TopDanmark, Hans Christian
Hansen, Adm. Direktør, Bil & Sejler Finans, Jens Boye Nielsen, Salgskonsulent, Max Sibbern A/S,
Jan Dammberg, Pov Pump- och Vakuumsystem AB, Cubo Arkitekterne A/S, Vivi Hansen,
Kystdirektoratet, Helge Rasmussen, husbådsejer, Michael Stensgaard, Arkitekt, Erhvervs- og
Boligstyrelsen, Peter Lauridsen, Skibsinspektør Søfartsstyrelsen, Stig Christensen,
Planlægningschef, Korsør Kommune, Sara M. A. Paarup, Arkitekt, Korsør Kommune, Iver
Enevoldsen, Borgmester, Holsmland Kommune, Jes Carstens, Søkortområdet, Kort &
Matrikelstyrelsen, o.a

En særlig tak skal gives til advokat Hanne Mølbeck, Bech-Bruun Dragsted, og til Christian Nielsen,
Direktør, Altskib for deres bidrag og mange gode råde under vejs, og til Lars Lyse,
Bygningskonstruktørstud. for hans solide indsats.

Rapporten er realiseret med støtte fra Fonden RealDania

Frederik Valmin,
Projektleder

 6

Indledning

Baggrund
Mange af havnene langs Danmarks kyster har gennem de sidste år forandret sig fra at være aktive
erhvervs- og fiskerihavne til at ligge tomme hen. Mange havnearealer er ofte centralt beliggende i
byerne og dermed særdeles velegnede til byudvikling. Det er derfor heller ikke påfaldende, at
mange kommuner, havne og borgere gerne vil udvikle netop disse områder til forskellige formål,
herunder boliger og rekreative områder.

I forlængelse heraf har der også flere steder været ønske om at udnytte de tomme vandarealer til
placering af husbåde, herunder byudvikling ved placering af husbådskvarterer. Blandt borgerne er
interessen også stigende. Derudover har der i medierne været stigende fokus på området og havne,
kommuner og dels har statslige styrelser oplevet en voksende interesse for husbåde. Der er meget,
der peger på, at antallet af husbåde vil stige i de kommende år, og at husbåde og flydende boliger
fremover vil være et væsentligt bidrag til den danske byudvikling.

På nuværende tidspunkt mangler mange et samlet overblik over regler, vilkår og muligheder for
etablering af en husbåd/en flydende bolig. Denne rapport er derfor tænkt som en inspiration og et
praktisk værktøj for alle husbådsinteressenter.

Formål
Formålet med rapporten er at belyse forhold relateret til husbåde og til husbådskvarterer. Rapporten
beskriver hvordan man kan gennemføre de tiltag, der skal til, for at én eller flere husbåde kan
komme til at ligge i havne og søer rundt om i Danmark.

Målgruppe
Rapporten er en inspiration og et praktisk værktøj for alle husbådsinteressenter – potentielle
husbådsejere og -lejere, havne, kommuner, tilsynsmyndigheder, advokater, finansieringsinstitutter,
forsikringsselskaber, husbådsproducenter og andre.

Rapporten vil i sin grundform have lægmand som direkte målgruppe – eksempelvis personer, der
gerne vil have en husbåd og ønsker at få afklaret, hvad der skal til for at realisere dette. De
forskellige afsnit vil dermed kunne besvare mange umiddelbare spørgsmål. Dertil vil der nogle
steder blive påpeget vilkår / forhold, der har interesse for en anden målgruppe. For interessenter
med behov for en mere detaljeret viden, vil der på nogle områder være henvisning til bilag, hvor det
berørte område bliver gennemgået mere detaljeret eller med referencer til, hvor der kan indhentes
yderligere information.

Læsevejledning
Rapportens enkelte afsnit er skrevet af personer med hver sit faglige vidensområde. De bidrager
dermed til flere forskellige indfaldsvinkler til husbåde, som forhåbentligt kan fungere som
informationskilde og inspiration for interessenter i husbåde.

Rapporten indledes med nogle tanker og visioner om begrebet husbåde af Arkitekt Niels Lindberg.
Herefter følger tre forskellige korte indblik i, hvilken inspiration, der har ligget til grund for
arkitekten/designerens formgivning af vedkommendes bud på husbåde. De tre arkitekter/designere

 7

er, Arkitekt Niels Lindberg (Altskib), Industrieldesigner Christian Bjørn (Christian Bjørn ApS /
Waterliving)og Cubo Arkitekterne A/S (Seasight), der alle har designet og tegnet husbåde.

Andet afsnit ”Husbåden” er en gennemgang af områder vedrørende selve husbåden, som en
potentielle køber og andre sandsynligvis gerne vil vide mere om inden et køb. I tilknytning til dette
afsnit er der et bilag, der går mere i dybden med de forskellige regler og love, der gælder for
husbåde (Bilaget kan hentes gratis på hjemmesiden www.husbaadsviden.dk) Afsnit og bilag er
skrevet af Cand. Comm. Frederik Valmin og Bygningskonstruktørstud. Lars Lyse.

Tredie afsnit ”Husbådsbrugere” er et resume af en rapport om kommende husbådsbeboeres
forestillinger og forventninger til at bo i en husbåd i Københavns Havn forfattet af Toke Høgild, der
udarbejdede rapporten som hovedopgave til sit HD-studium i afsætningsøkonomi. Resumeet følges
op af et kvalitativt interview med en nuværende husbådsbeboer i Københavns Havn om livet
ombord på en husbåd foretaget af Bygningskonstruktørstud. Lars Lyse.

Fjerde afsnit ”Drift og organisering” beskriver forskellige boligformer i forbindelse med husbåde.
Det kan eksempelvis være på leje-, andel- eller ejerbasis. Herunder beskrives forhold vedrørende
organisering af husbådelav, daglig drift, finansiering og forsikring. Afsnittet er skrevet af Direktør
Niels Chr. Nielsen (Altskib ApS), Advokat Torben Korsager (de la Cour) .

Femte afsnit ”Juridiske forhold” indeholder en gennemgang af forskellige juridiske aspekter
vedrørende husbåde. Her gennemgås bl.a. love, regler og rammer, der skal tages højde for i
forbindelse med erhvervelse af en husbåd samt ved realisering af deciderede husbådskvarterer.
Afsnittet er skrevet af advokat Hanne Mølbeck (Bech-Bruun Dragsted)

Sjette Afsnit ”Projektering og procedure” omhandler forhold vedrørende projektering og kommunal
procedure i forbindelse med placering af husbåde i havne. Her beskrives muligheder for udvikling
af havneområder, udviklingsaftaler og specielle forhold i forbindelse med husbåde, der skal tages
højde for ved en byggesagsbehandling. Afsnittet er skrevet af Cand. Comm Frederik Valmin og
Arkitekt Palle Thjellesen

Rapporten afrundes med en opsamling, en konklusion og perspektivering.

Som tillæg til selve rapporten er der et bilag ”Teknisk bilag omhandlende husbåde”. Bilaget er
samlet og kommenteret af Bygningskonstruktørstud. Lars Lyse og Cand. Comm Frederik Valmin,
men dertil er der indlæg fra Skibsingeniør Knud Wagner samt gennemgang af regelsæt fra
Søfartsstyrelsen og Erhvervs- og Boligstyrelsen.

Definition af husbåde og flydende boliger
Som det fremgår i rapporten anvendes begrebet ”husbåd og flydende bolig”. Hverken søfarts- eller
byggelovgivningen indeholder nogle særregler for husbåde og flydende boliger, ligesom
lovgivningen heller ikke indeholder en definition af begreberne husbåd og flydende bolig. Derfor er
der heller ikke i lovgivningen taget klart stilling til spørgsmålet om, hvorvidt en husbåd juridisk set
er et hus eller en båd.

 8

Denne uklarhed kan have været en barriere for husbådenes udbredelse, og det er derfor blevet
vurderet, at der har været brug for at indkredse hvilken eksisterende lovgivning og regelsæt, der kan
besvare spørgsmålet – hvad er en husbåd?

I den juridiske teori opstilles der en række krav, der normalt skal være opfyldt for at en indretning
kan defineres som et skib. Indretningen skal kunne flyde og bevæge sig på eller gennem vandet og
indretningen skal have en vis størrelse. Derimod er der intet krav om, at båden skal kunne bevæge
sig ved egen kraft. Såvel ombyggede skibe og nybyggede husbåde kan leve op til disse kriterier, og
man kan derfor umiddelbart betragte en husbåd som et skib, hvilket blandt andet giver mulighed for
registrering i skibsregisteret og andre rettigheder som hører til skibe.1

Søfartsloven varetager imidlertid helt andre hensyn end byggelovgivningen og giver ikke mulighed
for at sikre, at der er tale om tidssvarende boliger, ligesom husbåde ikke indgår i den almindelige
planlægning. Derfor har Erhvervs- og Boligstyrelsen samt Søfartsstyrelsen valgt at definere husbåde
funktionelt, således at det ikke kun er husbådenes skibsmæssige egenskaber, men også deres
bygningsmæssige udnyttelse, der har betydning. I et fælles notat fra Søfartsstyrelsen og Erhvervs og
Boligstyrelsen2 defineres husbåde og flydende boliger således som indretninger, der anvendes til
beboelse på samme sted og som ikke er af rent forbigående karakter.

Denne definition omfatter:

• Husbåde og flydende boliger, som tidligere har været anvendt som skibe, og
• Husbåde og flydende boliger, som er bygget med henblik på at blive anvendt som stationære

flydende boliger, samt
• Husbåde og flydende boliger, som er forsynet med eget fremdriftsmiddel, men som

anvendes til beboelse, som ikke er af rent forbigående karakter. 3

Notatet omhandler kun flydende konstruktioner, der udnyttes til boligformål. Byggeloven omfatter
imidlertid alle ”transportable konstruktioner, som agtes gjort til genstand for bygningsmæssig
udnyttelse, der ikke er af rent forbigående karakter”4 og sondrer således ikke mellem beboelse og
erhvervsmæssig udnyttelse. Man må derfor antage, at lignende forhold kan gøre sig gældende for
flydende konstruktioner og fast opankrede skibe, der udnyttes bygningsmæssigt til butik,
restauration, kontor e. lign., men Søfartsstyrelsen og Erhvervs- og Boligstyrelsen må forventes at
tage individuel stilling til sådanne ”erhvervsbåde”.

1 ”Havne & Husbåde” okt. 2002, Bech-Bruun Dragsted, s.2 artiklen ”Husbåde – nyt liv i danske havne”, af advokat
Hanne Mølbeck, Bech-Bruun Dragsted.
2 ”Notat om husbåde og flydende boliger”, februar 2003
3 ”Notat om husbåde og flydende boliger”, februar 2003 - afsnittet ”Hvad forstås ved husbåde”
4 ibid.

 9

1 Nogle tanker om husbåde - ny og gammel historie - arkitektur og design

Selvom husbåde som nævnt ikke er af ny dato, er udviklingen af nybyggede husbåde et relativt nyt
område, ikke mindst i Danmark. De arkitekter og designere, der har givet sig i lag med dette, har
med andre ord skulle finde frem til et arkitektonisk og designmæssigt udtryk uden direkte referencer
at trække på. Selvfølgelig har de kunne trække på såvel skibe som huse, men selve samspillet
mellem disse har været noget nyt. På det grundlag er flere arkitekter og designere blev adspurgt om
at komme med deres bud på, hvad der har været inspirationskilde i formgivningen af deres husbåde.
Det har resulteret i tre forskellige bud.

Indledningsvis vil Arkitekt Niels Lindberg dog komme med sin vurdering af husbåde på et mere
generelt plan - set som en ny boligform, udfra en kulturhistorisk vinkel, om husbåde er et udtryk
for arkitektur eller design og endelig husbådenes fremtid i Danmark.

'At bo på vandet': - En ny boligtradition
af Arkitekt Niels Lindberg

I disse år, hvor det 'at bo på vandet' er i færd med at skabe sig en fortøjningsplads i Danmark - for
ikke at bruge ordet fodfæste - er det interessant, om der kan skabes en dansk tradition omkring dette
i boligkulturel, designmæssig og lovmæssig forstand.

Det er mærkbart, at nysgerrigheden og interessen for denne "nye" måde at bo på - i husbåd - er stor.
Grunden kan være, at det dufter lidt af "tjære, søgang og eventyr", men også de sidste 10 års
voksende lyst i nogle kredse til at vende tilbage til den historiske by og bo i den, medvirker til at
styrke interessen. Nogle har tydeligvis opdaget denne billige mulighed for at placere sig i
havnekvarteret tæt ved byens centrum. Endnu kan det gøres for rimelige penge. Men først og sidst
er det slet og ret en anderledes og ny måde at bo på, som øjensynligt har udløst en trang hos mange
til at prøve det. Man fristes til at tro, at boligformen tillægges den egenskab at kunne tilfredsstille et
savn på samme måde som i sin tid kolonihavebevægelsen og senere parcelhusbevægelsen
tilfredsstillede trangen til lys, luft og jord med den forskel, at her er det lys, luft og vand, der er sat
på dagsordenen.

I Danmark som så mange andre steder i Europa tømmes mange af de gamle storbyhavne og
provinshavne for deres funktioner som følge af, at nye, centralt beliggende, moderne havne med
større dybde bygges til større og større godstransporterende og passager-transporterende skibe. De
til overs blevne vidtstrakte tomme vandarealer i havnene kan udnyttes til flydende boliger og derved
på en speciel og hidtil upåagtet måde imødekomme en boligefterspørgsel netop der, hvor den er
størst. I tillæg hertil er det samfundsmæssigt betragtet en tiltrækkende tanke, at havnearealernes
anlæg, teknik og infrastruktur genbruges. Havneanlæggene er jo gennem generationer blevet
etableret for offentlige midler.

Også mange bynære, lavvandede vandarealer med begrænsede eller ligefrem direkte negative,
landskabelige kvaliteter kan planlægges og udvikles til etablering af husbådsmiljøer, der hvis det
gribes rigtigt an, kan medvirke til et landskabsløft og en opgradering af naturmiljøet.

I Danmark er 2001 sagt i al beskedenhed et historisk år for den livsform, der hører sammen med
husbåde. Før dette årstal var det at bo på vandet vanskeliggjort af, at beboere af husbåde var henvist

 10

til at have deres folkeregisteradresse på land. Det kan meget vel være årsag til, at denne boligform i
Danmark, hvor vi er begunstiget med 7000 km kyststrækning, der rummer alle tænkelige fjorde,
vige og havne i enhver form og størrelse, har været brugt af få. Denne måde at bo på var nærmest at
opfatte som illegal.

En families ret til deres bolig er beskyttet af lovgivningen og denne ret anses almindeligvis for at
være ukrænkelig i vort samfund. Dette gælder også for den vandbaserede bolig. Ikke desto mindre
har den administrative gråzonestatus omkring husbåde været forbundet med nogle problemer, som
kunne udvikle sig til det ubehagelige for beboerne.

Indførelsen af retten til at have en folkeregisteradresse på en flydende ejendom i 2001, har
legaliseret den flydende bolig. Denne legalitet er klart en udvidelse af boligsektorens politiske
demokrati. Den utålelige fribytterstatus, der var hæftet på de få pionerer, der trods vanskelighederne
havde valgt at bo på denne spændende måde, er rent lovmæssigt afløst af ordnede forhold.

Interessen for denne boligform må have ligget latent. I løbet af bare 2 år er flere firmaer begyndt at
producere husbåde. Det kan tolkes som et tegn på, at interessen for at bo på vandet følger en
stigende kurve. For så vidt er der ikke noget i vejen for, at tusindvis af mennesker om få år kan have
den spændende oplevelse, det er at bo ombord på en båd eller anden flydende indretning. Men
"Træerne vokser ikke ind i himlen" siger et ordsprog.

At få leveret en husbåd er et håndterligt problem. Men at få en plads til den er vanskeligt. Danmarks
havne er, så tomme de end ligger hen, endnu ikke gearet til at modtage selv begrænsede
kontingenter af flydende boliger. Forlods er det så godt som umuligt for den individuelle bruger at
opnå pladsgaranti til en husbåd. På det grundlag er det forståeligt, at nogle har betænkeligheder ved
at investere store beløb i en sådan bolig. Årsagerne til fraværet af pladser er dels tekniske og dels
administrative forhold. Men de er også af psykologisk art. Der er tydeligvis irrationelle fordomme,
som skal ryddes af vejen før udviklingen kan finde sit fodslag.

Et umiddelbart blik på problematikken omkring det at bo på vandet viser i det hele taget, at en
mængde problemer, både hidtil ukendte eller upåagtede dukker op. Fælles for disse problemer er, at
de i denne nye situation må tackles på nye måder. Der er ingen støtte at hente i en veletableret
tradition, ej heller i et veletableret lovgrundlag. Selv i sproglig henseende kan man konstatere
mangler. Ord til præcise angivelser i en række henseender er en mangelvare. Men der arbejdes på
flere planer i retning af at lægge alt dette nye i faste og mere pålidelige rammer.

Husbåde i kulturhistorisk belysning
Husbåden var tidligere, og er i nogle områder stadig - f.eks. i fjernøsten den fattige mands bolig.
Den jordløses mulighed for at få tag over hovedet. I storbyer, hvor grundpriserne pr. definition er
høje, har betingelserne længe været til stede for flydende boliger, såfremt der er vand i form af flod
eller havn. Og jo mere udviklingen har tømt de pågældende byers havne for deres oprindelige
funktioner, jo mere er overtagelsen af deres vandarealer til denne boligform blevet befordret.

I Europa er det først og fremmest det folkerige Holland, hvor antallet af husbåde tælles i tusinder,
som påkalder sig opmærksomheden. Indtil hen i 1700 tallet blomstrede Amsterdam som økonomisk
centrum i Europa. Medvirkende til dette var Amsterdams berømte kanalsystem ad hvilket
forsyninger og varer af enhver art fragtedes frem. De kilometerlange kanaler er imidlertid bygget til
så små skibe og til langsommelig pramtransport til de smalle kanalhuse med deres beskedne

 11

lagerkapacitet, at dette kanalsystem længe har været underdimensioneret og umoderne og derfor
tidligt har mistet det meste af sin oprindelige funktion.

Med den store befolkningstæthed i det lille land, og et akut boligbehov til følge, har
husbådstraditionen og den alternative livsform, som forbindes med den, således tidligt haft gode
vilkår i Amsterdam. Så gode, at den så at sige har været til dels vildtvoksende, hvilket ind imellem
har resulteret i uheldige flydende misfostre. Færdes man langs kanalen Oude Schans i Amsterdam,
må man pludselig standse op, knibe sig selv i armen, og når chokket har fortaget sig lidt, spørge sig
selv: "Hvad bestiller et gulstens parcelhus med fladt paptag og modernistisk kassetagudhæng
monteret på en jernpram, anbragt lige neden for 1700 tals kanalhuse i et af verdens smukkeste og
mest homogene bygningsmiljøer"? Lignende og næsten lige så udsøgt en hån mod den Europæiske
kulturarv er set andre steder.

Noget taler for, at de fordomme denne nye boligkultur i Danmark kæmper imod, stammer fra
sådanne uheldige oplevelse. Det kan dog også iagttages, at bedsteborgerens fordomme spiller ind.
De opleves visse steder som nærmest reptile reflekser imod at få "plimsollerrak" til naboer.

I U.S.A. har moderne enklaver af husbåde været kendt længe. Det er ikke utænkeligt, at erfaringer
derfra er brugbare i Danmark.

Flydende boliger: - Arkitektur eller design?
I byggeriet har vi været vant til, at der eksisterede en dansk arkitekturtradition. - "Den Danske
funktionelle tradition" - og vedrørende brugsgenstande har man set en dansk designtradition
repræsenteret ved "Dansk møbeldesign".

I forbindelse med begrebet 'at bo på vandet' kan der opstå tvivl om definitionen af arkitektur kontra
design. På dette, som på visse andre områder er det er ikke altid klart, hvornår den ene eller den
anden betegnelse er mest korrekt. Diskussionen er højst aktuel, når talen er om flydende
indretninger.

Almindelig anset lovmæssighed for bygningsarkitektur rummer en vigtig "paragraf" som dikterer
stedbundet samspil af funktionel og æstetisk art med det miljø, hvor det pågældende stykke
arkitektur skal opføres. Lovmæssigheden for design betinger derimod, at en transportabel eller
selvtransporterende indretning til at rumme mennesker, skal kunne noget andet end den
grundmurede bygning.

Til eksempel er vi så vant til, at en personbil ses alle vide vegne, at det ikke falder os ind at begynde
at vurdere om den passer bedst i en bjergegn, i en skov, på en mark eller på byens stenbro. En bil er,
vurderet under en æstetisk vinkel mere eller mindre bevidst, designet til at kunne begå sig alle
vegne. Det er en veletableret tradition. Personbilens forgænger den hestetrukne karet besad samme
egenskab. Med skibe til forskellige formål forholder det sig almindeligvis på samme måde.

Der eksisterer altså en lovmæssighed for design, som på punkter er anderledes end lovmæssigheden
for arkitektur. Lovmæssigheden for design af transportable indretninger, skal anskues ud fra, at
netop den transportmæssige funktion har så stærk indflydelse på formen, at den så at sige giver
produktet dets æstetiske bæreevne. Jo dygtigere og mere præcist design på dette grundlag, - jo bedre
begår produktet sig også i skiftende omgivelser.

 12

Skal man understrege en vigtig "paragraf" i lovmæssigheden for design kunne det netop være
uafhængigheden af et givent sted og miljø, hvilket jo er i diametral modsætning til ovennævnte
regel for arkitektur. Det kan tjene til skærpelse af forståelsen af definitionerne af henholdsvis
arkitektur og design, at nævne, at der også er en fællesnævner. Både arkitektur og design er
afhængige af at udtrykke sig i den aktuelle tidsramme.

Under den for øjeblikket accelererende udvikling af brugbare husbåde har husbygningsarkitekter
markeret sig som de hurtigste til at tage udfordringen op. Det kan ikke undre, at mange af de
produkter, der præsenteres for offentligheden ligner huse, mere end de ligner skibe. Besvarelserne
af Københavns Havns arkitektkonkurrence efteråret 2001 om husbåde, blev ikke helt de nyskabende
maritimmodernistiske projekter, man kunne have håbet på. Det ville ellers fra en arkitekturhistorisk
vinkel have været interessant, hvis konkurrencedeltagerne stilmæssigt havde formået at anbringe "et
stærkt lysende fyr(skib) på den nye vandvej", som ikke var til at overse.

På den anden side efterlader konkurrencens beherskede resultat masser af rum til, at seriøse
designere og konstruktører kan springe på udviklingen og præge den med nytænkning.

Arkitektkonkurrencens påvirkning kan aflæses i en del af de projekter, der bringes til torvs. Man får
let den tanke, at man lige så godt kunne fylde havnebassinerne, hvor de er tænkt placeret, op, for så
at opføre grundmurede huse i stedet. Retfærdigvis skal det dog indskydes, at disse flydende huse,
deres udseende til trods, vil gynge for vind, vejr og forbipasserende skibes dønninger. Og vugges
man i søvn i elementets vold, kan det jo medvirke til at fjerne fornemmelsen af, at man opholder sig
i et grundmuret parcelhus med havudsigt.

Ganske vist vil nogle af de fremtidige boligflåder, som havnemiljøet kunne tænkes at blive forsynet
med, utvivlsomt blive påtrykt et postmodernistisk, arkitektonisk look måske af containerskib eller
dampskibsudseende eller måske endda fornemmelsen af tidligere tiders sejlførende fuldriggere og
andre overfladiske stilforklædninger.

Sådanne ikke helt ærligt indpakkede boliger kan i værste fald blive blandet med gule teglstens
parcelhuse som eksemplet fra Amsterdam, eller flydende, imiterede bondehuse med bindingsværk
og stråtag, eller Schweitserhytter med jord på taget. Kun fantasien eller manglen på samme vil sætte
grænser for, hvor brutalt, sentimentalt eller fjollet det kan gøres.

Så hvis vi om føje år mellem mærkelige, gyngende, broplads-krævende boligkulisser skal bevæge
os ud ad kilometervis af neonbelyste broer med stedsegrønne vækster i plantekummer af
trykimprægneret træ og klodsede grønlakerede affaldsindretninger, vil stilforklædning ikke kunne
skjule, at parcelhuskvarteret er stået til søs - eller "faldet i vandet" om man så må sige.

En anden side af det flydende parcelhuskvarter i sådan skikkelse kan være, at det ender stationært
og underlagt den samme økonomiske stavnsbundethed som det traditionelle parcelhuskvarter, hvor
det er forbundet med udgifter i hundrede tusind kroners størrelsen at sælge og købe nyt. - Lukrativt
for nogle, blot ikke for de, der ønsker at rykke teltpælene op.

Det kan muligvis med nogen fordel gøres til genstand for diskussion, om det er en brugbar metode
til at befordre veldesignede resultater, at diskutere og projektere flydende boliger under den
forudsætning, at de betragtes som mål for design af transportable boliger og ikke som mål for
udvikling af stationær arkitektur.

 13

Det skulle også synes muligt, på denne måde at transformere den umiskendelige maritime
orientering som potentielle husbådsbrugere tydeligvis signalerer til funktionelt og æstetisk
velbegrundede flydende boliger.

Under en kultursociologisk vinkel fornemmes det, at husbåden er i besiddelse af en vis samhørighed
med nomadens telt, sigøjnerens beboelsesvogn og flodskipperens hjem ombord på hans
transportpram. Alle tre eksempler er mobile indretninger, der signalerer en alternativ livsform og
qua deres mobilitet en vis kosmopolitisk indstilling i beboernes holdning til tilværelsen. Man
mærker, at der ikke er problemer med "pløjejord der klæber til træskoene". De tre eksempler er da
også boligformer, som er forbundet med romantiske forestillinger i den vestlige kultur, hvilket ikke
nødvendigvis behøver at være af det onde.

Man skal kun få generationer tilbage for at konstatere, at den vestlige kultur i sin oprindelse er en
bondekultur. Nye måder at bo på kan i den forbindelse ses som et af mange signaler, der viser at vi
ligger støt på kursen væk fra vore tipoldeforældres samfund.

Som det er antydet, er der en del, der taler for at fastholde husbådsmiljøet som udtryk for en
alternativ, maritimorienteret livsstil frem for at lade det udvikle sig til en ny version af det mere
"bondeagtige" parcelhuskvarter. Skal den oprindelige husbådslivsstil, som den kendes fra
Amsterdam, overleve må den fastholdes aktivt. Hvis det er en tanke, der er slagkraftig nok til at
vinde gehør hos det nye husbådsfolk, kunne man tænke sig, at det vil være en hjælp for disse som
potentielle brugere og de projekterende aktører at holde sig "samhørigheden" med nomaden,
sigøjneren og flodskipperfamilien for øje og dermed også tilhørsforholdet til disses respektive
boligformer.

Der er en umiddelbar funktionel fordel i, at en husbåd konstrueres og formgives med så ”tilpasse”
maritimfunktionelle egenskaber, at det er muligt uden risiko og de helt store omkostninger at
bugsere den fra den ene havn til den anden og fra den ene landsdel til den anden. Det er en reel
mulighed, der sætter det moderne fungerende menneske i stand til geografisk rokering af sin
boligbase. Med andre ord, der er en fordel ved at kunne "kaste fortøjningen" og billigt flytte sin
bolig, en fordel som er aktuel for de af samfundets grupper, som er indstillet på at flytte derhen,
hvor mulighederne findes. Bugseringsegnethed kan ses som et initiativ til fastholdelse af den frihed,
som man forbinder med denne boligform.

Indarbejdes bugseringsegnethed i et flydebolig-projekt, vil det få indflydelse på projektets
formgivning. Man kunne forestille sig, at projekteringsresultatet ville blive "lidt mere skib og lidt
mindre parcelhus". Dermed imødekommes brugerens efterspørgsel efter det maritime mere ærligt
end ved blot at forsyne en uflyttelig, flydende indretning med et par runde koøjer eller andre
maritime symboler. Meget tyder på, at som udviklingen forløber i øjeblikket, bliver det et krav som
potentielle husbådskøbere må stille til producenterne, for at give dem mulighed for at notere sig, at
bugseringsegnethed og andre maritime funktionelle egenskaber kan være en del af varens indhold.

Det kan forudses og er allerede længe planlagt flere steder, at flydeboliger af praktiske og
økonomiske grunde samles i miljøer med et hensigtsmæssigt antal enheder. Disse husbådsmiljøer
bliver i deres helhed en vigtig side af 'det at bo på vandet'. Hvad angår adgangsfaciliteter til et
boligkvarter af flydende indretninger, er funktionelle projektforslag endnu ikke udført og afprøvet i
fuld skala. Det stærkt begrænsede antal små enklaver af husbåde, der findes i Københavns havn,
bærer præg af at være anbragt efter de forhånden værende forhold.

 14

Fremtidige flydebolig-kvarterer vil kræve planlægning af tilkørsels - og adgangsforhold samt
uundgåelige landværts faciliteter til betjening af det flydende boligkvarter. Det appellerer til
æstetisk, ansvarlig projektering.

Adgangsbroerne kan udformes således, at de bliver brugbare for det bredest mulige udsnit af
befolkningen. Det betyder bl.a., at de bør være børnesikre og handicapvenlige. Containerfaciliteter
til affald m.v. bør projekteres og placeres således, at de spiller sammen med det visuelle miljø. Især
parkeringsfaciliteter, som kan forudses at kræve megen plads, bør planlægges og udformes med
omtanke.

Der findes flere typer miljøer, hvor placering af flydende kvarterer kan blive aktuel. Ovenfor er
argumenteret for anvendelse af de tomme havne til formålet, men også lavvandede, bynære
havbugter er en mulighed. Bynære indsøer og damme kan i nogle tilfælde tænkes anvendt til
formålet. I de nævnte tilfælde er det lige så ønskeligt, at der ikke sker visuelle skader på landskabet,
som det er, at vore byers havnemiljø ikke mishandles.

I det åbne land og langs vore kyster må man fæste lid til, at Danmarks Naturfrednings forening og
de relevante fredningsmyndigheder tager hånd om landskabet. Bynært og i byzone virker det
naturligt at bruge bestående muligheder for at udvikle en bestående by med et flydende
boligkvarter. Det kan med ansvarlig planlægning bevirke en kvalitetsforøgelse af landskab og
townscape.

Dette er f.eks. tilfældet i Rudkøbing, hvor der imellem havnens nordlige afslutning og
Langelandsbroens opkørselsrampe er opstået en kunstig bugt med et vandareal på 12 hektar. Bugten
er lavvandet og uanvendelig til opankring af både større og mindre skibe. Derfor ligger den da også
stort set tom og øde hen. Dertil kommer, hvad der ofte er tilfældet med marginale vandarealer af
denne art, at de landskabelige værdier er begrænsede. Et besøg på stedet vil ikke efterlade et varigt
minde om en kvalitativ naturoplevelse.

Der arbejdes i Rudkøbing på at etablere en bro til husbåde i bugten, som vil forbruge ca. 1/10 af
bugtens areal. Samtidig arbejdes der med at tilføre stedet landskabelig kvalitet ved at planlægge en
bekyttelses-ø og en bearbejdning af bugtens begrænsende kanter samt beplantning af bugtens
tilgrænsende arealer.

Fremtiden
"Skudt fra hoften" er det sandsynligt, at den flydende bolig er kommet til Danmark for at blive.
Som det indledningsvis er nævnt, er det spændende, om der kan skabes en boligkulturel og
designmæssig tradition inden for feltet.
Med de designmæssige traditioner Danmark tidligere har udviklet og markedsført på andre
områder, er det vel ikke usandsynligt, om det kan gentages med hensyn til flydeboliger.
Hvad enten udviklingen vil gå i retning af stationære flydehuskvarterer eller havne til vandbårne
nomadeboliger har vi gode kort på hånden i Danmark.
Hverken dansk arkitektur eller dansk design er ukendt uden for landets grænser. Når dertil lægges at
Danmark er en nation af folk, der er så fortrolige med det maritime, at det er et kulturtræk, så kan
man med en veltrænet intuition og en optimistisk vurdering tro, at det kan blive begyndelsen til et
eksporteventyr.

 15

Niels Lindberg er arkitekt og har bl.a. tegnet husbåden Mississippi og Cafeskibet ”Viva” beliggende
ved Langebro i Københavns Havn

 16

Inspiration for udseendet af nybyggede husbåde
Ved et kig på de danske husbådsproducenters hjemmeside ses en stor variation i udseende og
formgivning af nybyggede husbåde og det fornemmes at inspirationen er hentet fra et bredt spektre
af arkitektoniske og maritime retninger. På det grundlag er flere af husbådsproducenterne blevet
inviteret til komme med deres bud på, hvad de har lagt vægt på i formgivning m.m. og hvor de har
hentet deres inspiration. Her følger tre arkitekters/designeres med et kort bud på dette.

”Husbåden – en balance mellem hus og båd”
Af Industriel Designer Christian Bjørn

Hus og båd, en kombination af navne og begreber der taler til de fleste, men som vækker vidt
forskellige forventninger og drømme.
En husbåd er en billig måde at komme til at bo på vandet.
En husbåd vækker drømme om frihed og lethed.
En husbåd er et spændende alternativ til en normal bolig.
En husbåd konflikter med den eksisterende planlægning.
En husbåd rummer elementer af Christiania
Der er nok af udsagn og drømme.
Den husbåd som jeg er med til at opbygge skal være helt
sig selv.
Den skal signalere hus og båd og færge på én gang.
Den skal være spændende at se på.
Den skal byde på anderledes oplevelser.
Men sidst og ikke mindst skal den kunne accepteres af det miljø som den indgår i.

WL Swan II

Det betyder at den skal være noget særligt i sig selv og at den skal indgå i en infrastruktur der er et
tilskud til det område den skal indpasses i.
Det sidste først.
Min husbåd tager farve fra de færger som vi alle kender og har benyttet, når vi skulle over en af de
østjyske fjorde.
Den er symmetrisk, den har en overbygning midtskib og den er overskuelig.
Det er en færge, en båd, en platform for drømme, der først giver blikket modstand når det standses
af horisonten.
Det er et system der skifter farve efter omgivelserne og som kan forandres alt efter hvilket miljø den
skal indpasses i.
Den har ikke en given form fordi gentagelsen er kedsommelig og fordi de bedste miljøer er
karakteriseret af mangfoldigheden indenfor definerede rammer.
Den er opbygget på en konstruktionsplatform, der giver mulighed for tilpasning til de forskellige
miljøer den skal indpasses i og til de forskellige mennesker den skal kunne huse.
Husbåden optræder ikke alene men er en del af en samlet struktur, en enklave der lever sit eget liv i
pagt med de omgivelser den skal kunne indpasses i.
Enklaven er spændende og interessant som en havn. Den byder på et liv som supplerer det vi finder
på landjorden og den drager lokalbefolkningen fordi den giver mulighed for oplevelser.
Den er varieret, konkurrerer ikke med eksisterende anlæg og den er spændende at have i sin nærhed.
Den bliver accepteret, og den er ikke farlig.

Christian Bjørn er industriel designer, CB ApS, har bl.a. tegnet husbåde for Husbådsfirmaet
Waterliving

 17

Fænomenet Husbåde
Af Cubo Arkitekerne A/S for Seasigth

Ordet betegner et hus placeret på vand som indeholder alle ”husets” funktionelle kvaliteter. Dette
må jo i sig selv være en drøm – men det kræver også at husbådene udformes med en stor omtanke
og seriøsitet i såvel udtryk som i form.

Hensynet til de nære lokaliteter både på land som i vand er en
vigtig parameter og selve designet af husbådene skal således
være tilpasningsdygtigt. Udgangspunktet for designet af Cubo
105 / 135 har derfor været at husbåden skal henvende sig både til
land og til vand på den samme måde i såvel udtryk som funktion.
Inspirationen hertil er de små bilfærger, som stadig sejler mellem
vores mange små øer og fastlandet.

Husbådene udformes med en klar definering af såvel agterstavn som forstavn. Diss
med store glaspartier således at selve husbådens profil står klart og transparent.
husbåden i Hvide Sande er langsiderne lukkede. Dette dels fordi forankring til land
forstavnen - men også for at sikre en vis form for privathed mod nabobådene. H
ligeledes optimale udsigtsmuligheder i agterstavn. De skråtstillede langsider er
overgangen til tag, hvilket forstærker husbådens profil som langt og smalt og giver
lethed.

At husbåden er planlagt i 2 etager giver yderligere profilet styrke og sikrer gode terrass
I indretningen kan alle rum placeres ved for / agterstavn.

Cubo Arkitekterne A/S fra Århus har tegnet Cubo 105 / 135 fra husbådsfirmaet Seasigt
er bygget af A/S Hvide Sande Skibs- og Baadebyggeri.

Metode og Inspiration
Af Arkitekt Niels Lindberg

Skal man som bygmester eller arkitekt opføre en bygning et givent sted, kan man bevæ
stedet for at spørge: ”Hvad vil dette sted?”
Umiddelbart skulle man synes, at det er noget vrøvl, for et sted
har jo ingen bevidsthed og kan derfor ikke besvare spørgsmålet.
Men er man i stand til at gribe ideen, bliver det arkitektens
opgave, ikke alene at stille spørgsmålet, men også besvare det.
Ethvert sted har sine forudsætninger og egenskaber af fysisk,
historisk og topografisk art. Men til stede er også forudsætninger
af mindre konkret art. Ofte er de så godt som skjult og
manifesterer sig som ”stemning”
Byggeopgaven bør løses ud fra de flest mulige af stedets givne
forudsætninger. En seriøst anskuet arkitektopgave begynder med
omfattende research, analyse og indlevelse i byggestedets forudsætninger.
Bygherrens krav og arkitektens mål må være en stræben efter at skabe bygningskunst.
inspiration nødvendig.

 18

Cubo 105
e fremtræder
I udgaven af
 finder sted i
erved sikres

 rundet ved
 et udtryk af

emuligheder.

h, hvis både

ge sig hen til

Til de
Viva
t er

Videnskabelig research og analyse er en del af processen, - men uden inspiration vil
opgaveløsningen resultere i en fantasiforladt sammenbringelse af byggematerialer omkring nogle
funktioner.
Research og indlevelse på stedet har det formål, at lære stedet nøje at kende, at få det under huden
for med denne indsigt som platform at lade sig inspirere til at skabe bygningskunst og harmoni
mellem det kommende byggeri og stedet.

Byggeopgaver er ikke nødvendigvis bundet til landjorden.
En byggeopgave kan være et skib. Et skib er ikke bundet til et bestemt sted. Inspirationen kan
derfor ikke hentes i et konkret steds forudsætninger.
- Men metoden kan konverteres. – ”Spørgsmålet” og analysen kan i stedet rettes imod mindre
konkrete, men nok så vigtige mål: ”Hvad ønsker havnemiljøerne som helhed at rumme? – Hvad
ønsker kystlandskaberne som helhed at modtage? – Hvad ønsker havmiljøet at transportere?”

Det er spørgsmål, som det løbende vil blive aktuelt at besvare i forbindelse med en voksende
husbådsflåde.

Niels Lindberg er arkitekt og har bl.a. tegnet husbåden Mississippi og Cafeskibet ”Viva” beliggende
ved Langebro i Københavns Havn.

 19

2 Husbåd, bro og land

Af Cand. Comm. Frederik Valmin

Husbåden som boligform er med dens egenart de fleste fremmed. Derfor har nysgerrigheden og
spørgsmålene været mange, hvilket ikke mindst husbådsproducenterne har oplevet.

Dette afsnit vil besvare de spørgsmål en husbådskøber og andre kunne tænkes at have om selve
båden, placering og tilslutning til land. Udgangspunktet vil være en nybygget husbåd og ikke en
selvbygger eller et ombygget skib. Det behøver dog ikke at afholde ”selvbyggeren” fra at læse
afsnittet, da gennemgangen af båden med de forskellige valgmuligheder m.m. også kan være af
interesse for selvbyggeren.

Dén, der i større eller mindre grad ønsker at bygge husbåden selv og for andre interessenter, vil
have et behov for yderligere uddybning af vilkår og regler. Til afsnittet er der derfor tilknyttet et
bilag, der detaljeret gennemgår de love, regler og rammer, der gælder for nybyggede husbåde/
flydende boliger (Bilaget kan hentes gratis på hjemmesiden www.husbaadsviden.dk). I den
gennemgang vil der være en opdeling mellem selve båden eller skroget og huset, fordi de to dele er
underlagt regelsæt, der administreres af to forskellige Styrelser. I den gennemgang vil der være en
opdeling mellem selve båden eller skroget og huset, fordi de to dele er underlagt regelsæt, der
administreres af to forskellige Styrelser. Overordnet set gælder således, at selve skroget er underlagt
lov om sikkerhed til søs, mens huset er underlagt byggeloven. Vejledningerne kan hentes via
nedenstående links:

”Søfartsstyrelsens tekniske forskrift nr. 1 af 27. januar 2004 om flydende boligers stabilitet,
flydeevne m.v.” (se under "F - flydende" under Alfabetisk titel indeks)

og

”Vejledning om byggesagsbehandling af husbåde og flydende boliger,
Erhvervs- og boligsstyrelsen, maj 2004”

Bådtyper
Drømmen om at bytte sin nuværende bolig på land ud med en flydende bolig på vand vil uvilkårligt
føre til mange spørgsmål, ikke mindst i forhold til forskelle fra boliger på land. Her kan valg af
bådtype være et af de første valg, der ønskes afklaret.

Overordnet vil der i praksis være tale om tre forskellige muligheder; En helt ny og færdigbygget
arkitekttegnet husbåd, en husbåd hvor kun bunden er klar, ny eller brugt, men hvor køber selv mere
eller mindre er med til at bygge huset / apteringen og endelig et brugt skib eller færge, der bliver
bygget om til beboelse.

De to første valg ligner på mange måder hinanden og er de, som denne rapport vil beskæftige sig
med, mens et skib eller en færge ofte i sin ombygning vil lægge op til - og stille krav til andre
løsninger.

 20

http://soefart.schultz-online.dk/infoweb/infosys.asp?da/SFSRDB/SFSRDB0
http://soefart.schultz-online.dk/infoweb/infosys.asp?da/SFSRDB/SFSRDB0

Før i tiden var drømmen om en husbåd ensbetydende noget lidt pioneragtigt og betød samtidig et
nødvendigt engagement i at være med til at bygge denne. For nogle gælder dette stadig og
mulighederne for det er da også stadig tilstede.

Men for mange andre er det selve drømmen om at bo på vandet mere end selvbyggeriet der trækker.
For disse er der i løbet af de sidste par år flere forskellige husbådsfirmaer, der har udviklet og kan
levere en fuldt færdigbygget og moderne husbåd, der i komfort ikke står tilbage for boligen på land.
I tillæg hertil skal køber ikke forholde sig til om hvorvidt husbåden lever op til de forskrifter for
husbådens skrog, der fornyelig er kommet som udkast fra Søfartsstyrelsen. Her vil det være det
enkelte husbådsfirma, der sørger for at få typegodkendt deres bundløsninger, så de lever op til den
fastsatte standard.5

For huset og apteringen stiller sagen sig noget anderledes. Her er det Byggeloven
(Småhusreglementet 1998), hvis krav skal være indfriet og den bliver administreret decentralt, af
den enkelte kommune. Proceduren vil så normalt være at fremvise en dokumentation for en
liggeplads i en havn over for kommunen. Derefter vil det så være kommunens Bygge- og
Teknikforvaltning, der skal udstede bygge- og ibrugtagningstilladelse.

I valg af færdige husbåde tilbyder de forskellige husbådsfirmaer som regel flere forskellige
løsninger til såvel bund som hus. Ved en søgning af udbud kan købers umiddelbare indfaldsvinkel
være vidt forskellig – den kan være styret af ønsker til udseende/design, materialer, størrelse, typer
af bund m.m. Så følgende gennemgang er blot foretaget i en hensigtsmæssig rækkefølge, ikke udfra
at det reelt vil være den aktuelle for en potentiel husbådskøber.

Valg af bund eller skrog
For bunden kan der bl.a. vælges mellem en pram eller en flåde. Prammen vil ofte være bedre
udformet til transport, og kan dermed evt. være med til opfylde et ønske om at kunne flytte sin
bolig, f.eks. til feriebrug.

Ved valg af en pram, vil denne som regel være af stål. Den kræver en regelmæssig vedligeholdelse
med bl.a. udskiftning af zink anoder6. Søfartsstyrelsen kræver et obligatorisk og regelmæssigt
bundeftersyn mindst hvert 5 år, som eventuelt kan gøres med dykkere. Hvert 10 år kræves et
periodisk bundsyn, hvor båden skal på land. Overholdes vedligeholdelse og obligatoriske syn kan
levetiden sagtens være op til 100 år og mere.7

En pram kan dog også være lavet af beton, hvor huset så er bygget ned i betonprammen. Det kan
eksempelvis være en betonkonstruktion med skibsform eller mere almindeligt en firkantet kasse.

Ved valg af en flåde vil det være muligt at vælge mellem en af stål eller beton.
En stålbund vedligeholdes og synes efter samme kriterier som en stålpram. Da en stålbund vejer
mindre end en betonbund har den en væsentlig lavere dybdegang og vil derfor egne sig bedre til

5 For bunden vil det være en af Søfartsstyrelsen autoriseret person, der fortager godkendelsen og ved en anerkendt
metode verificerer stabiliteten af den samlede konstruktion og udfærdiger en attest herpå som opbevares af ejeren.
Se bilag A for yderligere uddybning af love, regler og rammer for husbåde.

6 Zink anoder har i mange år været brugt til at beskytte stålskibe imod korrosion ved at sætte zinkklodser på dets skrog
under vandlinien. Herved nedbrydes zinken i stedet for stålet, hvilket også kaldes galvanisk tæring.
7 ”Notat vedrørende husbådes levetid”, s. 1, ved Skibs-inspektør og ingeniør Knud Wagner, Skibstegnestuen ApS

 21

http://www.ebst.dk/byggelovning_enfamilieshuse/0/1/0

placering af husbåden i et mere lavvandet område.

En betonbund er støbt i ca. 20 cm tykt armeret specialbeton, men tykkelsen er afhængig af
flydemodulets størrelse. Så jo større bund, des tykkere beton. En betonbund kræver ikke så meget
vedligehold som en stålbund. Ved skader er den dog sværere at reparere. Med en stor egenvægt
stikker en betonbund som nævnt væsentlig dybere end en stålbund og kan dermed give bedre
mulighed for en bolig i 2 etager, uden at husbåden dermed rager højt over vandet. Hvert 10 år
kræves et periodisk bundsyn, hvor båden skal på land (tørdok). Levetiden angives af nogle
leverandører til at være mellem ca. 70 - 100 år.

Størrelse, design og materialer
Ved et kig på diverse danske husbådsproducenters udbudsmateriale (hjemmesider) ses, at de kan
tilbyde flere forskellige modeller af færdigbyggede husbåde. De kan så dels være forskellige i kraft
af bundtype og materialevalg, dels i kraft af størrelse og udseende.

Her afviger de danske husbådsproducenter noget fra forholdene i Holland, hvor husbådene
hovedsageligt ligner huse, og produktionen af disse ikke adskiller sig væsentligt fra den
typehusproduktion, der kendes fra land.

 I forhold til størrelse spænder de forskellige modeller fra ca. 50-180 m2 boligareal fordelt på fra 1-3
etager og dertil et udendørsareal fra ca. 50-120 m2 fordelt på dæk og forskellige former for terrasser.
Der findes sandsynligvis færdige husbåde, der falder uden for de skitserede størrelsesvariable, så de
nævnte skal blot tages som vejledende fra et udpluk af producenter.

Ønskerne til størrelse vil naturligt nok tage udgangspunkt i købers behov for plads. Et aspekt at
være opmærksom på er, om de ønskede dimensioner er forenelige med ønsket til en geografisk
placering af husbåden. For i de forskellige havne eller søer, der vil lægge vand til husbåde, kan der
meget vel være sat forskellige grænser for såvel boligareal, størrelse og højde af båden, og oven i
kan der i den enkelte havn være differentierede regler for forskellige områder af havnen.8 Ved
fortøjning til i forvejen eksisterende pladser, eksempelvis i en lystbådehavn, kan afstanden mellem
fortøjningspæle m.m. også sætte nogle ydre grænser for husbådens dimensioner.

Det vil dermed være hensigtsmæssigt at følge det foretrukne valg af størrelse op med en
henvendelse til den respektive havn for at se, om det kan realiseres inden for de givne rammer.

Hvad angår udseendet af husbåden er smag og behag jo som bekendt meget individuelt. Så hvilken
husbåd, der falder i den enkeltes smag, kan være defineret udfra mange forskellige ideer til og
forestillinger om disse. Her skal blot nævnes at bud på husbåde hos producenterne tager sig rimeligt
forskellige ud og spænder fra nogle mere maritime med udtryk hentet fra skibe eller færger, til
nogle, hvor fokus i højere grad har været selve huset eller boligen med inspiration fra arkitektur på
land.

Fælles for de forskellige modeller er, at der er lagt stor vægt på kvalitet i såvel ønsket om at skabe
et helstøbt design og udseende, som ved materialevalg. Hvordan selve konstruktionen af huset og
apteringen er udført kan variere fra model til model og fra producent til producent. Konstruktionen

8 I Københavns Kommunes ”Forslag til kommuneplantillæg, Husbåde” lægges der op til maksimum grænser for såvel
boligmæssig etageareal (150 m2), samt højde og bredde, der varierer fra den enkelte kajstrækning, s. 44

 22

http://www2.kk.dk/kbhbase/pegasus.nsf/url/husbaade_pdf

vil dog som udgangspunkt altid skulle leve op til de samme krav der stilles på land igennem
Byggelovgivningen9

Men i valg af materialer til yderbeklædningen af husbåden vil kriteriet desuden være
modstandsdygtighed overfor de miljømæssige påvirkninger de vil blive udsat for med en placering
på vandet, og som er noget mere barske end vilkårene for huse på land. Derfor stilles der større krav
til kvaliteten af materialer, der skal kunne tåle salt, vand, vind og vejr. Her vil nogle materialer være
mere egnede end andre. Ofte anvendte materialer kan være hårde træsorter som eg, teak og lærk
eller specialbehandlede træsorter, der øger deres modstandsdygtighed. Metalbeklædning kan
eksempelvis være galvaniserede eller korroderede plader, zink, kobber eller rustfrit stål.

Indretning m.m.
Ved køb af en færdigbygget husbåd kan dette være en prototype, hvor der allerede er tænkt på
færdige løsninger for indretning og materiale- og element valg. Her behøver køber altså ikke andet
end de nødvendige tilladelser til at placere husbåden m.m. for at flytte ind.

Men har køber specielle ønsker, tilbyder flere af producenterne bl.a. en fleksibel indretning med
indflydelse på f.eks. størrelsesfordelingen af de enkelte rum. Hertil kan køber så selv være med til at
bestemme materialevalg, eksempelvis træsorter til dæk og gulv og elementer til køkken og bad.

Således kan køber i større eller mindre grad få indfriet sine individuelle behov og ønsker for den
nye bolig.

Opvarmning, isolering, og tilslutninger
Som udgangspunkt er alle nybyggede husbåde isoleret, så de lever op til de givne krav i
Byggeloven og er dermed sammenlignelige med huse på land. Det vil sige at vægge og gulv i
almindelighed har en isolering på 200 mm mens loftet er isoleret med 250 mm.

Til at opvarme husbåden findes der flere forskellig løsninger. Her er de mest almindelige tilbud
elektrisk opvarmning, oliefyr og/eller brændefyr og hvor det er muligt tilslutning til fjernvarme.
Men er der andre ønsker, såsom solenergi og naturvarme er dette også muligheder.

Tilslutninger – elektricitet og TV m.m. samt kloak og vand
Husbådene er udstyret med normalt elektrisk system med aflæsningsmåler ligesom på land, dvs.
220V som standard. Men er der behov for 380V kan dette også lade sig gøre. Dog er det et krav fra
søfartsstyrelsen at der anvendes marinekabler, som er isoleret mod saltvandspåvirkninger. Fra
Bygningsreglementet gælder desuden: ”at en bolig (her husbåden) skal være fast tilsluttet og ikke
stikkontakttilsluttet, hvilket antageligt også vil stille krav til den på gældende havneplads”10

Som standard er de fleste færdigbyggede husbåde også udstyret med stik til telefon, TV/radio og
nogle tilbyder hertil stik til Internettet. Fra husbåden foregår tilslutningen via kabel gennem bro /kaj
ind til land og kobles til eksisterende net, helt på samme måde som på land. Er der ikke adgang til
hybrid- eller kabelnet til TV, kan en parabolantenne placeret inde på land også være en løsning.

9 Bygningsreglementet for småhuse 1998
10 Under afsnittet ”Stærkstrømslovgivningen” under ”Bemærkninger til teknisk forskrift om flydende boligers stabilitet,
flydeevne m.v”. i ” Søfartsstyrelsens tekniske forskrift nr. 1 af 27. januar 2004 om flydende boligers stabilitet,
flydeevne m.v.

 23

For vand er der forskellige løsninger. Husbåden kan være tilsluttet det kommunale ledningsnet og
fungere på samme måde som i boliger på land, hvilket nok vil være den mest almindelige løsning.
Er dette ikke muligt, kan der være vandtank ombord, hvor et minus dog er at vandet skal koges før
det kan drikkes. En anden løsning kan være et drikkevandsanlæg, der renser saltvand til ferskvand.

Til spildevandssystem for toilet og øvrige afløb på husbådene er der flere løsninger. Det vil i de
fleste tilfælde være baseret på en opsamlingstank på husbåden. Herfra kan der enten pumpes eller
vacuumsuges i land til et centralt anlæg, hvor spildevandet sendes videre til det kommunale
kloaknet eller bliver bearbejdet i et lokalt minirensningsanlæg. For denne metode findes der flere
forskellige løsninger, der i konstruktion og funktion er velegnet til hhv. et større eller mindre antal
husbåde.

En anden mulighed kan være en aftale med et kloakfirma, der regelmæssigt tømmer husbådens tank
med en slamsuger.

En tredje løsning kan et være et minirensningsanlæg på hver husbåd, hvor affald m.m. fra toilet og
øvrige afløb renses. Det totalt rensede vand fra affaldet, kan derefter udledes direkte i havet.
Restproduktet ”slammet” samles i en tank, et lugtfrit biokammer, der efter normale forhold skal
tømmes 1 gang om året. Restproduktet kan let bæres ud og indholdet kan lægges på en
kompostbunke, eller graves ned. Et lokalt rensningsanlæg kan som nævnt også anvendes i en samlet
central for flere husbåde.

I alle tilfælde skal den valgte løsning godkendes og uanset om der er tale om renset eller urenset
vand må det aldrig udledes i havn eller sø uden udledningstilladelse fra miljøkontrollen.

Sikkerhed – brandkrav, lænsepumper, sikkerheds- og redningsudstyr, fortøjninger samt is
belastning
Den færdigbyggede husbåd skal som udgangspunkt leve op til de krav om brandsikring, der stilles i
bygningsreglementet, hvor disse har relevans i forhold til, at der er tale om en husbåd. Det vil sige
at de valgte byggematerialer skal være brandhæmmende. For yderbeklædningen skal der for dennes
brandmodstandsdygtighed desuden tages hensyn til afstand til andre flydende boliger eller
bygninger på land. Med udgangspunkt i Bygningsreglementets11 regler om brandsikring har bl.a.
Københavns Kommune dikteret en afstand mellem de enkelte husbåde på 5 m.

Der skal også være sikret flugtveje fra boligen. Disse skal føre til dæk, kaj eller flydebro i det fri –
og i bedste fald med forbindelse til land. At springe i vandet bliver ikke accepteret som den eneste
flugtvej og af sikkerhedsmæssige grunde er det afgørende, at man kan komme rundt om boligen på
dæk eller komme på dæk i mindst to modstående sider.12

Søfartsstyrelsen stiller krav om at den valgte bund skal være underopdelt med langs- og tværgående
vandtætte inddelinger, som hvis et af rummene fyldes med vand forhindrer kæntring og sikrer en

11 Bygningsreglement for småhuse, Bekendtgørelse nr. 60027 af 25. juni 1998 - s. 59, 9.7 Brandforhold, - supplerende
bestemmelser til afsnit 4.3
12 Vejledning om Byggesagsbehandling af husbåde og flydende boliger, Høringsudgave, Erhvervs- og Boligstyrelsen,
juli 2003, s. 7 under afsnittet ”2.3 Konstruktioner og brandforhold”

 24

positiv stabilitet og derved holder båden flydende,. Andre metoder til at sikre stabiliteten kan
accepteres, under forudsætning af at dette kan dokumenteres.13

På husbåden skal der være vandstandsalarm som både skal kunne høres og ses, når alarmen går i
gang. Desuden skal der være installeret lænsepumpe, hvis kapacitet skal leve op til de
reglementerede krav fra Søfartsstyrelsen.14

Dæks- og andre udearealer på husbådene skal være udstyret med rækværk, der sikrer mod at
personer falder i vandet. De skal have en minimumshøjde på 1 m og afstand mellem evt. lodrette
stænger må ikke være større end 150mm. Hertil skal underlaget på disse arealer være skridsikkert.
Som sikkerhedsudstyr skal husbåden ud mod vandet have en godkendt redningskrans med 30 m
line. Der skal være monteret en fast lejder, der giver en person, der er faldet i vandet, mulighed for
at kravle op i sikkerhed på husbåden. Dette kan dog undlades, hvis en tilsvarende findes ved den
bro eller kaj, hvor husbåden ligger fortøjet.15

Husbåden skal være forsynet med egnede anordninger til en forsvarlig fortøjning. Det kan være
klamper, beslag eller pullerter, som er fastgjort på tilstrækkeligt forstærkede områder. Dertil skal
der være mindst et beslag eller en pullerter i hver ende af husbåden, der kan anvendes når båden
skal bugseres.16

Selve fortøjningerne kan benytte sig af forskellige systemer, men som under alle forhold kan holde
husbåden inden for den tildelte havneplads. Det kan være brandsikkert tov, der er dimensioneret
efter husbådens størrelse og det kan også være monteret med et fjedersystem, der holder
fortøjningen stram. En anden mulighed er via fortøjningspæle, hvorpå faste fortøjninger fra
husbåden med løkker kan glide op og ned og denne dermed følger den aktuelle vandstand.

Normalt vil der ikke være problemer med is for husbåde i det danske klima og nogle husbåde har et
skrog, der er udformet, så det sikrer mod isskruninger. Men skulle det gå hen og blive isvinter med
vedvarende tilfrysning af havet, findes der forskellige løsninger. Man kan etablere et system, der
udsender luftbobler, som holder vandet omkring bådene isfrit. En anden mulighed er at føre
varmeslanger ned i stålskroget, så vandet omkring den enkelte båd holdes isfrit.

Bro, kaj og land
Med afklaring af hvilken husbåd, der skal danne grundlag for kommende bolig, melder et andet
spørgsmål sig – hvor skal den ligge, hvordan og hvad med diverse nødvendige tilslutninger.

Til en start vil det være hensigtsmæssigt at henvende sig til ejeren af det kajanlæg (lodsejeren)
hvortil der påtænkes at lægge til, samt til den havn / kommune, hvor husbåden ønskes placeret og
forhøre sig om dette kan lade sig gøre. På nuværende tidspunkt kan det i flere havne være svært at
få den nødvendige tilladelse til at placere en husbåd til helårsbeboelse. Men da disse tilladelser
bliver behandlet andet steds i rapporten, vil gennemgangen af mulighederne i dette afsnit, som
udgangspunktet være en positiv tilbagemelding fra lodsejer/havn / kommune.

13 Søfartsstyrelsens ”Teknisk forskrift om flydende boligers stabilitet, flydeevne mv.”, § 9, Inddeling, flydeevne og
stabilitet.
14 Søfartsstyrelsens ”Teknisk forskrift om flydende boligers stabilitet, flydeevne mv.”, § 8, Lænsesystemer.
15 Søfartsstyrelsens ”Teknisk forskrift om flydende boligers stabilitet, flydeevne mv.”, § 10, stk4, ”Fribord,
fribordsmæssige forhold” og §11, ”Særlige sikkerhedsforhold”
16 Søfartsstyrelsens ”Teknisk forskrift om flydende boligers stabilitet, flydeevne mv.”, § 4, stk5, ”Skroget”

 25

Derfor vil det her være mere håndgribelige og praktiske spørgsmål, der skal afklares.

Først og fremmest er det spørgsmålet om placering af husbåden. Skal den ligge direkte til kaj eller
skal den fortøjes til en bro, og er denne en fast bro eller en flydebro. Skal husbåden ligge vinkelret
på-, parallelt med- eller skråt fortøjet til kaj eller bro. Her vil muligheder og krav variere fra den ene
lokalitet til den anden. Som eksempel har Københavns Kommune i sit forord til kommunetillæg om
husbåde lagt op en parallel placering ved kaj i ældre by- og havnemiljøer, mens vinkelret placering
kan ske i mindre sårbare miljøer og egentlige husbådsenklaver kan etableres hvor de nødvendige
krav til vandarealets størrelse er tilstede.17

Uanset placering, skal kravene i Bygningsreglementet til husbådens tilslutninger indfries. Hvis den
valgte havn eller andet område giver mulighed for eller kræver tilslutning til fjernvarme, skal der
anvendes en veksler på fast grund, så skader ved brud på systemet ombord begrænses18. For
elektricitet gælder, at tilslutningen ikke må ske via stikkontakt og derfor fordrer en direkte
kabelføring enten fra kaj eller ført gennem bro ud til husbåden. Hvad angår tilslutning til det
kommunale vandledningsnet, skal dette ske gennem en frostsikret ledning, der også er konstrueret
så et evt. brud ikke medfører fare for havari. Direkte tilslutning til det kommunale spildevandsnet
vil kræve en trykslange, men kan eksempelvis også løses ved regelmæssig tømning af en tank
ombord. Fælles for alle tilslutningerne gælder, at der skal være tale om fleksible slanger og kabler,
der ikke belastes af husbådens bevægelser i forhold til en fast kaj eller bro, her ikke mindst
forskellen i vandstandshøjde. Hertil skal nogle af disse slanger have en isolering og en eltracing19,
der sikrer at de forbliver frostfri. Ved faste broer vil disse tilslutninger umiddelbart kunne føres
under dæk, mens der i ponton flydebroer vil kunne laves en indvendig løbegang.

På nuværende tidspunkt er der ikke lavet specifikke flydebroer til husbåde, så kravene til disse vil
tage udgangspunkt i broer til lystbåde. Her gælder at flydebroer skal have en minimumsbredde på
2,40 m, at krængningsvinklen ikke må overstige 10°, idet laveste fribordshøjde skal være mindst 0,1
m20

I forhold til flydebroers konstruktion og teknik er det Kystinspektoratet, der er godkendende
myndighed og her henholder man sig til Dansk Ingeniørforenings normer for konstruktion af
flydebroer. Også for pælebroer vil det være Kystinspektoratet, der er godkendende myndighed.
Dette gælder ved placering af broerne i søterritoriet, men hvis de derimod placeres i eksisterende
erhvervs- eller lystbådehavne, er det den lokale havnemyndighed, der er godkendende instans.

For husbådens tilknytning til landanlæg kan forholdene veksle fra en lokalitet til en anden. Er der
eksempelvis tale om parallel placering ved kaj i en af Københavns kanaler med offentlig vej lige
ved siden af, vil muligheden for landbaserede faciliteter nok begrænse sig til en renovationsordning
med placering af en affaldscontainer. Men ved etablering af egentlige husbådsenklaver eller miljøer
baseret på et eller flere bro systemer, vil der være behov for at projekteringen også indbefatter mere
omfattende landbaserede faciliteter. Først og fremmest vil der være behov for en

17 Forslag til Kommuneplantillæg Husbåde, Københavns Kommune, Forord, Sagsbeskrivelse, afsnit: ”Hovedstruktur og
rammer fro husbåde.”
18 Forslag til Kommuneplantillæg Husbåde, Københavns Kommune, s.11 ”Forsyning, afløb, renovation mv.”
19 Eltracing betyder, at rør til forbrugssteder kun behøver at være et-strengede, samt at vand i rør opvarmes ved el, helt frem til
forbrugssted
20 DS 410, punkt 15.1.7 Ved undersøgelse af stabiliteten for flydebroer må krængningsvinklen ikke overstige 10° ved en
regningsmæssig ensidig last på 1,5 KN/m2 på halvdelen af arealet, idet laveste fribordshøjde skal være mindst 0,1 m.

 26

http://www2.kk.dk/kbhbase/pegasus.nsf/url/husbaade_pdf
http://www2.kk.dk/kbhbase/pegasus.nsf/url/husbaade_pdf
http://www.kyst.dk/

renovationsordning, hvor affaldscontainere eksempelvis kan placeres i dertil indrettede bygninger.
Disse kan også indeholde andre funktioner, såsom rensningsanlæg, cykelskur, pulterkamre til den
enkelte husbåd, fælles vaskeri m.m.

Af udendørsarealer vil en parkeringsplads med minimum en plads pr. husbåd nok have høj prioritet,
men et mindre parkanlæg med træer, buske og bænke og evt. med legefaciliteter til børn kan også
være en mulighed.

Cand. Comm. Frederik Valmin, ansat hos husbådefirmaet Altskib, har webdesign firmaet Valkom
og er projektleder på denne rapport.

 27

3 Kommende og nuværende Husbådsbeboere

Når der er blevet talt om husbåde i medierne, har det primært været med fokus på disse som et nyt
og alternativt boligtilbud.

Husbåde kan imidlertid sagtens benyttes til andre funktioner. Her ikke mindst til erhverv,
restaurationer eller værksteder, hvor husbåden kan danne ramme om en spændende arbejdsplads
med en positiv signalværdi. Husbåden kan tillige skabe udvidelsesmuligheder for virksomheder, der
ikke er bundet af forholdene i eksisterende bygninger. Det kan for eksempel være til showrooms,
mødelokaler eller gæstehotel.

Et andet område, hvor husbåde kan finde anvendelse, er til feriebrug. Mange drømmer om et
fritidshus placeret ved kysten. Men bebyggelsen hér ligger efterhånden så tæt som
miljølovgivningen tillader og gør det vanskeligt at finde en egnet grund at bygge på. Her kan en
husbåd, indrettet til fritidsbrug, gøre det muligt at bo - ikke bare ved, men - på vandet.

Alligevel har den primære interesse for husbåde samlet sig om denne set som beboelse og på det
grundlag følger her et resume og konklusion fra en rapport, der har undersøgt afsætningsmuligheder
for husbåde i Københavns Havn. Som en del af rapporten blev der udsendt et spørgeskema til de
670 interessenter i husbåde, der venter på Københavns Havns venteliste. Svarprocenten var på
44%. På grundlag af spørgeskemaet er der foretaget en analyse af de potentielle husbådsbeboere
forestillinger og forventninger til husbåd, placering og pris m.m. Det kan måske kan være med til at
give en mere generel fornemmelse af hvilke mennesker, der har interesse i husbåde som boligform,
dog med det forbehold at de udspurgte udelukkende har haft Københavns Havn som ønske til
placering.

”Krav og holdninger til husbåde”
– resultater fra en analyse af de potentielle købere til husbåde.
Af Toke Høgild

Hvem er de kommende brugere/købere af husbåde og hvilke kriterier sættes der til en husbåd?
Nedenfor belyses kriterier og holdninger omkring husbåde på baggrund af en analyse21. Som
udgangspunkt er der to ønsker om anvendelse af husbåden; bolig og/eller erhverv, der hver især har
individuelle holdninger og krav.

Husbåde som bolig
Behovene for den private beboer af en husbåd kan umiddelbart sidestilles med en landbaseret
husstands grundlæggende behov for bolig og husly. Men dertil er motivet for at bo i husbåd, også
baseret på muligheden for unik beliggenhed.

Generelt er det ældre mennesker uden hjemmeboende børn, der ønsker at bo på en husbåd. Årsagen
kan eventuelt være at en husbåd umiddelbart giver færre fysiske forpligtelser sammenlignet
eksempelvis pasning af en villahave og i det lys kan fremstå tillokkende. For en børnefamilie kan de

21 Analyseresultater fra vinter/foråret 2003. Brugen af resultaterne kan anfægtes for dets generalisering, da analysen
udelukkende er foretaget i København og dets omegn.

 28

samme fysiske forhold sætte nogle begrænsninger, men naturligvis også åbne muligheder, der er
helt forskellige fra forhold på land.

De personer der i undersøgelsen ønsker en husbåd som boligform, repræsenterer et bredt udsnit af
holdninger, forventninger og økonomiske vilkår. For at tage hensyn til forskellene, er der lavet en
opdeling i tre grupper. Hver gruppe deler dog overordnet samme syn på, at beliggenhed er den
primære årsag til at slå sig ned i en husbåd, mens der bl.a. er forskellig betalingsvillighed og forskel
på gruppernes demografiske sammensætning.

Gruppe 1 (41% af husstandene)
Den største gruppe udgøres af husstande med et indkomstniveau mellem 350.000 til 649.000 kroner
årligt med gennemsnitlig to personer i husstanden. Beboernes alder er ca. 50-61 år og uden
hjemmeboende børn. Denne gruppe kan groft karakteriseres med at have stor interesse for nærmiljø
og fritid, samt natur og miljø.

Gruppe 2 (33% af husstandene)
Mellemgruppen består af husstande med et indkomstniveau op til 349.000 kroner årligt med
gennemsnitlig en person i husstanden. Den primære alder er 30-39 år. Beboeren kan karakteriseres
som moderne og meget idealistisk samt engageret og aktiv med fokus på samvær, kolleger og
venner.

Gruppe 3 (26% af husstandene)
For den mindste gruppe er der tale om husstande med et årligt indkomstniveau mellem 650.000
kroner og derover. Der er gennemsnitlig to personer i husstanden uden nogen hjemmeboende børn.
Alderen er ca. 35-50 år på beboerne. Husstandene kan anses som moderne og materialistiske og der
sættes pris på den teknologiske udvikling. Dertil fremstår husstandens beboere som individualister,
der bruger en del tid på arbejdet, men også anvender fritiden aktivt.

De økonomiske realiteter er større end forventningerne
Overordnet har stort set alle de adspurgte husstande en forventning om husbåde som en billig
boligform, men reelt indfris disse forventninger ikke, når man ser på total omkostningerne ved en
husbåd. Med udgifter til finansiering, kajplads, vedligeholdelse, speciel forsikring m.v. kan prisen
for at bo i en husbåd hurtigt ligge på linie med en ejerbolig i Københavns Kommune.

I forhold til de tre husstandsgrupper differentierer de sig fra hinanden på betalingsvilligheden. Der
er således en klar sammenhæng mellem husstandens indkomst og villigheden til at betale for at
købe og bo i en husbåd. Her er husstande med en større indkomst parat til at betale mere for en
husbåd end husstande med en lavere indkomst.

Konkret er 85% fra gruppe 1 villige til at betale en nettoydelse på 8600 kr. per måned inkl.
finansiering, kajplads, vedligeholdelse, forsikring m.v. Fra gruppe 2 er 84% villige til at betale
maksimalt 6200 kr. per måned, mens 96% fra gruppe 3 med den gennemsnitlige største årlige
indtægt er villige til at betale en nettoydelse på 9300 kr. per måned.

Der er naturligvis enkelte husstande i hver gruppe, der har en lavere eller højere betalingsvillighed,
og der er enkelte husstande med betalingsvillighed op til 21.000 kr. per måned og derover. Men
generelt set kan man sige at de økonomiske realiteter er større end gruppernes forventning om lave
nettoydelse ved at bo i en husbåd.

 29

De fysiske ønsker om en husbåd
Fælles for de tre husstandsgrupper er kravene til de fysiske rammer. De fleste ønsker er at bo i en nybygget
husbåd på ca. 81-110 m2 med 3 værelser plus køkken og bad.

Type
husbåd

Hvilken stand erhverves
husbåden Størrelse

1
værelse

2
værelser

3
værelser

4
værelser

5
værelser

6+
værelser

Grand
Total

%

1

e

Grand Total 0,5% 13% 49% 27% 7% 2% 100%

20 - 50 m2 100% 100% 1%

51 - 80 m2 7% 14% 71% 7% 100% 17%

81 - 110 m2 8% 61% 31% 100% 44%

111 - 150 m2 35% 38% 23% 4% 100% 32%

151 - 180 m2 100% 100 % 4%

100% færdigbygget og
indflytningsklar (64%)

ved ikke 100% 100% 1%

100% færdigbyg./ indflytningsklar Total 1% 7% 51% 28% 11% 1% 100% 100%

20 - 50 m2 100% 100% 4%

51 - 80 m2 45% 55% 100% 24%

81 - 110 m2 69% 31% 100% 35%

111 - 150 m2 8% 77% 8% 8% 100% 28%

Delvis færdigbygget (36%)

151 - 180 m2 25% 25% 50% 100% 9%

Nybygget
(62%)

Delvis færdigbygget Total 15% 41% 35% 7% 2% 100% 100%

Nybygget Total 1% 10% 47% 31% 9% 2% 100%
20 - 50 m2 100% 100% 6%

51 - 80 m2 57% 43% 100% 44%

81 - 110 m2 83% 17% 100% 38%
100% færdigbygget og
indflytningsklar (12%)

111 - 150 m2 50% 50% 100% 13%

100% færdigbyg./ indflytningsklar Total 31% 56% 13% 100% 100%

20 - 50 m2 100% 100% 2%

51 - 80 m2 50% 50% 100% 24%

81 - 110 m2 4% 71% 21% 4% 100% 48%

11 - 150 m2 8% 17% 67% 8% 100% 21%

151 - 180 m2 50% 50% 100% 3%

Delvis færdigbygget (78%)

181 m2 + 100% 100% 2%

Ombygg t
(38%)

Delvis færdigbygget Total 16% 52% 24% 5% 3% 100% 100%

Ombygget Total 19% 53% 22% 4% 3% 100%

Undersøgelsen har ikke påvist nogle specielle ønsker for husbådens udseende. Her ønsker 62% af
alle husstande en nybygget husbåd efter definitionen ’husbåd der udelukkende er bygget med det
formål at anvende den som beboelse’. Denne husbådstype betegnes også som ’moderne’. Resten af
husstandene ønsker en ombygget husbåd, baseret på et ældre skib, hvor styrehus m.m. er fjernet, og
et nyt hus er bygget ovenpå eller hvor tidligere styrehus er inkluderet. Derudover er kahytterne
blevet indrettet til beboelse. Denne type kaldes også den romantiske stil.

Husbåde er markedsført som mobile boliger, men et stort flertal af husstandene, der kunne tænke
sig en husbåd, har ingen planer om at flytte båden en del af året. For nogle husstandes
vedkommende lægges der vægt på et maritimt miljø ved husbådens placering og hertil et ønske om
en mangfoldighed af forskellige typer husbåde. Det skal altså ikke være typehuse på vand, men de

 30

fleste husstande vil gerne bo i nærheden af andre husbåde. Men frem for alt er beliggenheden - det
at komme så tæt på vand og natur, det vigtigste.

Husbåden som erhverv
En mindre del af de interesserede købere til husbåde vil benytte husbåden enten til erhverv eller til
en kombination af erhverv og bolig. Her er beliggenhed også den vigtigste faktor, men samtidig
skal husbåden gennemsnitlig være lidt større, nemlig ca. 110-150 m2 med 3 værelser. Med krav om
større husbåde følger også en større betalingsvillighed for at købe og benytte en husbåd. Generelt
set er der forskel i hvilke fysiske rammer der ønskes. Omtrent halvdelen ønsker en delvis
færdigbygget husbåd og ca. halvdelen ønsker en nybygget husbåd, hvor der ikke skal bruges
yderligere arbejdstimer i restaurering og ombygning.

Toke Høgild har som afslutning på sit HD studie i afsætningsøkonomi på Handelshøjskolen i
København i foråret 2003 foretaget en undersøgelse af afsætningsmuligheder for husbåde i
Københavns Havn.

 31

Kvalitativ interview med husbådsbeboer
I undersøgelsen ovenover blev de adspurgte personers forskellige forestillinger og forventninger om
at bo på en husbåd samt deres sociale og indkomstmæssige fordeling præsenteret. Her følger et
kvalitativt interview med en nuværende husbådsbeboer i Tømmergraven i Københavns Havn, der
kan give et indblik i livet ombord, som det rent faktisk opleves af den 64 årige Helge Rasmussen.

Interview af husbådsejer Helge Rasmussen d. 2. december 2003
Af Lars Lyse

Vinden var ganske mild en af de første dage i december, da jeg besøgte Tømmergraven i
København. Lyden af mågeskrig og bølgeskvulp overdøvede trafikken fra den bagvedliggende
omfartsvej.
Husbådene lå der ganske rigtig, side om side, vuggende i det urørte vand, nogle større end andre og
i mange farver og faconer, i alt måske 20 husbåde. Min anledning til at besøge denne havn var en
nysgerrighed efter viden om det at bo i husbåd, dagligdagen ombord, følelsen af gyngende grund og
selvfølgelig fordele og ulemper ved denne boform.
En af de garvede husbådsejere, jeg stødte på, var Helge Rasmussen 64 år. En flink ældre mand, der
villigt fortalte om sit liv og færden og selvfølgelig om sit hjem, husbåden Magne fra 1955. En ældre
dame med mange år på bagen som slæbebåd i Nordens farvande. Helge havde bjærget båden fra
havnens bund for 4 år siden for senere selv at gøre den i stand og lave den til sit hjem.

Magne har igennem 4 år været Helges hjem på godt og ondt. Helge fortalte, at han igennem hele sit
liv har været tiltrukket af havet. Han har beskæftiget sig med alt fra søfart på alle verdenshavene til
tagdækker og smed, ja hænderne er skruet godt på, hvilket også er påkrævet, når man er ejer af en
gammel dame.

Den 37 tons tunge og 15 meter lange slæbebåd bevægede sig kun sagte, da jeg steg ombord, hvilket
gav mig anledning til at stille spørgsmålet, om husbåden gynger, når det blæser? Svaret var
prompte: ”Ja, den gynger, når vinden blæser fra en bestemt retning”, men Helge mærker det ikke
længere og siger med et smil: ”Jeg føler det som guds egen vugge, når jeg bliver vugget i søvn”.
Ved et hurtigt blik rundt på husbåden ser man straks, at alt har sin faste plads på hylder, skabe og
knager. Dette er nødvendigt, da pladsen er trang, ca. 20 m2 foruden den endnu ikke indrettede stue i
stævnen under dæk.
Varmen er god ”om læ”, som indenfor hedder på et skib, også om vinteren, påpeger Helge. Han har
både isoleret taget, gulvet og væggene, så varmen fra gasovnen ikke forsvinder ud til fuglene. Helge
Rasmussen mangler ingenting. Han har ovn, komfur, fjernsyn, radio, hjørnesofa, seng og et snart
velfungerende toilet med fast pumpe direkte til kloaksystem i land, fortæller han.

Håndens hjælp og mange gode ideer til anvendelse af fundne materialer gør, at Helge i dag ikke
skylder penge i husbåden og blot behøver at foretage den løbende vedligeholdelse, der nu engang er
på sådan en husbåd. Hvad angår vedligeholdelse og løbende tjek, siger han: ”Der er såmænd ikke
mere vedligeholdelse her på søen end i et parcelhus på land”. Han understreger, at han aldrig vil eje
et træskib - der er for meget vedligeholdelse.

Vi sidder og sludrer over en kop friskbrygget kaffe, for som han siger: ”Jeg har altid tid til at snakke
med folk, sådan er det med husbådsfolk”. Jeg bemærker 4-5 kaktusplanter i vindueskarmen, hvilket
giver mig anledning til at spørge, om han savner haven. ”Ja, haven savner jeg. Du ved, når
sømanden vender hjem, længes han efter de græsklædte vidder. Her nyder jeg lyset, luften og denne

 32

tætte kontakt med naturen”. Det er nok også grunden til den stigende interesse for at bo på husbåd.
Det mærker han tydeligt, mange kommer og kigger og stiller spørgsmål om livet ombord. Folk er
velkomne til at kigge og spørge. Man er i nyere tid blevet til et gyngende objekt, påpeger han og
smiler. Her i bådlavet skal man vænne sig til, at naboen kigger ind, ikke fordi de er nysgerrige, men
fordi man i bådlavet kommer hinanden ved. Det hører med til livet i en husbåd, siger han.
Fællesskabet i bådlavet er utrolig godt; her får vi en rask diskussion om mange ting uden at blive
uvenner, her skal vi indordne os under små forhold, og der er absolut ikke plads til skænderier og
uvenskaber. I så fald tages problemer straks op på bådlavsmøder. Fællesskabet skal være stærkt for
at stå imod presset fra myndighederne og havnen. Det nytter ingenting hvis man er splittet indadtil,
fastslår han.

Fællesskab i form af fællesfaciliteter som vaskerum, festlokaler og dertil indrettet køkken, bad og et
hobbyrum bliver flittigt brugt i lavet. Det er ikke så nemt at have mange gæster ombord, da
pladsforholdene jo ikke er til det, sådan er det, siger han, men så er der bare familiefest i
festlokalerne.

I fællesskabet findes alle klasser; unge og gamle, rige og fattige, eneboere og børnefamilier. Mange
forskellige meninger er samlet på relativt lidt plads i harmoni med naturen. Børnefamilier er der
også plads til her; flere børn er opvokset her ved vandet og med hensyn til sikkerhed, er der intet at
frygte. Bådlavet har flere regler omkring sikkerheden, bl.a. skal alle børn under 8 år bære
redningsvest når de er ude. Desuden holder alle øje med hinanden, så man ikke går og falder i
vandet, siger han nikkende.

Jeg slutter af med at spørge ham om fordele og ulemper ved denne boform. ”Ja, ulemper er der
sådan set ikke. Jo, bagvedliggende, grønne område kunne være dejligt at have. Og utrygheden for
hvad fremtiden byder på indenfor husbådsområdet, er en ulempe. Som han slutter af: ”Min fremtid
her på denne plet er tidsbegrænset til 1-2 år. Så går turen til Fyn eller måske endda til Sverige, hvor
husbåde hilses velkommen. ”Om man kan bo på en husbåd hele sit liv? Ja, selvfølgelig kan man
det” siger Helge Rasmussen fra havnen Tømmergraven.
Jeg forlader den dag havnen Tømmergraven med en stærk fornemmelse af, at hvis jeg vender
tilbage om 2-3 år, ser her ganske anderledes ud! Hvem ved, hvad fremtiden bringer for nutidens
husbådsejere?

Lars Lyse er uddannet som Bygningskonstruktør.

 Magne

 33

4 Organisering og Drift

Husbåde - bådlav, ejernes forum og forening?
Af Advokat Torben Korsager, de la Cour Advokaterne, Århus

I forbindelse med, at den traditionelle havnedrift i Danmark koncentreres om større industrihavne,
er der i de senere år opstået en lang række havneområder, der ikke længere anvendes i en
erhvervsmæssig og praktisk udstrækning. Samtidig hermed, eventuelt som en konsekvens heraf, er
der sket en udvikling i havnebyerne, således at byerne i større udstrækning er begyndt at
”indlemme” de tomme havneområder som en del af det rekreative byområde, herunder med opstart
af husbådsprojekter.

Ovenstående udvikling har skabt en bred interesse i samfundet for, hvorledes udnyttelsen af
havearealerne, herunder vandarealerne, sker bedst muligt. I den forbindelse er der en række
spørgsmål der trænger sig på. Eksempelvis kunne man spørge, hvorledes den retlige regulering er,
dels internt mellem ejerne af husbådene, og dels eksternt mellem ejerne af husbådene og ejerne af
arealerne, herunder myndigheder, med videre. Hertil kommer spørgsmålet om, hvem der skal
varetage vedligeholdelsen af gangbroer, havneanlæg, omkringliggende arealer, med videre.

Det er disse spørgsmål nærværende artikel søger at belyse.

Når man køber en bolig på land, enten et bestående hus, en lejlighed og/eller en andelsbolig, er det
oftest således, at der med ejendommen følger et pligtmæssigt medlemskab af en grundejerforening,
ejerforening, andelsboligforening, eller lignende.

Foreningernes opgaver kan variere meget, men en grundejerforening vil typisk have til opgave at
forestå vedligeholdelse af fællesveje og sikre overholdelsen af eventuelle lokalplaner og andre
retlige reguleringer, der måtte være for området. Der vil typisk i en grundejerforening være nogle
interne ”spilleregler” om bl.a. områdets anvendelse (bolig/erhverv), arkitektoniske krav og regler
om ledelse af foreningen (generalforsamling og bestyrelse). Udover medlemskabet af
grundejerforeningen skal den enkelte husejer også svare et kontingent hertil.

Er et område udlagt til husbåde får det som konsekvens, at en række mennesker skal leve med
hinanden i større eller mindre udstrækning og at beboerne skal agere med hinanden, men samtidig
skal forholde sig til omverden, eksempelvis den øvrige del af havnen, kommunen og lignende.

Såvel ejerne af husbådene som ejerne af arealerne, vil derfor som det klare udgangspunkt have en
interesse i, at der opbygges et sæt spilleregler der fastsætter, hvilke opgaver der ligger hvor og
hvorfor. Et godt forum for en sådan regulering vil være et bådlav.

Et bådlav vil kunne opbygges med en skelen til de regler og systemer der findes i grundejer- og
parcelforeninger. Dog naturligvis således, at der i udformningen af eksempelvis vedtægter,
ordensregler med videre, tages særligt hensyn til netop de reguleringsforhold og særlige hensyn, der
gør sig gældende for husbåde.

 34

Det retlige grundlag for bådlavet bør være et sæt vedtægter, der opbygget over en række
paragraffer, som minimum bør søge at beskrive og fastlægge rammerne for følgende centrale
forhold:

• Bådlavets formål. Dette kunne eksempelvis være administration af ”vandlejekontrakter”,
sikre vedligeholdelse af gangbroer, strømforsyninger, affalds- sanitets og forsyningsforhold,
vedligeholdelse af trosser og husbåde, gadebelysning, parkeringsforhold, belægninger,
beplantninger, med videre. Eventuelt kunne vedtægterne opbygges således, at der i
forbindelse med formålsparagraffen udstedes en bemyndigelse til bådlavets bestyrelse til,
indenfor nogle givne rammer, at fastlægge og udforme et sæt ordensregler for området. Et
andet af bådlavets delformål kunne endvidere være, at sikre overholdelsen af en given
lokalplan for området eller andre på området udefrakommende regler.

• Herudover bør der i vedtægterne tages stilling til, hvilke organer der skal være i bådlavet,

typisk en generalforsamling og en bestyrelse,

• Vedtægterne bør indeholde de nærmere regler for generalforsamlingens afvikling,
hyppigheden for afholdelse af generalforsamlinger, dagsorden, regler for indkaldelse,
stemmeret og stemmevægt, hvilke beslutninger der kan vedtages ved simpelt flertal, og
hvilke der eventuelt vil kræve et kvalificeret flertal, samt hvorledes vedtægterne kan ændres,

• Endvidere bør de nærmere regler for bestyrelsens sammensætning, antallet af

bestyrelsesmedlemmer, regler om suppleanter, valgperiode for bestyrelsesmedlemmerne
osv. være beskrevet. Hertil kommer reglerne om, hvorledes bestyrelsen konstitueres, hvor
ofte der skal finde bestyrelsesmøder sted, regler om hvorledes beslutningsprocessen er i
bestyrelsen samt eventuelle krav om antal beslutningsdygtige medlemmer af denne22.

• Herudover skal der tages stilling til reglerne for valg af kasserer, revisor og de nærmere

regler om regnskabsaflæggelse, og hvem der eventuelt kan tegne bådlavet, herunder om
bestyrelsen kan meddele prokura.

Ovenstående summariske gennemgang af visse af de aspekter, der kan og bør reguleres gennem et
bådlav og dets vedtægter viser, at såvel ejerne af husbådene som ejerne af havnearealerne, ved at
stifte et bådlav, kan skabe et regelsæt, der regulerer begge parters virke på området.

For ejerne af husbådene vil et bådlav med et sæt gennemarbejdede vedtægter skabe klare linier for,
inden for hvilke rammer der kan foretages ændringer af såvel husbådene som det omkringliggende
areal, samtidig med at der vil være en naturlig tryghed i at være medlem i en forening, der varetager
ens interesser. Ulempen ved bådlavet vil for den enkelte husbådsejer, udover kontingentet, være det
pligtmæssige medlemskab og det faktum, at man som ejer eller køber af en husbåd underkastes et
forud fastlagt og konciperet regelsæt. Denne ulempe vurderes imidlertid som værende minimal og
ikke større end, hvad der er tilfældet for et almindeligt huskøb.

Ejerne af havneområdet vil tilsvarende have en interesse i at der stiftes et bådlav. Årsagen hertil er
primært, at ejeren gennem bådlavets vedtægter kan være med til at bestemme, hvilke opgaver

22 Udstedelse af fuldmagt til at handle på bestyrelsens vegne

 35

bådlavet skal stå for i det daglige. I den forbindelse bør det holdes for øje, at bådlavene kan
tillægges ganske betydelige opgaver med hensyn til selve administrationen af det pågældende
område, idet havnen/kommunen eller andre ejere kan vælge at give bådlavet vidtgående beføjelser
til at administrere ”vandlejekontrakter”, fællesarealer med videre.

Det kan derfor antages, at der ved stiftelsen af et bådlav kan være store fordele at hente for såvel
ejere af området som af de enkelte husbåde. Aktørerne, herunder havne og kommuner, bør forud for
opstart af et husbådsprojekt ofre tid og ressourcer på at få opbygget et bådlav, hvis retlige grundlag
bør bestå af et godt og gennemtænkt sæt vedtægter.

Advokat Torben Korsager, Seniorpartner hos de la Cour Advokaterne, Århus

 36

Daglig drift
Af Niels Christian Nielsen, Direktør, Altskib

Naturens nærhed tiltrækker os, en ny og spændende livsstil trækker i os og et fællesskab med andre,
der har truffet nogle af de samme valg som os selv, tiltrækker os. Nogle springer traditionelle
rammer, hvilket har givet frihed, men i nogle tilfælde også ensomhed. Måske derfor etableres der i
disse år mange øko-landsbyer, olde-koller og andelsboligforeninger med større et fællesskab end
der ellers har været kotyme.

Nogle husbådsenklaver vil måske i struktur ligne en andelsboligforening, et sommerhuskvarter, en
ejerforening på en villavej eller andre igen en øko-landsby,. Fælles for dem alle vil være, at
beboerne vil have stor interesse i at løse problemer i en fælles struktur, en forening, som jeg her
vælger at kalde husbådslavet.

Uagtet hvor stor en del ønsket om fællesskab spiller i valget om at bo på en husbåd, er der ting som
bedst løses af beboerne i en husbådsenklave i fællesskab. Det er lige fra at kigge over på
nabobådens trosser for lige at checke dem, som man nu gør i en havn, til at købe forsikring i
fællesskab til en fordelagtig pris.

At være i en havn eller at have med både at gøre forpligtiger helt naturligt til at hjælpe hinanden,
fordi alle ved, at der kan komme situationer, hvor naturkræfterne udfordrer os på liv og lemmer.
Den naturlige omtanke og behjælpelighed er nærmest en livsbetingelse, når man har med søen at
gøre, en god basis for godt naboskab. I de tilfælde, hvor der ikke er beboere til stede hele tiden, er
det en rigtig god idé at have en aftale med havnefogeden eller andre på havnen om at tilse både og
broer i ekstreme vejrforhold.

Det er min erfaring at havnemyndigheder er meget villige til at indgå en aftale omkring opsyn,
snerydning og alle de mange ting, som de er vant til at tage sig af i forhold til skibe, der ligger i
deres havn. Ja, jeg har næsten oplevet en lettelse over at husbådslavet ønskede sig et tæt
samarbejde, og ikke ønsker at etablere sig ”uden om det vi kender.”

Hvis husbådene ikke kan lægge an til eksisterende moler, vil det være en fordel, at husbådslavet i
fællesskab ejer de fælles anlæg: broer, skure, parkering og hvad der ellers vil være en del af
enklaven. For at kunne regulere enklaven i forhold til andre interessenter på havnen, kan man gøre
det til et krav at en husbådsbeboer skal være medlem af husbådslavet. Husbådslavets vedtægter kan
så inkludere:

• en husorden – der sikrer at husbådsbeboerne ikke er til gene.
• krav om forsikring – der som minimum bør inkludere ansvarsforsikring, vragfjernelse og

som gerne må inkludere de almindelige husstandsforsikringer og en kasko forsikring
(hvilket vil være et krav, hvis båden skal finansieres)

• vedligeholdskrav – først og fremmest for at undgå alvorlige skader, men også for at
husbådsenklaven fremstår pæn og ordentlig

• regulere forholdet til udlejer

De rent administrative opgaver som betalinger, opkrævning af husleje, forhandling og opsyn med
vedligeholdet af broer, både og landanlæg lettes som sagt ved at organisere et lav. Der vil kunne
udøves selvjustits i forhold til bådenes udseende og vedligehold, så hele enklaven fremstår pæn og
vel vedligeholdt og derved sparer hinanden for en masse tid: forsikring, forhandlinger med udlejer

 37

og f.eks. vedligehold kan købes i fællesskab. Det er derudover nødvendigt, at de fælles anlæg
(broer, skure på land, parkeringspladser etc.) ejes og administreres af bådelavet. I nogle bådelav vil
man vælge at påtage sig vedligeholdet selv, i andre at købe sig til dette lokalt og af firmaer, der
specialiserer sig i dette. De skibsmæssige vedligehold vil man med fordel kunne købe sig til.
Det vil også være nødvendigt at regulere handel med bådepladserne i foreningens regi, specielt hvis
det er et ønske at regulere værdiansættelsen af pladserne. Med andre kan det være en stor fordel, at
man i foreningen regulere ind- og udflytning og tager stilling til, hvilke både man ønsker at have
liggende i foreningen.

Følgende er specifikke vedligeholdelsesområder for en husbåd som adskiller sig fra en landbaseret
bolig:

1. Tilslutning til land. Det er vand, strøm, kloak, eventuelle kabel tv og Internet tilslutninger.
Disse vil være udsatte både i forhold til frost og slid, når båden bevæger sig. Det betyder, at
det er nødvendigt at isolere og opvarme rørene med elvarme. Disse tilslutninger vil kræve
jævnligt eftersyn. Det er værd at overveje, i hvor grad man ønsker sin husbåd skal være
selvforsynende, altså f.eks. med en buffer kloaktank, en generator og eventuelt en vandtank.
Disse anordninger vil give større muligheder for placering af husbåden, men også være
fordyrende og kræve yderligere vedligehold.

2. Vedligehold af skrog. Et betonskrog vil kræve et minimalt vedligehold, men er til gengæld
mere følsom overfor påsejlning, kollision og kontakt med kajanlæg. Et stål skrog vil kræve
et årlig vedligeholdelses check, hvor maling, zinkanoder og eventuelle skader tilses. Det er
vigtigt, at man foretager regelmæssig eftersyn af skroget og tanke. Søfartsstyrelsen kræver,
at der foretages et femårigt syn af skroget, eventuelt ved en indvendig gennemgang
kombineret med et dykkereftersyn. Hver tiende år kræver Søfartsstyrelsen, at der laves et
bundsyn på land. Hvis man har fået en tiårig garanti på bund og dens behandling, hvilket er
realistisk, kan bundsynet kombineres med maling og eventuel reparation. Der vil desuden
være behov for jævnligt at foretage eftersyn og reparationsmaling af stålskroget over
vandlinien.

3. Ydre beklædning og terrasser. På grund af salt og vand er materialevalg til ydre beklædning
og terrasser af afgørende betydning. Der findes materialer som er bedre egnede end andre
(forskellige ædle træsorter, ceder, lærk, metal og kunststof beklædninger). Det vil dog altid
være mere vedligehold og behov for overfladebehandling af det ydre på et skib, end der er
på land.

4. Lænse pumper. Alle skibe skal være forsynet med lænsepumper. Pumperne skal starte
automatisk, hvis der står vand i bunden af båden. Vandet kan stamme fra kondens, et utæt
vandrør eller fordi båden er læk. Der er meget vigtigt man regelmæssigt checker, at ens
lænse pumper fungerer, ved at aktivere den automatiske startmekanisme.

5. VVS installationer. Kloakvandet på en husbåd skal kværnes, for at kunne blive pumpet i
land, hvilket betyder, at man skal være forsigtig med hvad man putter i afløbene, et
cigaretskod kan ødelægge en pumpe. Det kan være fornuftigt med en eller anden form for
back-up på sit system, enten ved at have en ekstra pumpe, eller ved at have to pumper på det
samme system. En god ide er at have en opsamlingstank, som også kan tømmes af en
slamsuger.

Fortøjning, landgange og broer. Fortøjning skal checkes regelmæssigt, i nogle tilfælde dagligt,
afhængigt af hvilket system man vælger. Landgange vil altid være meget udsatte på grund af
vandets bevægelser, så de skal efterses nogle gange om året, og justeres når det er nødvendigt. Det
er fornuftigt at få broer leveret af et firma, der specialiserer sig i havnebyggeri, og få en garanti på

 38

arbejdet og eventuelt en vedligeholdelseskontrakt på anlægget, inklusiv de installationer som er lagt
i broerne.

Niels Christian Nielsen, Direktør, Altskib, der bl.a. har bygget restaurantskibet Viva ved Langebro,
København

 39

5 Husbåde - juridiske aspekter
Af Advokat Hanne Mølbeck, Bech-Bruun Dragsted

Husbåde - juridiske aspekter
Uanset at interessen er overvældende, tager det tid at få gjort plads til husbådene, bl.a. fordi
husbådene rejser nye juridiske spørgsmål om husbådenes retlige status, beskatning, udlejning af
kajanlæg og vandarealer m.v. I det følgende gennemgås nogle af de juridiske problemstillinger, man
kan støde på, når man beskæftiger sig med husbåde. Problemstillingerne kan imidlertid være
komplicerede. Det må derfor generelt anbefales, at man rådfører sig med en advokat, inden man
køber en husbåd, gennemfører et husbådsprojekt el.lign.

Husbåd - hus eller båd?
Når man beskæftiger sig med husbåde, er det først og fremmest nødvendigt at fastslå, om husbåden
- i juridisk henseende - er et hus eller en båd. Denne sondring har nemlig betydning for, hvilken
lovgivning husbåden er omfattet af i relation til beskatning, indretning m.v.

En husbåd kan være et fartøj, der er blevet indrettet til beboelse, eller en pram, hvorpå der er opført
et "hus". Det kan derfor være vanskeligt at fastslå, om husbåden er et hus eller en båd, dvs. om
husbåden har juridisk status som fast ejendom eller skib.23

I teorien opstilles der tre krav, der skal være opfyldt, før en indretning - f.eks. en husbåd - er et
skib.24 Indretningen skal kunne 1) flyde, 2) bevæge sig på eller igennem vandet og 3) have en vis
størrelse. Langt de fleste husbåde vil opfylde disse krav og vil derved have juridisk status som skib
("båd"). Dette lægges også til grund i et notat om husbåde og flydende bolig, der er udarbejdet af
Søfartsstyrelsen samt Erhvervs- og Boligstyrelsen i februar 2003.25

Da langt de fleste husbåde vil have juridisk status som skib, vil husbådene som altovervejende
hovedregel være omfattet af den lovgivning, der gælder for skibe.26 Samtidig må der være en
formodning for, at husbådene ikke er omfattet af den lovgivning, der gælder for fast ejendom.

Formidling og omsætning
Der er i lovgivningen fastsat detaljerede regler vedrørende formidling og omsætning af fast
ejendom bl.a. med henblik på at beskytte forbrugerne. Som eksempler kan nævnes

• lov om omsætning af fast ejendom, der regulerer den professionelle rådgivning og bistand
som ydes til private i forbindelse med handel med fast ejendom,

• lov om forbrugerbeskyttelse ved erhvervelse af fast ejendom, hvor der er fastsat regler om

tilstandsrapporter, ejerskifteforsikringer, fortrydelsesret m.v.,

23 Hanne Mølbeck: Husbåd - hus eller båd?, Ugeskrift for Retsvæsen, 2001, afd. B, side 487ff.
24 T. Falkanger m.fl.: Innføring i sjørett, 5. udg., 1999, side 23ff.
25 Søfartsstyrelsen m.fl.: Notat om husbåde og flydende boliger, februar 2003.
26 Man kan godt forestille sig husbåde, der er varigt oplagt på land eller fastgjort på en sådan måde til havbunden, at
husbådene ikke længere kan betragtes som skibe, men derimod som fast ejendom. I så fald må der være en formodning
for at husbåden er omfattet af den lovgivning, der gælder for fast ejendom

 40

• lov om erhvervelse af fast ejendom, hvorefter bl.a. danskere og udlændige skal opfylde et
bopælskrav for at købe fast ejendom i Danmark, samt

• lov om sommerhuse og campering m.v., der begrænser udlejningen af fast ejendom,

selskabers adgang til at købe fast ejendom m.v.27

Det er så vidt set ikke afgjort af domstolene, om husbåde - der har juridisk status som skib - er
omfattet af disse love, men der må som nævnt være en formodning for, at husbåde ikke er omfattet.

Det må med andre ord lægges til grund, at der først og fremmest ikke gælder særlige regler
vedrørende formidling og omsætning af husbåde. Der findes ingen forbrugerbeskyttende regler, der
regulerer ejendomsmæglerens salg af husbåde. Når der indgås aftaler vedrørende køb og salg af
husbåde er der aftalefrihed, dvs. at parterne frit kan fastsætte indholdet af aftalen. Der gælder heller
ingen forbrugerbeskyttende regler vedrørende tilstandsrapporter, ejerskifteforsikringer,
fortrydelsesret m.v. Forbrugerne er således alt andet lige ringere stillet ved køb af husbåde end ved
køb af fast ejendom.

En købsaftale vedrørende en husbåd er dog omfattet af de almindelige lovregler, f.eks. aftaleloven,
hvor der også er fastsat regler, der ikke kan fraviges til skade for forbrugeren. Det fremgår bl.a. af
aftalelovens §§ 38a - 38d, at en skriftlig aftale skal være udarbejdet af den erhvervsdrivende på en
klar og forståelig måde. Er der tvivl om forståelsen af en standardaftale, fortolkes aftalen på den
måde, der er mest gunstig for forbrugeren ("koncipistreglen"). Hvis man ønsker at købe en husbåd,
bør man under alle omstændigheder rådføre sig med en advokat inden købsaftalen underskrives.
Alternativt kan der indarbejdes et såkaldt advokatforbehold i købsaftalen. Det vil sige, at det anføres
i købsaftalen, at "købsaftalen underskrives med forhold for købers advokats godkendelse af
handelen i sin helhed". Det er meget vigtigt at huske advokatforbeholdet, da der som nævnt ikke
gælder en almindelig fortrydelsesret, når man køber en husbåd.

Det bopælskrav, der skal være opfyldt, før en person kan købe fast ejendom i Danmark, finder
heller ikke anvendelse ved husbåde. Udlændinge og udlandsdanskere har således fri adgang til at
købe husbåde i Danmark. Desuden er der ikke fastsat regler, der begrænser udlejning og selskabers
adgang til at købe husbåde. Både danske og udenlandske selskaber kan således købe husbåde i
Danmark f.eks. med henblik på udlejning, ligesom en forbruger kan udleje sin husbåd hele året
rundt. Den enkelte kommune kan dog i lokalplanen for det område, hvor husbåden er placeret/skal
placeres, stille krav til anvendelse af husbåden, f.eks. til helårsbeboelse.

I forbindelse med formidling og omsætning af husbåde kan man overveje, om et køb af en husbåd
er omfattet af købeloven28 Ifølge købelovens § 1a, stk. 1, gælder købeloven for alle køb, bortset fra
køb af fast ejendom. Det må derfor antages, at et køb af en husbåd er omfattet af købeloven, (jf.
afsnittet ”Husbåde – hus eller båd”). Dette betyder, at det ikke alene er købsaftalen, men også
købeloven, der regulerer forholdet mellem køber og sælger. Man skal navnlig være opmærksom på,
at købeloven indeholder en række regler, der i forbruger køb, jf. købelovens § 4 a, ikke kan fraviges
til skade for forbrugeren.

27 Lov nr. 453 af 30. juni 1993 om omsætning af fast ejendom med senere ændringer, lov nr. 391 af 14. juni 1995 om
forbrugerbeskyttelse ved erhvervelse af fast ejendom m.v. med senere ændringer, lovbekendtgørelse nr. 566 af 28.
august 1986 om erhvervelse af fast ejendom med senere ændring samt lovbekendtgørelse nr. 920 af 22. december 1989
om sommerhuse og campering m.v. med senere ændringer.
28 Lovbekendtgørelse nr. 28 af 21. januar 1980 (købelov) med senere ændringer.

 41

Købeloven indeholder bl.a. regler om mangler, køberens muligheder i tilfælde af mangler og
køberens reklamation over mangler. En køber, der vil påberåbe sig en mangel, skal f.eks. ifølge
købelovens § 81 give sælgeren meddelelse om dette "inden rimelig tid", efter at køberen har
opdaget mangelen. Ellers mister køberen retten til at gøre mangelen gældende. Ifølge købeloven er
en meddelelse givet inden to måneder efter, at køberen opdagede mangelen, altid rettidig. Har
køberen ikke inden to år efter overtagelsesdagen meddelt sælgeren, at han vil påberåbe sig en
mangel, kan han ikke senere gøre den gældende. Dette gælder dog ikke, hvis sælgeren har påtaget
sig at indestå for genstanden i længere tid ("garanti") eller har handlet i strid med almindelig
hæderlighed, jf. købelovens § 83, stk. 1.

Når et køb af en husbåd er omfattet af købeloven, gælder der således en frist for forbrugerens
reklamation over mangler på 2 år. Dette er en meget kort frist, navnlig når man tænker på, at en
husbåd er langt mere kostbar og kompliceret end de fleste af de genstande, der sædvanligvis er
omfattet af købeloven. Til sammenligning kan nævnes, at reklamationsfristen ved køb af
byggematerialer er 5 år, jf. købelovens § 54, stk. 2, at der ved bygge- og anlægsarbejder omfattet af
AB 92 gælder et 5-årigt mangelansvar, samt at der gælder en almindelig forældelsesregel i dansk ret
på 20 år, jf. DL 5-14-4.29

Selvom et køb af en husbåd er omfattet af købeloven, kan en klage vedrørende husbåden ikke
indbringes for Forbrugerklagenævnet, hvis forbrugeren har betalt mere end kr. 24.000 for husbåden,
jf. virksomhedsbekendtgørelsens § 2, stk. 1.30 Hvis sælgeren af husbåden ikke anerkender, at
husbåden er mangelfuld, kan forbrugeren være nødsaget til at anlægge en almindelig retssag. En
retssag kan imidlertid både være en langvarig og kostbar affære, og det kan derfor i mange tilfælde
anbefales så vidt muligt at finde en fornuftig løsning med sælger.

Finansiering
Når en husbåd som altovervejende hovedregel vil have juridisk status som skib, kan en husbåd
finansieres efter de for skibe gældende regler. Der er allerede i dag udviklet finansieringsformer, der
tager højde for husbådenes særlige karakteristika.

Såvel "selvforsynende husbåde", dvs. husbåde, der er uafhængige af faste installationer på land,
som husbåde, der er afhængige af faste installationer på land, kan finansieres, og nogle långivere
foretrækker endda "selvforsynende husbåde, der er mere fleksible med hensyn til liggeplads.
Det er i relation til finansieringen vigtigt, at der tages højde for, at husbåde - uanset at en husbåd har
juridisk status som skib - også kan sammenlignes med fast ejendom. Når man som forbruger ønsker
at optage et lån med henblik på at købe en husbåd, vil långiveren foretage en såkaldt
risikovurdering af den enkelte husbåd/pantet, hvor følgende forhold vil have betydning:

• Husbådens skibsmæssige egenskaber - er husbåden f.eks. etableret byggeteknisk korrekt,
således at husbåden kan flyde og bevæge sig igennem vandet?

• Husbådens beboelsesmæssige egenskaber - er husbåden f.eks. indrettet i overensstemmelse

med de gældende regler, således at forbrugeren ikke risikerer efterfølgende krav fra
kommunen el.lign.?

29 Almindelige betingelser for arbejder og leverancer i bygge- og anlægsvirksomhed (AB 92) udfærdiget af
Boligministeriet den 10. december 1992. Danske Lov 5-14-4.
30 Bekendtgørelse nr. 871 af 14. oktober 1994 om Forbrugerklagenævnets virksomhedsområde med senere ændringer.

 42

• Husbådsejerens rettigheder og forpligtelser - sikrer de aftaler, der indgås ved købet af

husbåden, f.eks. husbådsejeren tilstrækkeligt?

I relation til husbådsejerens rettigheder og forpligtelser vil det navnlig have betydning for en
långiver, at husbådsejeren har fået tilladelse til at benytte vand, kaj og vand, (jf. afsnittet ”Tilladelse
til at benytte vand, kaj, og vej”).Tilladelserne bør være uopsigelige i en periode, der som minimum
svarer til lånets løbetid, hvilket i praksis kan være 10-20 år. Desuden må långiver kunne indtræde i
tilladelserne og overdrage disse til tredjemand, hvis husbådsejeren ikke kan betale renter og afdrag
på lånet. Den långiver, der skal finansiere købet af husbåden, kan fortælle forbrugeren, hvilke
betingelser, der skal være opfyldt, før forbrugeren kan få lånet bevilget.
Som forbruger må man i øvrigt være opmærksom på, at en husbåd - der har juridisk status som skib
- ikke kan finansieres med et realkreditlån, jf. realkreditlovens § 26.31 Man er således henvist til at
optage et almindeligt banklån, hvis købet skal finansieres.

Forsikring
I modsætning til finansiering er der så vidt set (endnu) ikke udviklet særlige husbådsforsikringer,
der tager højde for husbådenes særlige karakteristika. Umiddelbart kan den manglende interesse
bunde i, at der endnu er så få husbåde, men det er tænkeligt, at dette vil ændre sig, hvis der kommer
flere husbåde/husbådsenklaver.

Husbåde forsikres i dag oftest som et skib med ansvars- og kaskoforsikring. Den årlige
forsikringspræmie vil være ca. 1 % af bådens værdi, hvilket i forhold til fast ejendom er kostbart.
Hertil kan der som ved fast ejendom tegnes en almindelig indboforsikring.

Når husbåden skal forsikres, vil der blive foretaget en konkret vurdering af hver enkelt husbåd, og
husbådens type, stand, materialer og beliggenhed vil have betydning. Eksempelvis kan det være
dyrere at forsikre en husbåd beliggende på dybt vand end én på et mere lavvandet område på grund
af omkostningerne forbundet med en eventuel hævning af en sunket husbåd. Her spiller husbådens
dimensioner også ind, og der kan være husbåde, som vil være vanskelige/kostbare at få hævet.

Det er under alle omstændigheder vigtigt at være opmærksom på, at husbåde adskiller sig
væsentligt fra fast ejendom, bl.a. fordi husbådene kan bevæge sig. Husbåden udsættes derved for
andre risici end fast ejendom, og husbåden kan gå på grund, synke eller kæntre. Men husbåden kan
også blive involveret i ansvarssituationer, som er helt atypiske for fast ejendom. Husbåden kan
kollidere med andre skibe, kajanlæg, faste installationer m.v., og husbådens ejer kan blive gjort
ansvarlig efter sølovens kollisionsregler, herunder de internationale søvejsregler. Selv om husbåden
ikke skal flytte sig fra en plads til en anden, kan den desuden rive sig løs - f.eks. som følge af
hærværk - og beskadige omkringliggende skibe. Når der tegnes forsikring for en husbåd, er det
vigtigt at sikre, at forsikringen dækker alle relevante forhold, således at hverken husbådens ejer,
långiver eller andre bliver skuffet, hvis skaden sker. I langt de fleste tilfælde vil forsikringsselskabet
være opmærksom på disse forhold, navnlig hvis der er tale om et forsikringsselskab, der i forvejen
forsikrer både fast ejendom og skibe.

31 Lovbekendtgørelse nr. 768 af 28. august 2001 (realkreditlov). Bekendtgørelse nr. 926 af 13. december 1999 om
afgrænsning af ejendomskategorier m.v.

 43

Den havn, hvor husbåden placeres, og en eventuel långiver vil ofte kræve, at der tegnes såvel
kasko- som ansvarsforsikring.

Registrering
Fast ejendom registreres i tingbogen, hvor man til enhver tid kan se, hvem der ejer ejendommen
m.v. Færdigbyggede skibe, herunder husbåde, skal - afhængig af skibets størrelse - registreres i
Skibsregistreret eller Fartøjsfortegnelsen. Sølovens regler om registrering kan opstilles således32:

Bruttotonnage mindre end 20 ⇒ Skal registreres i Fartøjsfortegnelsen
Bruttotonnage mellem 5 - 20 ⇒ Kan registreres i Skibsregisteret
Bruttotonnage mere end 20 ⇒ Skal registreres i Skibsregisteret

Når et skib er registreret i Skibsregistret, får skibet bl.a. et blad i Skibsregistret; skibsbladet. Der kan
på skibsbladet registreres adkomst og rettigheder, f.eks. pantsætninger, udlæg, brugsrettigheder m.v.
nøjagtig som ved fast ejendom. En registrering i Fartøjsfortegnelsen er derimod alene en
matrikulering, der giver ret til at føre dansk flag, og rettigheder m.v. kan ikke registreres. Det vil
oftest være en fordel for husbådsejeren at få husbåden optaget i Skibsregisteret, hvis f.eks.
husbådsejeren ønsker at optage lån med sikkerhed i husbåden. I langt de fleste tilfælde vil husbåden
have en sådan størrelse, at husbåden skal registreres i Skibsregistret.

Reglerne vedrørende Skibsregistret er opbygget med tinglysningsreglerne som forbillede. Hvor man
ved fast ejendom sikrer sine rettigheder ved tinglysning, skal man registrere sine rettigheder, hvis
der er tale om et skib/en husbåd.33 Som ved fast ejendom gælder der nemlig en regel om, at
rettigheder skal registreres for at opnå beskyttelse over for aftaler om skibet og mod retsforfølgning,
jf. sølovens § 28, stk. 1. Hvis man køber en husbåd eller får en ret over husbåden f.eks. en pante-
eller brugsret, er det vigtigt at få rettigheden registreret i Skibsregisteret.

Selvom reglerne vedrørende Skibsregistret er opbygget med tinglysningsreglerne som forbillede,
afviger Skibsregistret på nogle områder fra tingbogen. Der skal f.eks. bruges bestemte blanketter
ved registreringen, jf. bekendtgørelse om skibsregistrering, § 14, stk. 2.34 De blanketter, der skal
anvendes, herunder skøder og pantebreve, er tilgængelige på Søfartsstyrelsens hjemmeside
(http://www.sofartsstyrelsen.dk/). Som når man køber fast ejendom, vil det oftest være købers
advokat, der berigtiger handelen (udarbejder skibsskøde, refusionsopgørelse m.v.).

De afgifter, der opkræves ved registrering af ejer- og panteforhold for så vidt angår skibe, er i øvrigt
betydeligt lavere end de afgifter, der opkræves ved registrering af ejer- og panteforhold for så vidt
angår fast ejendom, jf. skemaet nedenfor.35 Her skal man være opmærksom på, at omkostningerne
er væsentlig højere, hvis husbåden bliver registreret som "fritidsskib" end som "andre
erhvervsskibe". Det kan være relevant at registrere husbåden som "fritidsskib", hvis husbåden er
forsynet med egen motor. Oplysningerne i skemaet fremgår også af Søfartsstyrelsens hjemmeside
(http://www.sofartsstyrelsen.dk/).

32 Lovbekendtgørelse nr. 39 af 20.januar 1998 (søloven) med senere ændringer.
33 T.Falkager m.fl.: Introduktion til søretten, 1. udg., 1996, side 58.
34 Bekendtgørelse nr. 41 af 22. januar 1999 om skibsregistrering med senere ændringer.
35 Lov nr. 382 af 2. juni 1999 om afgift af tinglysning og registrering af ejer- og panterettigheder.

 44

http://www.sofartsstyrelsen.dk/
http://www.sofartsstyrelsen.dk/

Ejerforhold Pant Skibe
Skibsregistret Fartøjsfortegnelsen Skibsregistret

Fiskeskibe 4 promille 4 promille 1 promille
Andre erhvervsskibe 1 promille 1 promille 1 promille
Fritidsskibe 4 promille - 1,5 procent
Skibsbygningsregistret 1 promille - 1 promille
Skibe under 5 BT i Fartøjsfortegnelsen er afgiftsfri.
Registreringsafgift for fritidsskibe kr. 6.000 forfalder ved hvert ejerskifte.

Afgiften beregnes af købesummen/det pantsikrede beløb, og husbåde vil ofte være omfattet af
kategorien "Andre erhvervsskibe". Det vil sige, at der skal betales 1 promille af købesummen/det
pantsikrede beløb i afgift til staten, når man køber/belåner en husbåd. Afgiften ved tinglysning af
ejerskifte og pant ved fast ejendom udgør derimod kr. 1.400 og 0,6 % af købesummen og kr. 1.400
og 1,5 % af det pantsikrede beløb. Købere af husbåde er således i afgiftsmæssig henseende
betydeligt bedre stillet end købere af fast ejendom.

Indretning
Hvis man køber en husbåd, er det vigtigt at sikre sig, at husbåden - ligesom fast ejendom - er
indrettet i overensstemmelse med gældende regler. Men når man beskæftiger sig med husbåde, kan
man være i tvivl om, hvilke regler husbåde egentlig er omfattet af.

Da en husbåd som altovervejende hovedregel vil have juridisk status som skib, vil de fleste husbåde
være omfattet af lov om sikkerhed til søs, der indeholder regler vedrørende indretning af skibe.36
Husbåde er imidlertid på grund af en særregel i byggelovens § 2, stk. 3, samtidig omfattet af
byggeloven. Det fremgår nemlig af særreglen, at byggeloven også finder anvendelse på
"transportable konstruktioner, som agtes gjort til genstand for bygningsmæssig udnyttelse, der ikke
er af rent forbigående art".37 Som eksempel på "transportable konstruktioner" nævnes husbåde, og
der er ikke tvivl om, at husbåde også er omfattet af byggeloven og de regler, der er udstedt i medfør

af byggeloven.38

om følge af, at husbåde er omfattet af såvel lov om sikkerhed til søs som byggeloven, har
de og

erhvervsmæssigt til f.eks. café, museum el.lign. er ikke omfattet.

S
Søfartsstyrelsen og Erhvervs- og Boligstyrelsen i februar 2003 udarbejdet et notat om husbå
flydende boliger.39 I notatet defineres husbåde som "flydende indretninger, der anvendes til
beboelse på samme sted, som ikke er af rent forbigående karakter". Notatet omhandler alene
"flydende boliger", dvs. husbåde, der anvendes til beboelse, mens husbåde, der anvendes

36 Lovbekendtgørelse nr. 554 af 21. juni 2000 om sikkerhed til søs.
37 Lovbekendtgørelse nr. 452 af 24. juni 1998 (byggelov) med senere ændring.
38 Forslag til byggelov fremsat den 13. marts 1975, Folketingstidende, tillæg A,
39 Søfartsstyrelsen m.fl.: Notat om husbåde og flydende boliger, februar 2003.

 45

Søfartsstyrelsen og Erhvervs- og Boligstyrelsen lægger i notatet til grund, at flydende boliger, der

gger fast i havn og anvendes som boliger, først og fremmest er at betragte som en bolig, der er

iger skal opfylde, har
øfartsstyrelsen præciseret dette i en teknisk forskrift, ” Søfartsstyrelsens tekniske forskrift nr. 1 af

oven.

ydende bolig tages i brug, skal det f.eks. besigtiges af en person autoriseret af Søfartsstyrelsen,

lse

maj 2004 kommet med en vejledning om byggesagsbehandling af
usbåde og flydende boliger. Ligesom Søfartsstyrelsens tekniske forskrift omfatter vejledningen

ld,
.

 på, at byggetilladelsen vil være knyttet
l en bestemt beliggenhed. Flyttes en husbåd til et andet sted i havnen eller til en anden kommune,

g Erhvervs- og Boligstyrelsens notat om husbåde og flydende boliger m.v.
r myndighederne taget fat på en række aktuelle problemstillinger. Men notatet m.v. vedrører som

li
reguleret af byggeloven og skal opfylde relevante bestemmelser i bygningsreglementerne.40
Styrelserne erkender imidlertid samtidig, at flydende boliger ikke reguleres fuldt dækkende af
byggeloven, der i flere henseender må suppleres af søfartslovgivningen.

For at tydeliggøre hvilke krav inden for søfartslovgivningen, flydende bol
S
27. januar 2004 om flydende boligers stabilitet, flydeevne m.v..”. Således som forskriftet er
formuleret, vil forholdene under dæk (flydedelen) være reguleret af søfartslovgivningen, herunder
lov om sikkerhed til søs, mens forholdene over dæk (boligdelen) vil være reguleret af byggel

Administrationen af reglerne vil også være delt mellem myndighederne. Forinden et skrog til en
fl
ligesom den udvendige bund på flydende boliger som hovedregel skal besigtiges af en autoriseret
person mindst hvert 5. år, jf. udkastets § 13, stk. 1 og 2. Bestemmelserne finder dog ikke anvende
på skibe og fritidsfartøjer, der er bygget i overensstemmelse med gældende bestemmelser for skibe
og fritidsfartøjer, jf. udkastets § 13, stk. 3. Byggelovgivningen administreres derimod decentralt af
kommunerne. Det er den enkelte kommune, der er byggemyndighed og udsteder byggetilladelse til
arbejder omfattet af byggeloven og fører tilsyn med overholdelsen af byggeloven og de vilkår, der
stilles i medfør af byggeloven.

Erhvervs- og Boligstyrelsen er i
h
kun "flydende boliger", dvs. husbåde, der anvendes til beboelse, og husbåde, der anvendes
erhvervsmæssigt til f.eks. café, museum el.lign. er ikke omfattet. Vejledningen beskriver de forho
som kommunerne skal inddrage i byggesagsbehandlingen for så vidt angår flydende boliger
Alligevel må det forventes, at der - navnlig i begyndelsen - vil være forskelle i den decentrale
administration af byggeloven, når der er tale om husbåde.

Hvis man får en byggetilladelse, bør man være opmærksom
ti
skal der søges om en ny byggetilladelse41 Hvis man køber en husbåd, fordi man vil bosætte sig i
f.eks. Odense, bør købsaftalen være betinget af, at husbåden kan opnå en byggetilladelse i Odense.
Den omstændighed, at ejeren af husbåden har fået en byggetilladelse i København, er med andre
ord ikke tilstrækkeligt.

Med Søfartsstyrelsens o
ha
nævnt alene "flydende boliger", dvs. husbåde, der anvendes til beboelse. Hvis der er tale om
husbåde, der anvendes erhvervsmæssigt, må man formentlig på nuværende tidspunkt støtte sig til
Søfartsstyrelsens interne vejledning af 1. januar 2002 vedrørende husbåde.42 Der kan i øvrigt
argumenteres for, at det i vidt omfang er de samme regler, der finder anvendelse for så vidt angår

40 Bygningsreglement af 1.april 1995 (etageboliger, ungdomsboliger m.v.) og bygningsreglement for småhuse af 25.

tillæg - husbåde, side 9.
 husbåde" af 1. januar 2002.

juni 1998 (enfamilieboliger og fritidsboliger m.v.).
41 Københavns Kommunes forslag til kommuneplan
42 Søfartsstyrelsens interne vejledning "Orientering og vejledning om krav til

 46

husbåde, der anvendes erhvervsmæssigt. Man kommer imidlertid ikke udenom, at husbåde, de
anvendes erhvervsmæssigt, ikke er omfattet af de kommende regler fra Søfartsstyrelsen og
Erhvervs- og Boligstyrelsen.

r

dlejning
ejeloven gælder for leje - herunder fremleje - af "hus eller husrum", jf. lejelovens § 1, stk. 1.43

der
liver indgået mellem ejeren af husbåden og havnen/kommunen, (jf. afsnittet ”Tilladelse til at

" heller
ke være omfattet af lejeloven, da udlejningen af selve husbåden heller ikke er leje af "hus eller

loven].
Det samme gælder en lejeaftale om en (udtjent) færge, der udlejes til restaurationsformål

Som d ved

dlejning af vandarealer og husbåde. Parterne kan i lejekontrakten frit regulere forhold som

ølge ejendomsbeskatningslovens § 1, stk. 1, skal der betales afgift (kommunal grundskyld) af de i
de faste ejendomme, for hvilke der er foretaget en ansættelse af grundværdien i

 egen
jendom, jf. ejendomsværdiskattelovens § 1, stk. 1.46 Husbåde er imidlertid ikke positivt nævnt i

nuværende skattelovgivning skal der således hverken betales kommunal grundskyld eller
ejendomsværdiskat af en husbåd. Københavns Kommune har i starten af 2003 foreslået

U
L

Hvis man får tilladelse til at placere en husbåd på et vandareal, vil den vandareallejekontrakt,
b
benytte vandet”) ikke være omfattet af lejeloven, da der ikke er tale om "hus eller husrum".

Hvis husbådsejeren udlejer husbåden helt eller delvist, vil en sådan "husbådslejekontrakt
ik
husrum", jf. lejelovens § 1, stk. 1. For at være omfattet af lejeloven, skal lejekontrakten nemlig angå
lokaliteter, der har tilknytning til fast ejendom, og det er derfor i den juridiske teori fast antaget, at
en "husbådslejekontrakt" ikke er omfattet af lejeloven, jf. Krag Jespersen, der anfører:

"Udleje f.eks. af en husbåd (fast opankret ved kaj) falder derfor uden for LL [leje

og lignende, og leje af et passagerskib, der eksempelvis udlejes som kollegieværelser."44

 ved formidling og omsætning af husbåde er der på nuværende tidspunkt aftalefrihe
u
opsigelse, ryddeliggørelse og ansvar for forurening. Aftalefriheden stiller imidlertid store krav til
lejekontraktens detaljeringsgrad, da der ikke umiddelbart er lovregler, der kan udfylde
lejekontraktens eventuelle huller.

Skatter og afgifter
If
kommunen beliggen
medfør af vurderingsloven.45 Ved "grundværdien" forstås værdien af en grund i ubebygget stand, jf.
vurderingslovens § 13, stk. 1, og betalingen af kommunal grundskyld er således knyttet til værdien
af "grunden", dvs. et landareal. Der skal ikke betales kommunal grundskyld af et vandareal.

Udover kommunal grundskyld skal der betales ejendomsværdiskat af boligværdien af
e
ejendomsværdiskattelovens § 4, stk. 1. Der skal derfor heller ikke betales ejendomsværdiskat af en
husbåd.47

Ifølge den

43 Lovbekendtgørelse nr. 347 af 14. maj 2001. Lejelov.
44 H. Krag Jespersen: Lejeret 1, 1. udg., 1989, side 26.
45 Lovbekendtgørelse nr. 876 af 20. september 2000 om beskatning af faste ejendomme med senere ændring.
46 Lovbekendtgørelse nr. 1051 af 29. november 2000 om en kommunal og amtskommunal ejendomsværdiskat med
senere ændring.
47 Ligningsvejledningen 2000, afsnit A.G.1, side 560,

 47

Skatteministeren, at ejere af husbåde skal betale ejendomsværdiskat af værdien af deres husbåd på

n det kan

 lov, skulle
jeren af husbåden betale betydelige beløb i afgift til staten. Told- og Skattestyrelsen har i en

motor

eskæftiger sig med husbåde, kan man også overveje, om husbåde er omfattet af
fskrivningsloven. I henhold til lovens § 1 kan skattemæssig afskrivning bl.a. foretages på "udgifter

 forbedring af aktiver, der benyttes erhvervsmæssigt af den skattepligtige".

3. Husbåde, der benyttes til værksteder, cafeer og lignende.
g ferieboliger.

es til benyttelse til ferielejligheder.

Tol t angik husbådene
næv afskrivningslovens forstand, da de

unne flyde og var beregnet til at kunne flyttes ved at bevæge sig gennem vand, da de havde en vis
r

er

ersoner, der

samme måde som ejere af landfaste ejendomme. Hensigten var at ligestille ejere af husbåde med
ejere af landfaste boliger. Dette forslag er imidlertid blevet afvist af Skatteministeren, me
naturligvis ikke udelukkes, at der på sigt vil ske en lignende beskatning af husbåde.48

Ifølge lystfartøjsforsikringsafgiftsloven skal der desuden betales en årlig afgift til staten på 1 % af
forsikringssummen for så vidt angår lystfartøjer.49 Hvis husbåde var omfattet af denne
e
konkret sag oplyst, at en husbåd uden motor eller sejl ikke kan sidestilles med et lystfartøj, men
derimod en pram, hvorfor der ikke skal svares afgift.50 Told- og Skattestyrelsen har derimod ikke
taget stilling til, om der skal betales afgift for så vidt angår husbåde, der er forsynet med egen
eller sejl.

Afskrivninger
Når man b
a
til anskaffelse og

Et selskab har i en konkret sag spurgt Told- og Skattestyrelsen, om der kunne foretages
skattemæssige afskrivninger på følgende husbåde:

1. Husbåde, der benyttes til udlejning til beboelse.
2. Husbåde, der benyttes til kontorer.

4. Husbåde, der benyttes til udlejning til pensionat o
5. Husbåde, der af et konsortium udlej
6. Husbåde, der benyttes til beboelse for ejeren selv.51

d- og Skattestyrelsen udtalte, at afskrivningsloven kunne anvendes for så vid
nt under pkt. 1-5. Disse husbåde måtte anses for skibe i

k
størrelse, og da de kunne registreres i Skibsregistret som skibe og belånes efter de regler, der gælde
for skibe (sølovens regler for skibspant), samt da det løbende slid, som husbådene udsættes for,
sammenligneligt med det slid, som skibe udsættes for.52 En husbåd, der benyttes til beboelse af
ejeren selv, anvendes derimod ikke erhvervsmæssigt, og kan derfor ikke afskrives, jf.
afskrivningslovens § 1. Der stilles nemlig i denne bestemmelse krav om, at de aktiver, der afskrives
efter afskrivningsloven, skal anvendes erhvervsmæssigt, jf. ovenfor. Afgørelsen har således
fortrinsvis interesse for personer, der anvender husbåde erhvervsmæssigt, og ikke for p
selv anvender husbåden til beboelse.

48 Spørgsmål 169-171 af 19. maj 2003 fra Folketingets Skatteudvalg (bilag 421) til Skatteministeren og
Skatteministerens besvarelse heraf (bilag 505).
49 Lovbekendtgørelse nr. 229 af 22. april 2002 om afgift af lystfartøjsforsikringer.
50 Brev af 20. august 2003 fra Told og Skattestyrelsen (j.nr. 99/03-364-0012) til Forsikring og Pension.
51 Der henvises til SKM2003.418.LR.
52 LR af 23. september 2003, 99/03-4234-00198, Tidsskrift for Skatter og Afgifter 31/10 2003, side 849ff.

 48

Moms
 Skattestyrelsen er desuden i en anden konkret sag blevet bedt om at tage stilling til den

ne

unkt betales moms af alle varer og ydelser, der leveres mod vederlag her i

n række varer og ydelser er imidlertid fritaget for moms, herunder fast ejendom, jf. momslovens §

jning af (..) skibe med en
stfartøjer"

en danske momslov sondrer imellem "skibe" og "lystfartøjer". Fritagelsen for salg, udlejning,

ne og

e om

et EU-direktiv, der er baggrunden for momslovens § 34, stk. 1, nr. 8 og 9, fritager efter ordlyden

kibe.
sigt

liger er

om husbåden ligger på, skal anses for at

er

fgørelsen vedrørende afskrivninger, (jf. afsnittet ”Afskrivninger”), og afgørelsen vedrørende

Told- og
momsmæssige behandling af salg og udlejning af husbåde, samt af udlejning af liggepladser i hav
til brug for husbåde.53
Der skal som udgangsp
landet, jf. momslovens § 4, stk. 1, og en husbåd er derfor som udgangspunkt en momspligtig vare.54

E
13, stk. 1, nr. 8 og 9. Det var imidlertid styrelsens opfattelse, at en flydende bolig, der ligger fortøjet
i en havn, ikke har den nødvendige faste forankring på fast grund til at de momsmæssigt kan anses
for fast ejendom. Levering, udlejning, administration m.v. af flydende boliger er således ikke
omfattet af fritagelsesbestemmelsen vedrørende fast ejendom.
Ifølge momslovens § 34, stk. 1, nr. 8 og 9, er bl.a. "salg og udle
bruttotonnage på 5 eller en bruttoregistertonnage på 5 ton eller derover bortset fra (..) ly
også fritaget for moms, og det kan derfor overvejes, om husbåde er omfattet af denne
momsfritagelse.

D
reparation og vedligeholdelse af skibe blev indsat i momsloven i 1967, og det fremgår af
bemærkningerne, at momsfritagelsen blev indsat for at imødekomme et ønske fra rederier
skibsværftsindustrien. Begrebet "skib" defineres ikke i momsvejledningen, men om lystfartøjer
fremgår det, at afgræsningen i hvert tilfælde må bero på en konkret afgørelse af, om fartøjet
fremstår som et lystfartøj eller ej. Der kan lægges vægt på fartøjets klassificering efter reglern
skibsregistrering. Der vil også kunne lægges vægt på fartøjets konstruktion, indretning og
anvendelse. I tvivlstilfælde vil anvendelsen vægte mere end andre parametre.

D
skibe, der anvendes til erhvervsmæssig sejlads. Når dette sammenholdes med hensigten med
momslovens § 34, stk. 1, nr. 8 og 9, er det styrelsens opfattelse, at fritagelsen for skibe i
momslovens § 34 som udgangspunkt fritager skibe, der anvendes erhvervsmæssigt som s
Flydende boliger må ifølge styrelsen anses for at være fartøjer, der ikke anvendes erhvervsmæs
som skibe, og den momsmæssige behandling må således sidestilles med den momsmæssige
behandling af lystfartøjer. Salg, udlejning, reparation og vedligeholdelse m.v. af flydende bo
således momspligtig efter momslovens almindelige regler.
Styrelsen har i samme afgørelse udtalt, at den havneplads, s
være en bådeplads, og at der ifølge fast praksis skal betales moms af pladsleje, herunder eventuelt
indskud eller deposita, der opkræves. Det bemærkes, at spørgsmålet om momspligten af en
bådeplads er indbragt for Vestre Landsret i en konkret sag. Der er i sagen sket præjudiciel
forelæggelse til EF-domstolen omkring spørgsmålet om, hvorvidt udlejning af bådepladser
omfattet af fritagelsen i art. 13B, punkt B.

A
moms, er eksempler på, at myndighederne i hvert enkelt tilfælde vurderer, om husbåde/flydende
boliger er omfattet af den konkrete lovgivning eller ej. I denne forbindelse inddrages bl.a.
baggrunden for lovgivningen.

53 Der henvises til SKM2004.14.TSS.
54 Lovbekendtgørelse nr. 804 af 16. august 2000 om merværdiafgift (momsloven) med senere ændringer.

 49

I begge afgørelser lægges det til grund, at en husbåd/en flydende bolig har juridisk status som skib.

ig

ms,

opælsregistrering
inder for, at man har folkeregisteradresse på en husbåd. Tidligere var det ved

eglerne blev imidlertid lempet ved lov nr. 426 af 31. maj 2000 om Det Centrale Personregister. Nu

illadelse til at benytte vand, kaj og vej (VKV)

. Tilladelse til at benytte vandet
ritoriet, herunder i en havn, eller i de ferske vande, f.eks. en sø,

n varig placering af en husbåd på søterritoriet kræver statens tilladelse, og det er i praksis

En husbåd er afskrivningsberettiget, hvis husbåden anvendes "erhvervsmæssigt", hvorimod en
flydende bolig kun kan være momsfritaget, hvis den flydende bolig anvendes til "erhvervsmæss
sejlads". Man kan således godt forestille sig en flydende bolig, der anvendes "erhvervsmæssig"
f.eks. til udlejning og dermed er afskrivningsberettiget, men hvor der samtidig skal beregnes mo
fordi den flydende bolig ikke anvendes til "erhvervsmæssig sejlads". Afgørelserne er således
indbyrdes forenelige, og der henvises da også i momsafgørelsen til afskrivningsafgørelsen.55

B
Der er ikke noget til h
bopælsregistreringen i Det Centrale Personregister (CPR) et krav, at bopælen lå fast. Et bevægeligt
opholdssted, som f.eks. en husbåd, kunne kun registreres, hvis personen ikke havde andet
opholdssted, hvis opholdet havde en vis varighed og hvis opholdsstedet var fast.56

R
kan en person, hvis eneste bolig f.eks. er en husbåd, registreres med adresse dér, hvis husbåden fast
befinder sig et bestemt sted.57 Hvis husbåden ikke ligger fast, kan personen alligevel registreres med
bopæl dér, hvis kommunen ikke er i tvivl om, at vedkommendes adresse er dér, jf. CPR-lovens § 9.
Det er ikke længere nogen hindring for bopælsregistreringen, at husbåden "af og til" anvendes til
sejlads, dvs. til sejlads i typiske ferieperioder.58

T

A
En husbåd kan kun placeres på søter
hvis ejeren af husbåden har fået tilladelse til at benytte vandet. Ejeren må være opmærksom på, at
en placering af en husbåd uden tilladelse kan have meget alvorlige konsekvenser for den enkelte.

E
Kystdirektoratet, der skal ansøges om tilladelse.59 Den person, der placerer en husbåd på
søterritoriet uden tilladelse, kan straffes med bøde, jf. Kystbeskyttelseslovens § 20, stk. 2, nr. 2 og
3.60 Den, der ikke efterkommer et pålæg om at fjerne en husbåd, der er placeret på søterritoriet uden
tilladelse, kan også straffes med bøde, jf. Kystbeskyttelseslovens § 20, stk. 3, nr. 1. En anbringelse
af en husbåd på søterritoriet uden tilladelse kan desuden straffes med bøde eller fængsel indtil 3
måneder i medfør af straffelovens § 295.61

55 For fuldstændighedens skyld bør det nævnes, at momsafgørelsen - ligesom notatet m.v. fra Søfartsstyrelsen samt
Erhvervs- og Boligstyrelsen - alene omfatter "flydende boliger", dvs. husbåde, der anvendes til beboelse. Told- og
Skattestyrelsen har ikke taget stilling til, hvorledes husbåde, der anvendes erhvervsmæssigt til f.eks. restauration, skal
behandles i momsmæssig henseende. I sådanne tilfælde kan der argumenteres for, at husbåden ikke momsmæssigt kan
sidestilles med et lystfartøj, og der er også i praksis eksempler på, at skibe, der er blevet indrettet til f.eks. restaurant og
museum, er blevet solgt momsfrit.
56 Vejledning nr. 141 af 10.8.1998 om folkeregistrering.
57 Lov nr. 426 af 31.5.2000 om Det Centrale Personregister trådte i kraft den 1.7. 2000, jf. bkg. nr. 506 af 6.6. 2000.
58 Bemærkningerne til lovforslag nr. L 3 til Lov om Det Centrale Personregister fremsat den 6.10.1999.
59 UfR1975.415H. Bekendtgørelse nr. 1051 af 16. december 1999 om henlæggelse af opgaver til Kystinspektoratet og
om kundgørelse af ordensreglementer for havne.
60 Lovbekendtgørelse nr. 243 af 5. april 1994 om kystbeskyttelse.
61 Lovbekendtgørelse nr. 808 af 14. september 2001 med senere ændringer. Straffeloven.

 50

Hvis man ønsker at placere husbåden i en havn, fremgår det direkte af Standardordensreglementet

.62

erens

vis havnen vil give tilladelse til en varig placering af en husbåd i havnen, vil der oftest blive

n placering af en husbåd i de ferske vande, f.eks. i en sø, kræver derimod tilladelse fra de
 ikke

. Tilladelse til at benytte kajen og vejen
en har fået tilladelse til at benytte vandet. Ejeren af

r
af

,

vis havnen/kommunen ikke råder over vandet, kajen og vejen, bør havnen/kommunen sikre, at
ør

nå

lere havne har på bolværksstrækninger tinglyst såkaldte anløbsdeklarationer, der giver havnene ret
til at anvise skibe liggepladser ved de pågældende bolværksstrækninger. Det må imidlertid antages,

for havne, at oplagte eller efterladte skibe ikke må anvendes til beboelse, og at husbåde kun må
placeres i havnen med havnemyndighedens forudgående tilladelse, jf. § 15, stk. 3, og § 25, litra i
Overtrædelse straffes med bøde, jf. Standardreglementets § 32, og havnelovens § 18, stk. 2.
Havnemyndigheden er i tilfælde af overtrædelser bl.a. berettiget til at lade skibet fjerne for ej
regning og risiko, jf. Standardreglementets § 3. Hertil kommer, at de ovennævnte regler i
kystbeskyttelses- og straffeloven også finder anvendelse på havnene.

H
indgået en vandareallejekontrakt, der ligner en almindelig lejekontrakt, hvorefter husbådsejeren
betaler en vandarealleje pr. m2 vand, som husbåden benytter. Vandareallejen er en betaling for
havnens afståelse af rådighedsretten til vandarealet og for benyttelsen af havnens faciliteter. Det er i
havneloven lagt til grund, at havnene skal drives som erhvervsvirksomheder, og havnene er
utvivlsomt berettiget til udnytte havnenes vandareal forretningsmæssigt f.eks. ved udlejning mod
betaling.63 Vandareallejekontrakter er som nævnt ikke omfattet af lejeloven, (jf. afsnittet
”Udlejning”), og parterne kan således frit fastsætte bestemmelser vedrørende bl.a. betaling og
opsigelse.

E
tilstødende grundejere, der har ejendomsret til vandet.64 De pågældende ejere kan imidlertid
frit disponere over vandet, men er underlagt - ofte vidtgående - offentligretlige
rådighedsbegrænsninger, som der må tages hensyn til, (jf. afsnittet ”Udlejning”)

B
Det er ikke tilstrækkeligt, at ejeren af husbåd
husbåden skal også bruge et bolværk ("kajen") til fortøjning og et bagvedliggende landareal
("vejen") til færdsel, parkering, placering af postkasse, affaldscontainer m.v. Ligesom der bø
indgås en aftale vedrørende brugen af vandet, bør der også indgås en aftale vedrørende brugen
kajen og vejen. Det er bl.a. vigtigt, at aftalerne er "parallelle", således at ejeren af husbåden f.eks.
kan råde over vandet, kajen og vejen i den samme periode, ligesom der bør gælde ensartede regler
vedrørende opsigelse. Eventuelle långivere bør desuden have adgang til at indtræde i alle tre aftaler
hvis ejeren af husbåden misligholder låneaftalen. Oftest vil det være havnen/kommunen, der råder
over vandet, kajen og vejen, og det vil derfor kun være nødvendigt at indgå aftale med én part.

H
ejeren af bolværket og ejeren af det bagvedliggende landareal også vil give tilladelse. Ligeledes b
udlejeren af bolværker og/eller bagvedliggende landarealer sikre sig, at havnen vil give tilladelse til
placeringen af husbåden. Dem, der råder over henholdsvis vand, kaj og vej, skal med andre ord
være enige, før der kan placeres en husbåd på det pågældende sted. Hvis det ikke er muligt at op
enighed, kan husbåden ikke placeres det pågældende sted, medmindre kommunen erhverver de
nødvendige rettigheder ved ekspropriation.

F

62 Bekendtgørelse nr. 355 af 12. maj 1997 om standardreglement for overholdelse af orden i danske havne med senere
ændring.
63 Forslag til lov om havne. Lovforslag nr. L 162.
64 K. Illum: Dansk Tingsret, 3. udg., 1976, side 35.

 51

at placeringen af en husbåd i langt de fleste tilfælde vil være en så ekstensiv udnyttelse af
bolværksstrækningen, at placeringen - uanset den tinglyste anløbsdeklarationen - kræver særskilt
aftale med bolværksejeren, jf. ovenfor.

En ejer af en husbåd kan ikke sikre sin ret til at placere husbåden på vandarealet ved tinglysning,
om det f.eks. er tilfældet med almindelige lejekontrakter. Her må ejeren stole på, at

t
t ejendom i

elvom ejeren af husbåden har fået tilladelse til at benytte vand, kaj og vej, kan der som nævnt være
kyttelseslinier, fredninger m.v. - der alligevel

inger må det lægges til grund, at den enkelte
ommune i byggesagsbehandlingen, jf. pkt. 7, påser, at byggeloven og de regler, der er fastsat med

g

f
vil købe

s
havnen/kommunen ikke indgår aftaler, der strider mod husbådsejerens rettigheder. Ejerens ret til a
råde over bolværket og det bagvedliggende landareal er derimod en rettighed over fas
lighed med en lejekontrakt. Det vil sige, at rettigheden kan og bør tinglyses, for derved at opnå
gyldighed mod aftaler om ejendommen og mod retsforfølgning, jf. tinglysningslovens § 1, stk. 1.65

Offentligretlige rådighedsbegrænsninger
S
offentligretlige rådighedsbegrænsninger - bes
begrænser mulighederne for placeringen af husbåden.

I relation til sådanne offentligretlige rådighedsbegrænsn
k
hjemmel i byggeloven, overholdes, jf. byggelovens § 16 A, stk. 1. Det fremgår tillige af
bygningsreglementerne, at kommunen - inden der kan gives byggetilladelse og ved anmeldelser -
skal undersøge, om byggearbejdet er i strid med bl.a. planloven, naturbeskyttelsesloven o
miljøbeskyttelsesloven. Den vejledning, der er knyttet til bygningsreglementerne, indeholder
nærmere bestemmelser om kommunernes lovgennemgang.66 Hvis husbådsejeren har fået
byggetilladelse, bør husbådsejeren med andre ord kunne indrette sig i tillid til, at placeringen a
husbåden ikke er i strid med sådanne offentligretlige rådighedsbegrænsninger. Hvis man
en husbåd, der skal placeres på en bestemt liggeplads, bør man sikre sig, at kommunen vil give
tilladelse.

ke gennemførelse af et husbådsprojekt
et primære for ejeren af en husbåd må være at sikre sig en liggeplads. Husbåden har en meget

ed at placere den.

 derimod overveje,
ordan et husbådsprojektet skal gennemføres i juridisk henseende, herunder hvordan

sret til søterritoriet, og havnen/kommunen kan derfor
ke sælge et vandareal med henblik på placeringen af husbåde. Hvis der er tale om vandarealer i en

ge at indgå vandareallejekontrakt med hver enkelt husbådsejer (model
) eller indgå én vandareallejekontrakt med et husbådlaug, der stiftes til dette formål (model B).

Det er herefter husbådelavet, der indgår vandareallejekontrakter med de enkelte husbådsejere .

Den juridis
D
begrænset værdi som bolig, hvis man ikke har noget st

Den havn/kommune, der gerne vil placere husbåde i den lokale havn, bør
hv
husbådsområdet skal administreres fremover.

Der er som nævnt ikke nogen, der har ejendom
ik
havn, er det havnen, der har brugsretten til vandarealerne, (jf. afsnittet ”Tilladelse til at benytte
vandet”), og havnen kan i stedet indgå vandareallejekontrakter, hvorved ejerne af husbådene opnår
en brugsret til vandarealet.

Havnen/kommunen kan væl
A

65 Lbkg. nr. 622 af 15.9.1986 om tinglysning med senere ændringer.
66 Bygge- og Boligstyrelsens vejledning nr. 130 af 31. juli 1995 om kommunalbestyrelsens lovgennemgang i
byggesager.

 52

Model A: Model B:

 HAVN HAVN

 1. 2. 3. 4. HUSBÅDELAUG

1. 2. 3. 4.

Model A egner sig bedst til havne/kommuner, hvor der kun skal placeres et begrænset antal

usbåde, og/eller havne/kommuner, der selv ønsker at administrere vandareallejekontrakterne. Der
il formentlig navnlig i begyndelsen være en vis administration forbundet med model A, men

t,

kal
gterne for husbådelavet, jf.

denfor. Derudover kan havnen/kommunen udarbejde et husbådereglement (en slags husorden),

dareallejekontrakterne.
model B stiftes der et husbådelav, der bl.a. administrerer vandareallejekontrakterne, og som kan

tandardvandareallejekontrakt, som husbådelavet kan/skal benytte ved udlejning til de enkelte

ommer
dskud får

n andel i foreningens formue. Skal husbådelavet alene varetage opgaver som f.eks. ren- og

h
v
havnen/kommunen bevarer også en særlig kontrol med husbådsområdet.

Hvis havnen/kommunen vælger model A, skal der udarbejdes en standardvandareallejekontrak
som havnen kan benytte ved udlejning til de enkelte ejere af husbådene.

Der vil være tale om en udvidet vandareallejekontrakt, fordi der i selve vandareallejekontrakten s
tages højde for en række af de forhold, der ellers kunne reguleres i vedtæ
ne
der regulerer forhold som f.eks. husdyrhold, benyttelse af fællesarealer m.v.

Model B egner sig bedst til havne/kommuner, hvor der (eventuelt på sigt) skal placeres et større
antal husbåde, og/eller havne/kommuner, der ikke ønsker at administrere van
I
have et vist selvstyre. Hvis havnen/kommunen fortsat ønsker indsigt i og/eller kontrol med
husbådsområdet kan dette sikres gennem udarbejdelsen af vedtægterne for husbådelavet.

Hvis havnen/kommunen vælger model B skal der udarbejdes vedtægter for husbådelavet, en
vandareallejekontrakt, hvorved havnen udlejer vandarealet til husbådelavet, samt en
s
husbådsejere. Derudover kan havnen/kommunen udarbejde et husbådereglement (en slags
husorden), der regulerer forhold som f.eks. husdyrhold, benyttelse af fællesarealer m.v.

Hvis husbådelavet skal eje de eventuelle faste anlæg, der etableres til brug for husbådene, k
husbådelavet til at minde om en andelsforening, hvor medlemmerne mod betaling af et in
e
vedligeholdelse minder husbådelavet mere om en ejerforening, hvor medlemmerne alene betaler en
løbende ydelse.

 53

Uanset hvilken model, der vælges, skal de nødvendige dokumenter udarbejdes, således at der tages
højde for det konkrete projekt og havnens/kommunens individuelle forhold. Navnlig det forhold, at

usbåde i høj grad er ulovregulerede, skærper kravene til aftalegrundlagets detaljeringsgrad, idet der

n forblive mere varigt på det pågældende sted. Rimelige
opsigelsesvilkår har også afgørende betydning ved finansieringen af husbåden, jf. pkt. 4,

at

ele
t fremstår ordnet og præsentabelt.

f.eks. anføres, at husbåde kun kan placeres i husbådskolonien efter havnens/kommunens
rudgående samtykke, herunder eksempelvis at i forvejen definerede krav til husbådens udseende,

e

 liggepladserne administreres af

avnen/kommunen, og om der eventuelt er stiftet/stiftes et husbådelav kommer i anden række.

eren af
vist

re oplagt at indgå en vedligeholdelsesaftale med en
irksomhed, der har kendskab til det pågældende område. Hvis der indgås en sådan aftale, bør man

t.

h
ikke umiddelbart er udfyldende regler, som parterne kan falde tilbage på. Det skal ved
udarbejdelsen af aftalerne navnlig sikres,

at der gælder rimelige opsigelses- og vandareallejevilkår, således at ejeren af husbåden kan

indrette sig i tillid til, at husbåden ka

husbådene forsynes med el, vand, varme samt tilsluttes renovation, herunder eventuelt
kloakering, og

at husbådene og de tilknyttede faste installationer til stadighed vedligeholdes, således at h

husbådsområde

Der kan fastsættes "adgangskrav" ved optagelsen af nytilkomne husbåde i husbådelavet. Det kan

fo
størrelse m.v. kan opfyldes. Hvis de aftalte regler f.eks. vedrørende betaling ikke overholdes, kan
dette sanktioneres f.eks. ved en fjernelse af husbåden. Men det vil formentlig sjældent bliv
nødvendigt at fjerne husbåden. De husbåde, der vil blive gjort plads til i kommende
husbådsprojekteter, vil formentlig i høj grad være kostbare "kvalitetsbyggerier", der er finansieret,
og ikke alene ejeren af husbåden, men også eventuelle långivere, vil derfor have en væsentlig
interesse i at sikre, at husbåden har en liggeplads.

Det primære for ejeren af en husbåd må som nævnt være at sikre sig en liggeplads, f.eks ved en
individuel aftale med havnen/kommunen. Hvorledes
h
Husbådelavet kan som nævnt enten have karakter af en andels- eller en ejerforening og ejeren af
den enkelte husbåd kan eventuelt medvirke ved stiftelsen af foreningen. På sigt kan ej
husbåden imidlertid være interesseret i at være medlem af et (velfungerede) husbådelav med et
selvstyre, og det kan ikke udelukkes, at et velfungerede husbådelav tillige kan have en (positiv)
betydning for værdien af den enkelte husbåd.

Både havnen/kommunen og den enkelte husbådsejer vil være interesseret i vedligeholdelsen af
anlæggene til vands og til lands. Ofte vil det væ
v
bl.a. være opmærksom på, hvem der bære ansvaret i tilfælde af skader og driftsproblemer.

Advokat Hanne Mølbeck, Bech-Bruun Dragsted, har specialiseret sig i de juridiske aspekter
forbundet med husbåde, herunder skrevet en række artikler, afholdt foredrag m.v. om emne

 54

6 Projektering af og kommunal procedure ved husbådsprojekter
Af Cand. Comm. Frederik Valmin og Arkitekt Palle Thjellesen

Landets havne
Som nævnt er interessen for husbåde steget gennem de senere år. Denne interesse gælder såvel for
den individuelle køber som for kommuner, developere og andre, der kan se et nyt potentiale i denne
boligform.

For den individuelle køber handler det om selve husbåden, den alternative boligform og ikke mindst
beliggenhed. Fokus er primært på den enkelte husbåd, der skal udgøre den fremtidige bolig, men
ønsket om en god beliggenhed er også et væsentligt kriterium. Og her viser resultatet fra det
udsendte spørgeskema til folk på venteliste til plads i Københavns Havn (jvf. afsnit 3) at der er et
udbredt ønske om tilstedeværelsen af andre husbåde med varierende udseende. Der er altså
tilsyneladende en interesse fra køber om at indgå i et slags ”community” eller fællesskab med andre
husbådsbeboere. Dette lægger op til en udvikling i retning af etablering af deciderede
husbådsenklaver eller kvarterer.

Denne interesse i husbådsenklaver fra køber kan være et incitament hos andre interessenter i
husbåde. Her ikke mindst de mange kommuner rundt om i landet, der har én eller flere havne eller
egnede søer beliggende i deres område.

Samlet er der ca. 461 havne i Danmark67, som spænder fra helt små lokale læmoler til meget store
havne, der dækker et stort areal. Det er selvklart ikke alle havne, der er lige egnede sig til placering
af husbåde. Nogle havne vil være for små, mens andre i forvejen har funktioner, hvis udnyttelse af
havnen ikke nødvendigvis levner plads til placering af husbåde. Eksempelvis anvendes ca. 129
havne til egentlig havneerhverv, herunder som trafikhavne, fiskerihavne og færgehavne. Derudover
er der et stort antal lystbådehavne og endelig diverse havne, der falder uden for ovenstående
kategorier. 68

Havnene er hhv. privat- kommunalt- eller statsejede. Med havneloven fra 1999, er der sket en
opdeling af de kommunale havne i hhv. kommunalt styrede havne, kommunale selvstyrehavne og
helt eller delvist kommunalt ejede aktieselskaber, der driver havnen.69 Drift og styring er forskellig
fra de tre typer og er konstrueret udfra et ønske om at styrke de danske havnes muligheder som
erhvervshavne på det internationale marked for godstransport.70 Groft sagt lægger opdelingen op til
en fordeling af de forskellig havne udfra deres erhvervsmæssige omsætning.

Således kan en havn skifte fra at være kommunal havn til kommunal selvstyrehavn ved en øget
omsætning og endelig til et egentlig aktieselskab, drevet som selvstændig virksomhed på
almindelige markedsvilkår. For den kommunale selvstyrehavn gælder dette også den anden vej,

67 ”Søkortområdet” Kort & Matrikelstyrelsen
68 ”Danmarks Statistik, år 2000
69 Havneloven Lov nr. 326 af 28. maj 1999, §6
70 Havnearealer – Et juridisk og strategisk overblik, s.6, Ellen Margrethe Basse, fra oplægget til konferencen
”Fremtidens Havne” afholdt 23. oktober 2002 i Århus

 55

hvor kommunalbestyrelsen kan vedtage, at en havn skal skifte status til kommunal havn ved en for
lille omsætning. 71

Alle tre havnetyper kan i princippet benyttes til placering af husbåde, såfremt der er den nødvendige
plads og et ønske om denne anvendelse. Men såvel den kommunale selvstyrehavn som
aktieselskabet skal primært fremme havnens interesser som virksomhed. Hertil må den kommunale
selstyrehavn kun med særlig tilladelse forestå anden havnerelateret operatørvirksomhed, enten selv
eller i samarbejde med private virksomheder72

Driften af en havn som kommunal selvstyrehavn og som aktieselskab lægger altså primært op til en
erhvervsaktiv havn med en vis omsætning og med fokus på at fremme denne havne-
erhvervsmæssige funktion.

Med en øget konkurrence mellem havnene, er der mange havne, der har oplevet at havnetrafikken
er blevet stadig mindre. Hertil er mange virksomheder relateret til havnedriften eller bare med
placering på havneområdet ligeledes blevet lukket. Som eksempel er der bare inden for de sidste 10
år lukket 4-5 virksomheder i Sakskøbing Havn73

Det har ført til, at mange tidligere aktive erhvervshavne rundt om i landet er lavet om til kommunale
havne, der ligger uvirksomme hen og udgør et noget ”dødt” område i det samlede bybillede.

Mange af disse havnearealer har tilmed en central og dermed særdeles attraktiv placering i byen, og
med erkendelsen af at den oprindelige funktion ikke har kunnet opretholdes, er der naturligt opstået
ønsker om anden anvendelse. Interessen kan ses hos andre typer af virksomheder, der ønsker denne
centrale og attraktive placering i bybilledet, men ses også hos interessenter med ønske om at
etablere boliger herunder husbådskvarterer og rekreative områder til gavn for byens borgere.

Det vil dermed primært være kommunale havne, der kan tænkes at have interesse i placering af
husbåde. Den kommunale havn skal ikke fungere som en del af et markedsbaseret erhvervsområde,
men i højere grad anvendes til almene formål til gavn for kommunens borgere. Det åbner op for
ønskerne om byudvikling, herunder eksempelvis placering af husbåde og her er det
kommunalbestyrelsen, der har ansvaret for at hvordan arealer og anlæg på havnen skal benyttes.

Disse udviklingsperspektiver har allerede appelleret til diverse developere, andre interessenter og
ikke mindst kommunerne selv. Ved et kig i avisernes boligsektioner kan der således allerede
konstateres annoncering for flere større boligprojekter med en attraktiv placering i gamle
havneområder med udsigt ud over vandet. I tillæg hertil er de omkringliggende områder nogle
steder undergået en forvandling til områder af mere rekreativ karakter. Men placeringen tæt på
vandet har også appelleret til diverse erhvervsvirksomheder. Således har virksomheder flere steder
etableret sig i disse tidligere havneområder.

For kommunerne har afviklingen af den traditionelle havnedrift og dermed en erhvervsaktiv havn,
altså ført til ønsker om alternativ anvendelse og dermed også en overordnet styring af denne nye
udvikling.

71 Havneloven Lov nr. 326 af 28. maj 1999, §8, stk. 3, en godsomsætning på mindre end 0,3 mio. tons eller landing af
fisk til en årlig værdi på under 100 mio. kr.
72 Havneloven Lov nr. 326 af 28. maj 1999, §9, stk. 6
73 ”Udkast til lokalplan nr. 71 for et turist-, fritids-, og boligområde ved Sakskøbing Havn, Indledning.

 56

Valg af Projekt og tilbud
I ønskerne om at finde alternative anvendelsesmuligheder for havnene har kommunerne arbejdet
med mange forskellige forslag og løsninger, hvor sigtet som regel har været en helhedsløsning for
hele det havneområde, der ønskes omdannet, herunder både land- og vand områder. Her har såvel
kommunen selv som developere og investorer bidraget. Og for nogle kommuner har ikke mindst
udsigten til at kunne tiltrække velfunderede skatteborgere ført til projektering af og allerede
realiserede nye eksklusive havne-boliger. Hertil er der etableret rekreative områder, og selve
havnearealerne er eksempelvis omlagt til udnyttelse som fritidshavn.74

Som en del af disse forskellige forslag til anvendelse hører også placering af husbåde til beboelse
eller til ferieudlejning. Nogle kommuner har selv haft nogle ideer om denne anvendelse, mens andre
har modtaget diverse forslag fra andre interessenter.

Ved et konkret projekt, der indbefatter salg af havnearealer, kan kommunen være forpligtet til at
komme med et offentligt udbud på opgaven. Ifølge lov om boligbyggeri gælder dette dog ikke hvis
der er tale om offentligt støttet byggeri, som almene boliger eller støttede private andelsboliger75
Endvidere gælder det heller ikke ved udlejning af havnearealer.

Udbudet skal i så fald offentliggøres og informere om hvem tilbuddet er sendt til. Det vil ofte være
de interessenter, som kommunalbestyrelsen har fundet, var bedst egnede til at varetage opgaven
udfra kommunens egne ønsker til den samlede planlægning for området. Her kan ønsker til kvalitet,
arkitektonisk udtryk og projektets indpasning i planlægningen for det omkringliggende område
være afgørende for valget. Men også projektets tidsmæssige og økonomiske fundament samt oplæg
til drift og organisering kan spille en væsentlig rolle for valget.76 I en udvælgelse kan evt. indgå
uvildig og faglig kompetent part, der således kan sikre mod valg baseret på kritisable forhold.77

Ifølge arkitekt Palle Thjellesen, By og Land, tidligere byplanarkitekt ved Svendborg Kommune, bør
potentielle udviklere for etablering/placering af husbåde, på lige vilkår have mulighed for at byde
ind på en given opgave, stillet og forud planlagt af kommunen. Den kommunale opgave må forud
være, at udstikke de rammer og vilkår bådene skal placeres under. Har man kendskab til flere
“bygherrer” af husbåde kan de med fordel anspores til hver især at byde ind på opgaven. Parametre
for udvælgelseskriterierne skal forud være afstemte, og selvsagt kendte for de bydende.

Udviklingsaftale
Når en interessent er udvalgt kan kommunen indlede forhandlinger med denne om rammerne for
samarbejdet til realisering af projektet. Disse vilkår for deltagelse nedfældes i en kontrakt, der skal
klargøre og definere kommunen og interessentens forskellige ansvarsområder og funktioner. Da
parterne har forskellige muligheder for engagement i forhold til ressourcer og evt. låntagning, bør
de retlige betingelser for parternes deltagelse i samarbejdet være indeholdt i aftalen.78

74 Eksempler på nye boliger i tidligere havnemiljøer er realiseret i f.eks., Sønderborg, Holbæk og Sakskøbing og
lignende er projekteret i Korsør, Nykøbing og Falster Nyborg (”Byplannyt”, 1. årgang · november 2003)
75 Bekendtgørelse af lov om kommunernes styrelse § 68 stk. 1 og 2
76 I Korsør Kommune blev projektet udbudt til 6 udvalgte baseret på bl.a. kommunens krav om kvalitet og at projektet
var funderet på en sund økonomi, herunder at kommunen udlejer brugsretten til vandet i 30 år.
77 I Korsør Kommune blev Arkitektfirmaet Holsher Arkitekter AS, København benyttet til at foretage udvælgelsen
blandt de interessenter kommunen havde udbudt husbådeprojektet for havnen til.
78 ”Havnearealer – håndbog om rettigheder og pligter”, Ellen Margrethe Basse & Kim Trenskow, s. 75

 57

Indholdet af kontrakten vil variere fra projekt til projekt, herunder være styret af de faktiske fysiske
forhold i havneområdet, samt ikke mindst bygherrens og kommunens individuelle ønsker, krav og
kompetencer. For kommunen vil der ofte være en begrænset mulighed for aktiv økonomisk støtte,
men en sådan kan evt. udmønte sig i lave priser ved salg af landarealer i det aktuelle område, ved
fordelagtige lejevilkår af området eller ved deltagelse i udbygning af den nødvendige infrastruktur
m.m.

Som minimum vil kommunen som regel sikre sig et indtægtsgrundlag, der er nok til at dække den
fremtidige vedligeholdelse af havneområdet. Husbåde skal hverken betale ejendomsskat eller
ejendomsværdiskat og er dermed ikke en indtægtskilde på linie med boliger på land. På det
grundlag vil en lejeaftale kunne sikre disse tabte indtægter til kommunen.

Et andet område kommunen kan stille krav til er selve det konkrete projektforslag, så den faktiske
udformning og placering lever op til de af kommunen fremsatte ønsker og krav hvad angår
økonomi, kvalitet og arkitektur. For sidstnævnte ikke mindst at bebyggelsen indgår som et
kvalitativt supplement til det samlede havneområde. Også i forhold til infrastruktur og de
nødvendige tilkoblinger for husbådene kan kommunen have nogle krav der skal indfries. Det kan
eksempelvis være ønske om anvendelse af bestemte tekniske løsninger og krav om tilslutningspligt
til f.eks. fjernvarme.

Arkitekt Palle Thjellesen mener, at det må antages, at såfremt der i et potentielt husbåde område
forefindes kollektiv forsyningsnet, gælder pligten for tilslutning også husbåde. Og at man næppe
kan forestille sig, at en leverandør vil få held med at nægte en husbåd tilslutning, såfremt regler og
bestemmelser for tilslutningen i øvrigt er overholdt. Husbåde skal ifølge Palle Thjellesen betragtes
på lige fod med andre aftagere på forsyningsnettet.

For at sikre at den fremtidige drift og økonomi er baseret på nogle saglige og forsvarlige rammer,
bør kommunen også deltage i udformningen af de vedtægter der skal gælde for husbådene. Er der
tale om et lille antal husbåde kan kommunen/havnen selv stå for udformning af lejekontrakt og
udlejningen til den enkelte husbådsbeboer. Ved flere husbåde vil dette som regel blive administreret
af et husbådelav, der kan være organiseret som andelsforening eller ejerforening alt efter hvilken
boligform, der vælges for hele husbåds enklaven.

Offentligretlige rådighedsbegrænsninger

Byggesagsbehandling m.m.79
Inden kommunen kan give anlægs- og byggetilladelse til etablering af et konkret husbådsprojekt er
der forskellige forhold kommunen skal tage højde for. Der skal i forbindelse med
havneomdannelse eller anden større anlægs- og byggearbejde indhentes diverse tilladelser og
foretages lokalitetsundersøgelser. Det sker med udgangspunkt i planloven, der regulerer fremtidige
dispositioner og sætter nogle rammer for ejere og brugeres ændrede anvendelse af arealerne.
Planerne har en koordinerende funktion i forhold til anden lovgivning og planlægningen har en
afgørende betydning for beslutningstagerne på alle niveauer. Disse planer er dog kun retlig
forpligtende, såfremt de bliver konkretiseret i en lokalplan.80

79 Gennemgangen af Byggesagsbehandling, herunder de forskellige beslutningsniveauer m.m. er skrevet med
udgangspunkt i Ellen Margrethe Basse & Kim Trenskows bog ”Havnearealer – håndbog om rettigheder og pligter”
80 ”Havnearealer – håndbog om rettigheder og pligter”, Ellen Margrethe Basse & Kim Trenskow, s. 15

 58

Her har kommunalbestyrelsen beslutningsgrundlaget i forhold til de fleste love, men kan for at sikre
at loven overholdes skulle rette henvendelse til / involvere flere forskellige myndigheder på flere
forskellige niveauer, fra EU-niveau, Stats-niveau til Amts-niveau.

EU-niveau
Herfra er fastsat, at de fremtidige lokalplaner eller masterplaner for havnene skal underkastes en
såkaldt SMV-vurdering (strategisk miljøkonsekvensvurdering) omkring den samlede miljøeffekt og
sårbarhed i det pågældende område over en lang årrække. Disse regler minder om de VVM-
vurderinger, der allerede er indført herhjemme, men som ikke tager højde for en samlet
langtidsvurdering. (jvf. senere afsnit ”Nødvendige tilladelser”). SMV-reglerne skal gennemføres i
Danmark senest 21/7 2004.

Andre bestemmelser om udviklingsmuligheder for havneomdannelser kan være vandramme-,
vandkvalitets-, fuglebeskyttelses- og habitatregler udstukket af EU.

Stats-niveau
Det nationale omfatter love og bekendtgørelser, landsplandirektiver, standardreglementer m.m.

Amts-niveau
Omfatter regionplanlægningen med VVM-redegørelser. Denne angiver de overordnede rammer for,
hvordan regionens arealer skal anvendes, herunder de strategier der er mulige netop i det aktuelle
område.

Der er indført nationale regler om miljøkonsekvensvurdering (VVM), der som nævnt minder om
EU’s SMV-direktiv. Inden påbegyndelsen af større bygge- og anlægsarbejder, som vil kunne have
miljømæssig effekt på miljøet, kræves der forudgående inddragelse af andre myndigheder og
borgere i beslutningsprocessen. Et projekt er større hvis det på grundlag af størrelse, placering eller
funktion vil at virke dominerende i det pågældende miljø, herunder havnemiljø81.

Der kan ikke på amtsniveau blive tale om indblanding i den detaljerede byudvikling, herunder den
detaljerede udvikling af havnearealerne.

Kommunalt-niveau
Omfatter kommuneplaner, lokal- og masterplaner, byggetilladelser, havneejerbeslutninger,
affaldsregulativer m.v.

Kommuneplanerne skal fremover kunne fastsætte en tidsmæssig rækkefølge, hvor udbygningen af
nye byområder eller ombygningen af ældre områder skal baseres på en hensigtsmæssig
planlægning. Kommuneplanen indeholder altså en hovedstruktur for den fysiske udvikling i
kommunen og fastlægger nogle rammer for hvad lokalplaner i de enkelte områder i kommunen kan
indeholde.

Lokalplaner i henhold til husbåde
Ifølge Planloven kan en lokalplan fastsætte, ”hvor mange husbåde, der accepteres inden for et
afgrænset vandareal, herunder om de accepteres i grupper, og hvor mange grupper, der
accepteres. I relation til husbåde og boliger kan der fastlægges bestemmelser om helårsanvendelse.

81 VVM-direktivet: 85/337/EØF af 27. juni 1985 om vurdering af visse offentlige og private projekters indvirkning på
miljøet.

 59

Lokalplanen kan derimod ikke regulere ejerforholdene. De accepterede materialer og farver kan
angives."82 Planen kan desuden beskrive og fastsætte forhold vedrørende infrastruktur, tilkørsel- og
parkeringsforhold, placering i forhold til evt. andre flydende boliger og kajanlæg m.m., renovation,
afledning af spildevand samt fremførelse af el, vand og varme.

Lokalplanen kan også tilgodese ønsker og krav om at eksisterende eller nye bebyggelser på land
samt at kommunens indbyggere bevarer kontakten til vandet. Her kan stilles krav om en afstand
mellem husbådene, der dels sikrer et fortsat udsyn til vandet, dels at kravene for brandsikkerhed
overholdes. Ligeledes vil højden af husbådene kunne indvirke på muligheden for at opleve vandet.
Denne kan derfor fastsættes under hensyn til omgivelserne, herunder sigtelinier i området og
størrelsen af havnearealet. For det udvalgte område kan der ligeledes være ønsker til samtidig
anvendelse til andre formål, såsom sejlklubber med tilhørende både og broer samt evt. krav om
anlæg af offentligt tilgængelige kyst- og havnepromenader. Disse skal i så fald tilgodeses og
indarbejdes i lokalplanen, således at der ikke opstår konflikter om anvendelsen af områderne.

I forlængelse heraf er der et tæt samspil mellem lokalplaner og de tilladelser, der kan opnås i et
konkret projekt. Eksempelvis kan lokalplaner indeholde bestemmelser for det aktuelle område på
forhold vedrørende ejendommes størrelse og afgrænsning, bebyggelsers beliggenhed på grundene,
bebyggelsers omfang og udformning, terræn og afskærmning, beplantning og støjvolde,
grundstørrelse og bebyggelsesprocent, byggehøjde og mindste afstand m.v.83

Bygge- og ibrugtagningstilladelsen er dermed meget central, da det ikke er muligt at etablere noget
anlæg på havnearealerne før kommunen har udstedt denne. I forbindelse med byggeprojekter på
disse områder skal kommunen sikre at følgende love overholdes:

Planloven, miljøbeskyttelsesloven, vandforsyningsloven, bygningsfredningsloven, museumsloven,
naturbeskyttelsesloven, arbejdsmiljøloven, vejloven, lov om varmeforsyning, og om byfornyelse
samt beredskabsloven, og en del andre love.84

Nedenfor følger en gennemgang af de lovområder kommunen skal være særlig opmærksom på i
forbindelse med etablering af husbåde med tilhørende kaj og landområder.85

Tilladelse til at anvende vandet
Ved etablering af et husbådsprojekt vil det som udgangspunkt være havnen, der skal give en
tilladelse til at benytte vandet. Dette gælder ikke mindst, hvis et husbådsprojektet kan realiseres ved
benyttelsen af de eksisterende kajer og bolværker m.v. Hvis et husbådsprojekt derimod lægger op til
en udvidelse af den eksisterende havn, kan det være nødvendigt at indhente tilladelse hos
trafikministeren (i praksis er det Kystdirektoratet, der giver tilladelsen), fordi staten har højhedsret
over søterritoriet og dermed skal tildele en forudgående tilladelse til etablering af faste anlæg på
søterritoriet.86 Som typiske eksempler på faste anlæg på søterritoriet kan nævnes opfyldninger,
inddæmninger, havneanlæg, herunder lystbådehavne og forskellige former for broanlæg. Hvis en

82 Havnearealer - håndbog om rettigheder og pligter, s.24, Ellen Magrethe Basse og Kim Trenskow
83 Bekendtgørelse af lov om planlægning, LBK nr 518 af 11/06/2000, § 15
84 Havnearealer - håndbog om rettigheder og pligter, s.98, Ellen Magrethe Basse og Kim Trenskow
85 Der henvises i det følgende generelt til notatet "Husbåde i praksis" udarbejdet af Hanne Mølbeck til brug for seminar
om husbåde afholdt den 18. november 2002 hos Bech-Bruun Dragsted.
86 Lov nr. 326 af 28. maj 1999 om havne. Bkg. nr. 1051 af 16. december 1999 om henlæggelse af opgaver til
Kystinspektoratet og om kundgørelse af ordensreglementer for skibe.

 60

udvidelse derimod sker inden for havnens eksisterende ”dækkende værker”, her forstås normalt
havnens ydermoler, vil det ikke kræve nogen tilladelse.

Tilladelse til at anvende kaj og vej
Selvom der er givet tilladelse til at placere husbåden i vandet, er der stadig behov for at få tilladelse
til at anvende kaj og vej eller andet defineret landområde til parkering, skur, affaldscontainer m.m.

Hvad enten det er en privat, en kommunal selvstyrehavn, et aktieselskab eller kommunal havn skal
denne (ved sidste kommunen selv) oveni at have udlejet et vandareal til husbåde sikre sig at kaj og
tilstødende landområde kan benyttes. Er det havnen eller kommunen selv, der står som ejer, er der
ingen umiddelbare problemer, men tilhører hhv. kaj og/eller landområde andre ejere, skal disse give
deres samtykke til anvendelse. Omvendt skal evt. ejere af kaj/land ved ønsker om placering af
husbåde sikre sig at havnen har givet tilladelse til at anvende vandet. Alle parter skal altså være
enige for at muliggøre placering af husbåde. Hvis det ikke er muligt at opnå en aftale om at anvende
kaj og land, kan kommunen overveje at erhverve de nødvendige rettigheder ved ekspropriation.

Planretlige forhold
I relation til husbåde, der skal placeres på søterritoriet, kan man overveje, om søterritoriet
overhovedet er omfattet af planloven.87 Det er vanskeligt at finde et entydigt svar på dette
spørgsmål, men spørgsmålet må formentlig besvares benægtede. En "ren" del af søterritoriet vil
ikke være omfattet af planloven, men opstår der naturligt eller ved opfyldning/inddæmning en
ø/tilvækst, vil denne ø/tilvækst være omfattet af planloven og i øvrigt være beliggende i landzone,
indtil øen/tilvæksten f.eks. ved lokalplan overføres til byzone.

Når "det rene" søterritorium ikke er omfattet af planloven, kan man stille sig det spørgsmål, om
dette medfører, at der ikke kan udarbejdes region-, kommune- og lokalplaner, der inddrager dele af
søterritoriet i planlægningen. Endnu engang er det vanskeligt at finde et entydigt svar. Umiddelbart
ser det ud til, at nogle kommuner vil vælge at udarbejde lokalplaner, mens andre ikke finder det
nødvendigt ved husbådsprojekter. En forklaring kan muligvis ligge i omfanget af antal husbåde,
omfang af landbaserede anlæg og hvor miljøfølsomt et område, der er tale om. Her må det antages,
at nogle projekter er af en størrelse, hvor vurderingen er, at påvirkning på det eksisterende miljø
sker i så lille en grad, at en lokalplan ikke findes nødvendig. Andre steder vil størrelse og deraf
følgende vurdering derimod udløse lokalplan.

Ved et husbådsprojekt med større vand- og landbaserede anlæg, såsom brosystemer,
parkeringspladser, fællesarealer m.v. bør kommunen/havnen i overensstemmelse med
rammestyringsprincippet sikre, at gennemførelsen af husbådsprojektet er i overensstemmelse med
den foreliggende region- og kommuneplan. I modsat fald må der udarbejdes et tillæg hertil.

Kommunen/havnen bør dernæst overveje, om husbådsprojektet har en størrelse og omfang, der
fordrer en lokalplan. Denne skal tilvejebringes forud for påbegyndelsen af et større bygge- og
anlægsprojekt, når dette medfører "væsentlige ændringer i det bestående miljø".88 Dette gælder også
for havnearealer.

Bestemmelsen om lokalplanpligt er en af planlovens centrale regler. Baggrunden er dels et ønske
om at give offentligheden medindflydelse, dels ønsket om, at større ændringer i miljøet skal ses i en

87 Lbkg. nr. 518 af 11.6. 2000 om planlægning.
88 Vejledning om planloven, Miljø & Energiministeriet, november 1996, side 82 ff.

 61

bredere planlægningsmæssig sammenhæng. Nogle foranstaltninger vil alene i kraft af størrelsen
udløse lokalplanpligt, mens andre - selv om de isoleret set ikke er store - kan udløse lokalplanpligt
på grund af deres indvirkning på omgivelserne, f.eks. ved placering i "sårbare" områder som
bevaringsområder eller rekreative områder. Under alle omstændigheder vil det ofte ved lidt større
husbådsprojekter være hensigtsmæssigt at gennemføre en lokalplan. En undtagelse kan gøres, hvis
et begrænset antal husbåde skal placeres i en eksisterende havn, eventuelt hvor de faste anlæg, der
skal benyttes til husbådenes fortøjning, allerede forefindes.

Men med et udkast fra Landsplanafdelingen under Miljøministriet den 22. juli 2004 -

” (udarbejdet af Skov- og
Naturstyrelsen i samarbejde med Trafikministeriet) er der lagt op til at der altid skal udarbejdes
lokalplan for husbåde, der anvendes til helårsbeboelse i kystnære byzonehavne. Selvom udkastet
alene omfatter husbåde til helårsbeboelse, fremgår det at vejledningens endelige udgave også vil
vurdere forholde til sommerhusloven mv.

Udkast til
”Vejledning om lokalplanlægning for husbåde til helårsbeboelse

Ifølge arkitekt Palle Thjellesen er der i forlængelse af planlovsproblematikken med de manglende
erfaringer på husbådsområdet mange uafklarede spørgsmål, der først vil blive besvaret, når
udviklingen på området har givet et erfaringsgrundlag. Disse kan på sigt danne et bedre grundlag
for såvel behov som indhold i en given lokalplan indeholdende bestemmelser for husbåde. Hertil
skal dog tilføjes, at en egentlig facitliste ved etablering af husbådsområder nok ikke er mulig, da
forudsætningerne ved de enkelte projekter er for forskellige, såvel fysisk som lokalpolitisk. Men at
den fremtidige etablering af egentlige husbådskvarterer vil kræve gennemførelse ved hjælp af en
lokalplan er der vist ingen tvivl om, for kun ved en offentlig og åben debat, kan man sikre det
endelige resultat en kvalitativ og bæredygtig fremtid. For at få nogle erfaringer med etablering af
husbåde, kunne det i øvrigt være interessant, for en tidsbegrænset periode at afprøve udlægning af
husbåde. Det kunne eventuelt være med varierende typer, hvor det eksempelvis blev undersøgt
hvordan husbådene indgik i det aktuelle havnemiljø, om de valgte bådtyper levede op til
forestillingerne og om den eksisterende havneaktivitet kunne fungere side om side med husbådene.

Miljøretlige forhold
Når kommunen/havnen ønsker at omdanne ældre erhvervs- og havneområder til attraktive erhvervs-
og boligområder, herunder placere husbåde i havnen, kan der opstå nogle miljøretlige
problemstillinger, hvis der fortsat drives traditionel havnevirksomhed el.lign. i havnen.

I relation til støj er det i Miljøstyrelsens vejledning 5/1984 "Ekstern støj fra virksomheder" fastsat,
hvor meget den enkelte virksomhed må støje. Som eksempel må en virksomhed placeret i et
almindeligt industriområde støje 60 dB(A) hele døgnet målt i industriområdet, men således at støjen
fra virksomheden ikke overstiger 35 dB(A) om natten målt i den mest støjbelastende del af et
eventuelt boligområde i nærheden af industriområdet. På trods af, at støjgrænserne kun er
vejledende, har de fået en betydelig udbredelse, og der vil kun i særlige tilfælde accepteres
støjbidrag, der overskrider de vejledende grænseværdier.

Støjgrænserne håndhæves ved udstedelsen af virksomhedernes miljøgodkendelse eller ved påbud
efter miljøbeskyttelsesloven.89 Der gælder ikke noget "først-til-mølle-princip", så en virksomhed,
der ikke overholder de vejledende grænseværdier i forhold til et senere tilkommet husbådsområde,

89 Lbkg. nr. 753 af 25.8.2001§ 42 om miljøbeskyttelse med senere ændringer.

 62

vil kunne mødes med et påbud, uanset at virksomheden kom først. Støjmæssigt kan det således få
konsekvenser for eksisterende virksomheder, hvis et husbådsprojekt gennemføres.

Støjkonflikterne kan begrænses bl.a. ved planlægningen, hvor kommunen bør være opmærksom på
eksisterende virksomheders placering i forhold til de områder, der udlægges til husbåde.
Miljøministeriet har tidligere tilkendegivet, hvilke afstande, der bør være mellem forskellige
virksomhedskategorier og forureningsfølsom anvendelse, hvis miljøkonflikter skal undgås. Det
fremgår desuden af samlebekendtgørelsen, at lokalplaner, der udlægger støjbelastende arealer til
støjfølsom anvendelse, skal indeholde bestemmelser om etablering af
støjafskærmningsforanstaltninger m.v.90 Kommunen/havnen bør være opmærksom på disse forhold
ved gennemførelsen af et husbådsprojekt.

Byomdannelsesområder
Som beskrevet, kan støjkonflikter være med til at hæmme omdannelsen af de ældre erhvervs- og
havneområder. De tilbageværende virksomheder vil opleve et øget pres, når disse områder
omdannes til byområder med blandet anvendelse og virksomhederne vil uvægerligt blive mødt med
nye, skærpede støjkrav.

På det grundlag er der blevet vedtaget en ændring af lov om planlægning "Ekstern støj i
byomdannelsesområder" for at fremme kommunernes og erhvervslivets muligheder for at indpasse
moderne ikke belastende virksomheder sammen med boliger og andre byfunktioner i ældre
erhvervs- og havneområder.91

Loven muliggør, at der i kommuneplanen skal kunne udlægges såkaldte byomdannelsesområder,
hvor der kan anvendes særlige værktøjer til at fremme omdannelsen. Byomdannelsesområder er
områder, hvor anvendelsen af bebyggelse og ubebyggede arealer til erhvervsformål, havneformål
eller lignende aktiviteter skal ændres, således at områderne kan anvendes til boligformål,
institutionsformål, centerformål, rekreative formål samt erhvervsformål, der er forenelige med
anvendelsen til boligformål. Kriteriet for at et område kan udpeges som byomdannelsesområde er,
at der er en omstillingsproces i gang, hvor den hidtidige anvendelse enten er stoppet, eller at der er
tale om en gradvis ændringsproces, hvor flere af virksomhederne forsvinder, og hvor dele af
områdets bygninger og arealer henligger uudnyttet.

Samtidig giver det kommunerne nogle værktøjer, der gør det muligt at overvinde evt. barrierer for
byomdannelse. Overgangsordningen går ud på, at der kan laves lokalplaner, der tillader støjfølsom
anvendelse af støjbelastede arealer i byomdannelsesområder, når det kan sikres, at støjbelastningen
bringes til ophør inden for en begrænset overgangsperiode. Overgangsperioden må ikke overstige 8
år væsentligt, efter det tidspunkt, hvor den endelige lokalplan er offentliggjort. Det skal fremgå af
lokalplanens redegørelse, hvordan det sikres, at støjbelastningen bringes til ophør.

Hvad angår støjgrænser tilvejebringer loven mulighed for at begynde omdannelsen på et tidspunkt,
hvor der stadig er et støjniveau, der overstiger de vejledende støjgrænser i vejledning 5/1984.

90 Håndbog om miljø og planlægning, Miljøministeriet, 1992. Bkg. nr. 428 af 2.6.1999 om supplerende regler i medfør
af lov om planlægning.
91 Ændring af lov om planlægning fremsat den 5. december 2002 af miljøministeren og vedtaget med virkning fra den 1.
juni 2003. Den har virkning for kommune- og lokalplaner, hvortil forslag er offentliggjort efter ikrafttrædelsen.
Forslaget kan læses på www.folketinget.dk/Samling/20021/lovforslag_som_fremsat/L103.htm.

 63

Miljøstyrelsen anbefaler i denne sammenhæng, at de vejledende grænseværdier lempes med 5 dB i
overgangsperioden. De vejledende støjgrænser i overgangsperioden vil så være:

• 60 dB i dagperioden,
• 50 dB i aftenperioden og i weekends, og
• 45 dB i natperioden.

Med vedtagelsen af loven har kommunerne/havnene - hvor der fortsat drives havnerelateret
virksomhed - således mulighed for at igangsætte en mere glidende udvikling, hvor beboelse,
herunder husbåde, over en periode kan afløse den støjbelastende virksomhed.

Vedrørende byomdannelsesområder mener arkitekt Palle Thjellesen, at der forekomme svære
afvejninger af de fremtidige vilkår i forhold til eksempelvis de eksisterende virksomheder, da det
sjældent er et jomfrueligt lokalområde, som påtænkes anvendt til placering af husbåde. Det kan i
mange tilfælde være ønskeligt, netop at blande havneerhverv med husbåde på samme måde, som
man ønsker at blande mindre fremstillings- og liberale erhverv med boliger på land. Der kommer liv
på stedet, der sker noget, og “sovemiljøet” fortrænges.Her må afvejningen mellem aktivitet og
generende støj og møg afstemmes nøje med de ønskelige maximale krav til fred og frisk luft i boli-
gernes omgivelser. Det ene må bare ikke udelukke det andet.

Særligt vedrørende beskyttelse af kystområderne
Kystområdet har traditionelt nydt stor bevågenhed i reguleringsmæssig sammenhæng, og der blev i
1994 vedtaget en "kystzonelov", der ikke bestod i en selvstændig lov, men derimod i en række
ændringer til plan- og naturbeskyttelsesloven.

Der er i planloven fastsat bestemmelser vedrørende planlægning i kystområderne, der er knyttet til
såvel landsplanlægning som region-, kommune- og lokalplanlægning. Udgangspunktet er, at landets
kystområder skal søges friholdt for bebyggelse og anlæg, som ikke er afhængige af kystnærhed.

I landzone og sommerhusområder er der fastsat en 3 km kystnærhedszone. Inden for denne må der
kun inddrages nye arealer i byzone, såfremt der er en særlig begrundelse for kystnær beliggenhed.
Dertil må der (bortset fra trafikhavneanlæg) kun i særlige tilfælde planlægges for bebyggelse og
anlæg på land, som forudsætter inddragelse af arealer på søterritoriet eller særlig kystbeskyttelse92

For de kystnære dele af byzonerne er der fastsat særlige regler. Ved en revision af kommuneplanen
skal der ske en ophævelse af uaktuelle ikke-udnyttede arealreservationer. Samtidig skal der ske en
vurdering af fremtidige bebyggelsesforhold, bl.a. med henblik på at indpasse disse i den
kystlandskabelige helhed og sikre hensyntagen til den nødvendige infrastruktur samt sikre
offentligheden adgang til kysten. I redegørelsen til lokalplanforslag for bebyggelse og anlæg i
kystnærhedszonen eller i de kystnære dele af byzonen skal der endvidere redegøres særligt for den
visuelle påvirkning af omgivelserne.93 Kommunen bør i planlægningen tage højde for planlovens
bestemmelser om kystbeskyttelse, hvad enten husbådene skal placeres i kystnærhedszonen
(landzone eller sommerhusområde) eller de kystnære dele af byzonerne.

92 jf. planlovens § 5 b, stk. 1, nr. 1 og 2
93 Vejledning om planlægning i kystområderne, Miljø & Energiministeriet, december 1995.
Rapporten "Integreret kystzoneforvaltning. Eksisterende regulering af det danske kystområde", udført for Miljø- og
Energiministeriet, september 1998.

 64

Den nævnte "kystzonelov" medførte som anført også ændringer af naturbeskyttelsesloven.94
Strandbeskyttelseslinien og klitfredningszonen blev bl.a. udvidet fra 100 til 300 m, og der blev
nedsat en Strandbeskyttelseskommission, der ved en gennemgang af den danske kyststrækning
skulle fastlægge disse linier nærmere. Strandbeskyttelseslinien indebærer et forbud mod
tilstandsændring, etablering af hegn m.v., samt udstykning, matrikulering eller arealoverførelse,
hvorved der fastlægges skel. Klitfredningslinien, der omfatter hele Vestkysten samt øvrige særligt
udpegede arealer, indebærer et tilsvarende forbud.

Hverken strandbeskyttelsen eller klitfredningen gælder for havneanlæg, dvs. moler og kajer og i det
hele taget de konstruktioner, der er nødvendige i kraft af anlæggets funktion som havn. Undtagelsen
omfatter såvel ændringer i bestående havneanlæg som anlæg af nye havne og omfatter både
trafikhavne, fiskerihavne og lystbådehavne. Ved afgørelsen af, om der er tale om et bestående
havneanlæg, har der i praksis været lagt afgørende vægt på, om havnen er optaget i "Den danske
Havnelods". Mens selve havneanlægget ubetinget er undtaget fra beskyttelsen, vil landarealerne ved
havnen kun være undtaget, hvis de ved lokalplan er udlagt til havneformål.95

Hvis man i områder, omfattet af en strandbeskyttelses- eller klitfredningslinie, ønsker at
gennemføre et husbådsprojekt, er det tvivlsomt, om man kan undgå strandbeskyttelses- eller
klitfredningsbestemmelserne ved at henvise til, at der er tale om et havneanlæg og/eller et landareal,
der ved lokalplan er udlagt til havneformål. Man kan i stedet prøve at søge dispensation fra
Naturbeskyttelsesloven.96 I denne forbindelse har det betydning, at Miljøministeren under
Folketingets behandling af kystlovens ændring i 1999 har tilkendegivet, at Skov- og Naturstyrelsen
vil være indstillet på i forbindelse med lokalplanlægning at se positivt på en kommunalbestyrelses
ønske om at havnen og/eller havnearealerne skal overgå til anden anvendelse end havneformål. Det
er en forudsætning, at den ændrede anvendelse ikke medfører en væsentlig ændret oplevelse af
kystlandskabet eller påvirker befolkningens muligheder for at komme ud til kysten.97

I relation til strandbeskyttelseslinien skal det bemærkes, at strandbeskyttelsen ikke gælder for
mindre bade- og bådebroer.98 Sådanne bade- og bådebroer kan etableres efter tilladelse fra
amtsrådet, hvis der er tale om "en bade- eller bådebro på søterritoriet ud for en enkelt ejendom som
udelukkende er til brug for ejeren og hans husstand. Det gælder også ud for et areal, der tilhører en
grundejerforening, som udelukkende er til brug for dennes medlemmer og husstande. Disse regler
gælder dog kun under forudsætning af, at broens længde målt fra kystlinien højst er 50 m., at
vanddybden ved broens yderende ikke overstiger 1,5 m, at broen udføres som en enkeltbro uden
sidebroer, og såfremt:

1. broen udføres i træ som en åben pælebro, eller
2. broen udføres som en flydebro forankret med glidebeslag til pæle."

Et fast anlæg til brug for husbåde vil imidlertid næppe være omfattet af denne definition, og uanset
at de faste anlæg var omfattet, må det antages, at den varige placering af husbådene i sig selv ville
være i strid med strandbeskyttelseslinien.

94 Lbkg. nr. 835 af 1.11.1997 om naturbeskyttelse med senere ændringer.
95 Vejledning om 300 m strandbeskyttelses- og klitfredningszone, Skov- og Naturstyrelsen, 2000, pkt. 4.2.6.
96 Naturbeskyttelseslovens § 65, stk. 1 og stk. 3
97 Vejledning om 300 m strandbeskyttelses- og klitfredningszone, Skov- og Naturstyrelsen, 2000, pkt. 6.
98 Bkg. nr. 636 af 25.6.2001 om bygge- og beskyttelseslinier, § 1, stk. 1, nr. 3.

 65

Nødvendige tilladelser
Der kan være andre tilladelser, kommunen/havnen skal indhente, før der kan placeres husbåde på
søterritoriet. Hvis husbådsprojektet kræver anlæg af en ny havn eller udvidelse af en bestående havn
skal der som nævnt indhentes tilladelse fra trafikministeren, men det er i praksis Kystdirektoratet,
der giver tilladelse.99 I forbindelse med Kystdirektoratets administration af bestemmelsen påses det,
at offentlige hensyn og interesser ikke tilsidesættes. Dette gøres ved, at en konkret projektansøgning
sendes i en samtidig høring af de berørte myndigheder, herunder skibsfart-, miljø- og
planmyndigheder. På baggrund af de indkomne svar foretager Kystdirektoratet en vurdering af den
konkrete ansøgning. Udgangspunktet er, at der gives tilladelse, eventuelt på særlige vilkår,
medmindre der rejses relevante indsigelser af f.eks. miljø- eller sejladssikkerhedsmæssig karakter.
De særlige regler om en 300 m strandbeskyttelseslinie vurderes af de berørte parter i forbindelse
med høringen. Samtidig vurderer Kystdirektoratet, om der skal gennemføres en miljømæssig
vurdering (VVM) af husbådsprojektets anlæg og foranstaltninger på søterritoriet.

Uanset at der som hovedregel skal indhentes tilladelse fra Kystdirektoratet før en ny havn
anlægges/en bestående havn udvides, fremgår det af havneloven, at en udvidelse af en bestående
havn ved etablering af faste anlæg, uddybning og opfyldning på søterritoriet inden for en havns
dækkende værker, kan udføres uden tilladelse, medmindre udvidelsen kræver en vurdering af de
miljømæssige konsekvenser af anlægget.100 Det er således alt andet lige enklere at etablere en
husbådskoloni inden for havnens "dækkende værker". Ved dækkende værker forstås i
almindelighed de af havnen anlagte ydermoler, der beskytter havnens indsejling, kajer, bassiner
mod udefra kommende bølger. Som udgangspunkt er området inden for de dækkende værker det
område, som afgrænses af en linie mellem havnens ydermoler.101

Uanset, at en udvidelse af en bestående havn dermed kan foretages uden tilladelse, vil der kunne
stilles krav om en miljøkonsekvensvurdering (VVM)102 med miljømæssig vurdering af anlæg på
søterritoriet. Kystdirektoratet skal således underrettes forud for etableringen af faste anlæg,
uddybning eller opfyldning på søterritoret inden for havnens dækkende værker. Havneejeren skal i
den forbindelse meddele Kystdirektoratet de oplysninger om projekter, som det måtte forlange, og
det påtænkte arbejde må ikke påbegyndes, før

1. Kystinspektoratet har afgjort, at projektet ikke kan antages at få væsentlig indvirkning på
miljøet, eller

2. der er udarbejdet en VVM-redegørelse, og Kystdirektoratet har meddelt tilladelse til

projektets gennemførelse, jf. havnelovens § 2, stk. 1.103

Hvis husbådsprojektet kan realiseres ved benyttelsen af de eksisterende kajer og bolværker m.v.,
skal Kystdirektoratet hverken give tilladelse eller underrettes.

99 Lov nr. 326 af 28. maj 1999 om havne. Bkg. nr. 1051 af 16. december 1999 om henlæggelse af opgaver til
Kystinspektoratet og om kundgørelse af ordensreglementer for skibe. § 2 i bekendtgørelse nr. 489 af 28. september
1981 om bade- og bådebroer.
100 Undtagelsen gælder ikke for Københavns Havn, hvor der kun kan foretages udvidelser efter forudgående tilladelse
fra Trafikministeriet, jf. lov nr. 474 af 31. maj 2000 om Københavns Havn A/S, § 7.
101 Forslag til lov om havne. Lovforslag L 162.
102 Bekendtgørelse nr. 128 af 11. marts 1999 om miljømæssig vurdering af anlæg på søterritoriet
103 Bekendtgørelse nr. 997 af 14. december 1999 om miljømæssig vurdering (VVM) i forbindelse med udvidelse af
bestående havne.

 66

Kommunen/havnen bør endelig være opmærksom på, at der kan være andre offentligretlige
rådighedsindskrænkninger, f.eks. fredninger, der skal tages i betragtning.

Cand. Comm. Frederik Valmin er ansat hos husbådefirmaet Altskib, har et webdesignfirmaet
Valkom og er projektleder på denne rapport.

Arkitekt Palle Thjellesen, VAND, BY & LAND, tidligere byplanarkitekt i Svendborg.

 67

7 Sammenfatning

Nogle tanker om husbåde – ny og gammel historie – arkitektur og design
Husbåde eller flydende boliger er som sagt ikke af ny dato i Danmark. Husbåde har dog ikke været
en kulturhistorisk nødvendighed hér på linie med andre steder i verden, hvor denne boligform har
været og til dels stadig er en billig og nødvendig mulighed til at skaffe tag over hovedet. I Danmark
har de eksisterende husbåde ofte også været en billig boligform, der dog fordrede et engagement,
for med mere eller mindre held at ombygge skibe, færger m.m. til beboelse. Antallet af
”ombyggede” husbåde og interessen for disse har været begrænset, måske fordi de i manges øjne
haft noget klondyke over sig.

Derimod er interessen for boligformen og konceptet med helt nye og moderne boliger, der flyder på
vandet, noget der har udviklet sig markant i løbet af de senere år. Den store interesse har blandt
andet sit udspring i ønsker om en fuldt moderne bolig centralt placeret i bybilledet, som samtidig
giver adgang til lys, luft og vand. Men en forestilling om husbåde som en billig boligform spiller
også ind.

Samtidig har udviklingen i Danmarks havne, med afvikling af de traditionelle havnefunktioner,
skabt mange velegnede steder til at placere husbåde. At de ikke ligger der allerede, skal ses i lyset af
at der teknisk og administrativt har været brug for at finde holdbare løsninger og regler for dette nye
område, hvor der ikke har været det store nationale erfaringsgrundlag.

Ikke desto mindre er der i skrivende stund ved at være grøde i udviklingen – således er flere havne
rundt om i landet i gang med at udvikle og realisere konkrete husbådsprojekter. Her varierer de
forskellige projekter i størrelse, funktion og ønsker til form, udseende og placering. Nogle
repræsenterer et fåtal af husbåde, mens andre er projekteret til store egentlige husbådskvarterer.
Havnene/kommunerne og developernes ønsker til husbådskvarterernes samlede helhedsindtryk
veksler mellem et relativt ensartet og strømlinet udtryk, med tanker på ditto boliger på land, til
udtryk, der giver mulighed for et mere varieret udtryk, hvor der dog ikke gives køb på krav til
kvaliteten. Under alle omstændigheder er det spændende, hvis der kan skabes en boligkulturel og
designmæssig tradition inden for feltet.

Her er det interessant at se husbåde i såvel et arkitektonisk som designmæssigt perspektiv. For som
arkitekt Niels Lindberg udtrykker det, vil arkitektur i traditionel forstand som regel være en
stedbundet afspejling af arkitektens ønsker om tilpasning i forhold til omgivelserne. For design vil
der ofte være tale om et formudtryk, der skal kunne begå sig i flere sammenhænge, som dermed
ikke nødvendigvis er stedsbestemt. Her ligger husbåden et sted i mellem, for selve huset med hvad
der hører til er sammenligneligt med ditto på land. Men det faktum at båden nedenunder giver
mulighed for flytte husbåden til nye lokaliteter skal gerne give sig udtryk i et formsprog, der sætter
husbåden ud over en stedbundethed.

Der ligger dermed en udfordring for de arkitekter og designere, der giver sig i lag med opgaven.

De modeller af nye husbåde, der allerede er udviklet og sat til salg hos husbådsproducenterne
varierer naturligt nok i opbygning, arkitektur og design. Det flydende element er enten en flåde eller
en pram, hvor sidstnævnte evt. kan have mere skibsagtig form. For hus og aptering er udbudet og
inspirationen noget mere forskellig. Overordnet kan udtrykket deles i to grupper, hvor den ene har

 68

hentet sin inspiration fra huset på land, mens den anden i højere grad er inspireret af det maritime.
Husbåde med inspiration fra huse på land har generelt et relativt modernistisk udtryk, hvor valg af
form, farver og materialer er med til at afspejle dette. For husbåde, hvor inspirationen i højere grad
er baseret på maritime træk, er denne bl.a. hentet fra små færger, floddampere og flodbåde
(pramme). Udtrykket er så i mange tilfælde kombineret med ovenstående modernistiske, så uanset
land- eller vandbaseret inspiration, er der tale om fuldt moderne bebyggelser, hvor kvalitet er et
væsentligt parameter.

Husbåd, bro og land
Når man står som potentiel køber af en husbåd, er der mange spørgsmål der ønskes besvaret inden
et endeligt køb. Nogle spørgsmål vil være identiske med dem ved en bolig på land, mens andre er
unikke for en flydende bolig.

Først og fremmest gælder det hvilken type båd der er ønskelig. Skal det være en ny færdigbygget og
arkitekttegnet husbåd, der er indflytningsklar, en bund, hvor man mere eller mindre selv står for
bygning af huset eller endelig et brugt skib, færge eller lignende, der ligeledes skal ombygges. Ved
valg af den første og anden løsning, desuden om bunden skal være en pram eller flåde og om den
skal være af stål eller beton.

Hvilket valg der foretages, afhænger af købers indstilling til denne boligform. Interessen for de
færdigbyggede modeller indikerer, at mange nok vil vælge denne form, som på mange måder svarer
til at flytte ind i en ny bolig på land, dog med et noget andet eksteriør. Men andre har ønsker om
selv at præge deres bolig, og for disse vil mulighederne for selvbyg nok i højere grad appellere. En
faktor der dog kan være bestemmende for valg af båd er ønsket til beliggenhed. Her kan den enkelte
lokalitet eksempelvis stille krav til størrelse, højde, boligareal og udseende. Det kan dermed
muligvis vise sig at være sværere at få lov til at placere selvbyggede husbåde eller ombyggede
skibe, medmindre de lever op til de lokale krav og dermed kan finde indpas i de ønskede rammer.

Hvorvidt bådens bund skal være af stål eller beton vil for mange af de nybyggede husbåde, være et
spørgsmål om hvilken løsning, husbådsproducenten har valgt. Ved selvbyg vil der kunne vælges
den ønskede løsning. For begge bundtyper angives levetiden til ca. 70 – 100 år under forudsætning
af regelmæssig vedligeholdelse. For stålbunde kræver Søfartsstyrelsen et obligatorisk eftersyn hvert
5 år og for begge bunde kræves bundsyn på land hvert 10 år. Generelt kræver betonbunden ikke så
meget vedligehold som en stålbund, men er til gengæld sværere at reparere ved skader. Dertil
stikker den væsentligt dybere end stålbunden og stiller dermed krav til en vis vanddybde, hvor den
skal placeres.

I valg af størrelse spænder udbudet af færdigbyggede husbåde fra ca. 50-180 m2 boligareal og ca.
50-120 m2 udendørsareal fordelt på fra 1-3 etager. Dertil tilbyder flere udbydere en fleksibel
rumfordeling. Mange køberes behov skulle dermed kunne indfries inden for disse rammer, men evt.
krav, fra den ønskede lokalitet til placering, kan som nævnt også sætte grænser for størrelse. Så
inden et køb vil en henvendelse til havnen være en god ide.

Udseendet på de forskellige nye husbåde vil appellere forskelligt til køberne, men fælles for bådene
er vægten på kvalitet i design og materialevalg, og at konstruktionen af huset lever op til reglerne i
Byggelovgivningen. Materialerne vil desuden være valgt udfra deres modstandsdygtighed overfor
de noget barske vilkår, de udsættes for af salt, vand, vind og vejr.

 69

Husbådene er isoleret efter samme krav som almindelige huse på land og til opvarmning kan også
anvendes de gængse metoder, såsom oliefyr, brændeovn, evt. fjernvarme og andre. Tilslutninger til
telefon, TV/radio, Internet og El foregår via kabel, der føres gennem bro/kaj og kobles til det
almindelig landbaserede net. Dog kræver Søfartsstyrelsen at der bruges marinekabler til El.
Husbåden vil almindeligvis være tilkoblet det kommunale vandledningsnet, men kan alternativt
have vandtanke eller et drikkevandsrenseanlæg ombord. Til spildevand vil der sædvanligvis være
opsamlingstanke ombord. De kan så tømmes regelmæssigt af en slamsuger eller via pumpning /
vacuumsugning til et centralt anlæg på land, hvorfra det enten kan sendes videre til det kommunale
kloaknet eller blive bearbejdet i et lokalt minirenseanlæg. Endelig kan husbåden være udstyret med
eget minirenseanlæg, der dog aldrig må udlede direkte i vandet uden forudgående tilladelse fra
miljøkontrollen.

Kravene til sikkerhed for en husbåd er for huset baseret på Bygningsreglementet , hvor bl.a.
brandkrav dikterer brandhæmmende byggematerialer, en vis afstand til andre husbåde/bebyggelser
og sikre flugtveje fra husbåden. For selve båden stiller Søfartsstyrelsen krav om vandtæt
underopdeling til sikring mod kæntring og synkning foruden at der skal være vandstandsalarmer og
lænsepumper. Det skal være sikkert at færdes udendørs på husbåden med skridsikkert underlag og
rækværk til sikring mod at falde i vandet. Er uheldet ude skal der være en redningskrans med 30 m
line og eventuelt en lejder til at kravle op af vandet. Til fortøjning skal husbåden have anordninger,
såsom klamper eller beslag til en forsvarlig fortøjning. Selve fortøjningen skal være dimensioneret
stærkt nok til under alle forhold at holde husbåden inden for den tildelte havneplads. Her findes
forskellige løsninger.

Det er sjældent at det danske klima medfører overisning af vandet, men skulle det ske systemer med
luftbobler eller varmeslanger i stålskroget holde husbåden isfri.

Inden man flytter ind på en husbåd, er det nødvendigt med en liggeplads til denne. Hvordan båden
kommer til at ligge afhænger de fysiske forhold i havnen og af de krav den enkelte havn stiller. Her
kan husbåden eksempelvis ligge parallelt med, vinkelret på eller skråt fortøjet til kaj eller bro.
Uanset placering skal husbådens tilslutninger overholde Bygningsreglementet. For elektricitet må
dette ikke ske via stikkontakt men kræver direkte kabelføring fra kaj eller bro og for vand og
spildevande skal dette ske gennem fleksible og frostsikre slanger.

For faste broer kan tilslutningen føres under dæk, og for pontonbroer i dertil indrettede løbegange.
Da der stadig ikke er udviklet specifikke flydebroer til husbåde, er kravene til disse baseret på
reglerne for broer til lystbåde. Reglerne hører ind under Kystdirektoratet, men i havne er det den
lokale havnemyndighed, der er godkendende instans.

Husbådenes tilknytning til land vil som minimum være en affaldsordning. Ved større
husbådsprojekter vil der dog være behov for mere omfattende landbaserede faciliteter. Det kan være
skure til affaldscontainere, rensningsanlæg og fællesvaskeri, cykelskur og pulterkamre og ikke
mindst parkeringspladser og eventuelt parkanlæg med legeplads til børnene.

Samlet set er der altså flere muligheder i valg af husbåd. Valget vil så dels være styret af ens egne
ønsker, dels af de faktiske forhold den nødvendige liggeplads giver tilladelse til og mulighed for.
Ved valg af en nybygget husbåd, står denne i komfort på ingen måde tilbage i forhold til en bolig på
land og hertil burde diverse tilkoblinger ikke udgøre noget problem. Tilbage står så at husbåden

 70

med løbende mellemrum kræver et autoriseret eftersyn og en jævnlig kontrol med fortøjninger
m.m., men disse må siges at blive opvejet af de positive oplevelser af lys, luft og vand.

Kommende og nuværende husbådsbeboere
Når der fokuseres på husbåde, er det primært med henblik på beboelse, hvilket i øvrigt også gælder
for denne rapport. Men husbåden kan sagtens anvendes til andre formål, eksempelvis liberale
erhverv, restaurationer eller værksteder. Den kan også fungere som et spændende supplement til
firmaets eksisterende bygninger, hvor den kan bruges til showrooms, mødelokaler eller gæstehotel.
En anden form for anvendelse er til feriebrug, hvor husbåden ikke bare giver mulighed for at bo tæt
ved vandet, men på selve vandet, med de muligheder det giver.

Men denne rapport har som sagt har fokus på husbåden med anvendelse til beboelse. I forlængelse
heraf er det interessant at se svarene fra en undersøgelse, hvor de 670 folk på Københavns Havns
venteliste til en liggeplads, fik udsendt et spørgeskema om deres ønsker, forventninger og
forestillinger om at bo på en husbåd. Her svarede 44 % og resultatet viste, at der er tale om et bredt
udsnit af befolkningen, som dog kan deles op i tre grupper udfra indkomst.

Denne opdeling afspejler også, hvor meget man er villig til at betale for at bo i en husbåd.
Størstedelen af gruppen med den laveste indkomst vil maksimalt betale netto 6200 kr. pr. måned,
mens den største gruppe med mellemindkomst vil betale 8600 kr. og den sidste gruppe med den
højeste indtægt i gennemsnit er villig til at betale 9300 kr. Enkelte af de adspurgte er villige til at
betale helt op til 21.000 om måneden.

De to grupper med den højeste (26%) og med middel(41%) indtægt er primært hustande med to
personer uden hjemmeboende børn i alderen 30-60. For mellemindkomstsgruppen er andelen af
ældre mellem 50-60 den dominerende. Gruppen med den laveste indkomst består gennemsnitligt af
én person i hustanden i alderen 30-40 år.

Selvom hver gruppe er forskellig i personkarakteristik, har alle tre grupper til fælles, at
beliggenheden er den væsentligste grund til at ville bo i en husbåd. Dertil at der ikke er ønsker om
at flytte husbåden en del af året, selvom det er muligt og et ønske om at bo i nærheden af andre
husbåde af varierende typer. Ca. 2/3 ønsker en nybygget båd, resten en ombygget båd.

Selvom man skal være varsom med at generalisere udfra en undersøgelse foretaget i et geografisk
afgrænset område, er der tilsyneladende en stor gruppe, hvor ønsket er en ny og indflytningsklar
husbåd. Denne tendens går igen i forespørgslerne hos husbådsproducenterne, og indikerer at
husbåde er begyndt at appellere til andre grupper af befolkningen end tidligere og dermed også at
husbådeområdet til dels står foran et skift.

Dog er der stadig en stor gruppe, der ønsker at selvbygge, og denne er nok mere i overensstemmelse
med den holdning til at bo i husbåd som afspejles i interviewet med den nuværende husbådsbeboer,
Helge Rasmussen. Igen skal man passe på med en generalisering, og ikke mindst på basis af ét
enkelt kvalitativt interview. Men som han udtrykker det, kræver livet ombord på en
”ombygger/selvbygger” et nødvendigt håndværksmæssigt engagement. En anden dimension er det
tætte fællesskab i bådlavet. Ud af til står man godt rustet i forhold til aftaler med myndigheder og
havnen, og ind af til kommer man hinanden ved.

 71

Om dette tætte fællesskab også vil indgå i bådlav med nybyggede husbåde må tiden vise, men nogle
træk ved det beskrevne bådlav, såsom diverse fællesfaciliteter og regler for sikkerhed, herunder for
børn, vil sandsynligvis også indgå i disse.

Organisering og drift
Hvad enten fremtidens husbådskvarterer får karakter af andels- eller ejerboliger, vil det medføre at
et antal mennesker skal leve og bo ved siden af hinanden i det samme område og samtidig forholde
sig til omverdenen, repræsenteret af havnen, kommunen og andre. I den sammenhæng vil det være
hensigtsmæssigt og i alle parters interesse at etablere et husbådslav på linie med eksempelvis en
andelsbolig- eller grundejerforening. Et medlemskab med kontingent af et sådan lav kan desuden
være et krav for husbådskvarterets beboere.

Husbådslavet kan bruges til at fastsætte regler og nødvendige opgaver, og hvem der har ansvaret for
disse. Opbygningen af lavet kan tage udgangspunkt i de regler og systemer der findes i andre
lignende foreninger, med en bestyrelse, en generalforsamling og vedtægter, der fastsætter regler for
hvordan lavet skal virke. Lavets vedtægter skal desuden tage særlig hensyn til de forhold, der er
specielle for husbåde. Her vil centrale forhold være administration af vandareallejekontrakter og
sikring af vedligeholdelse på brosystemer, diverse tilslutninger, fortøjninger, de landbaserede anlæg
samt sørge for affaldsordning m.m. Lavet kan desuden stå for at udarbejde ordensregler for
området, herunder områdets anvendelse og arkitektoniske udtryk.

Med husbådslavets regelsæt får ejeren af den enkelte båd nogle klare rammer for
ændringsmuligheder for husbåden og området, og samtidig giver det en tryghed, at ens interesser
varetages af en forening.

Ejerne af havneområdet kan og vil som regel være med til at bestemme husbådslavet vedtægter og
derved lavets daglige opgaver som beskrevet ovenover.

Da et husbådslav umiddelbart synes at være til fordel for alle involverede parter, bør en opbygning
af et sådant indgå som en fast del i planlægningen forud for en etablering af et husbådsprojekt.

For at sikre den daglige drift og vedligeholdelse kan husbådslavet enten selv varetage denne eller
indgå en samarbejdsaftale med en virksomhed, der så leverer denne service. Virksomheden kan så
sørge for at forsikringer og vedligehold af henholdsvis husbåde, brosystemer, diverse tilslutninger,
fortøjninger, landbaserede anlæg og affaldsordninger er i orden. Ved større husbådskvarterer kan
dette eksempelvis varetages af en fastansat vicevært.

Ved eventuelle uheld på de fælles anlæg, som er ejet af husbådslavet, er det lavet der har ansvaret,
med mindre andet er aftalt.

Husbåde – juridiske aspekter
Den juridiske status for en husbåd er, at der er tale om et skib, fordi husbåden opfylder de tre
kriterier, der definere en indretning som et skib. Af samme grund er det på de fleste områder,
lovgivningen for skibe og ikke for fast ejendom, der gælder for husbåde.

Det har bl.a. betydning for køb og salg af husbåde. Først og fremmest gælder bopælskravene om
erhvervelse af fast ejendom ikke for husbåde. Således kan udlændinge og udlandsdanskere uden
problemer købe husbåde i Danmark. Der er heller ingen regler, der begrænser danske og

 72

udenlandske selskaber at købe og udleje husbåde i Danmark. En privat ejer kan ligeledes leje sin
husbåd ud hele året. En begrænsning kan dog ligge i at en kommune i sin lokalplan stiller krav om
helårsbeboelse af husbådene.

Derimod har køber ikke den samme beskyttelse som i forbindelse med omsætning af fast ejendom,
hvor flere forskellige love bestemmer og sikrer dette område. Når der indgås aftaler vedrørende køb
og salg af husbåde er der aftalefrihed, parterne kan altså frit fastsætte indholdet af aftalen. Der er
ingen regler, der beskytter køberen vedrørende eksempelvis tilstandsrapporter, ejerskifteforsikringer
og fortrydelsesret, så køber er således dårligere stillet end ved køb af fast ejendom.

En vis beskyttelse ligger der dog i aftaleloven, der dikterer at en skriftlig aftale skal formuleres på
en klar og forståelig måde, og at tvivl om forståelse falder ud til købers fordel. En mulighed er at
indarbejde et advokatforbehold i købsaftalen, der så kan underskrives med det forbehold at købers
advokat skal godkende aftalen i sin helhed.

Et køb af en husbåd er desuden omfattet af købeloven, der bl.a. sikrer købers mulighed for
reklamation over mangler. Det skal dog senest ske inden to år efter overtagelsesdagen, med mindre
andet er anført i købsaftalen.

Med husbådens juridiske status som et skib, kan denne finansieres efter de regler der gælder for
disse. På det grundlag er der allerede udviklet finansieringsformer med henblik de særlige vilkår,
der gælder for husbåde. Her kan såvel lånes til ”selvforsynende” husbåde og som til nogle, der er
afhængige af faste installationer på land. I begge tilfælde vil lånet være betinget af tilladelse til at
placere husbåden ét bestemt sted med en lejeaftale, der som minimum er uopsigelige svarende til
lånets løbetid, i praksis mellem 10-20 år og at långiver kan overtage/overdrage disse tilladelser, ved
manglende afbetaling af lånet. I forbindelse med et lån vil långiver foretage en risikovurdering af
husbåden og sikre sig at skibs- og beboelsesmæssige egenskaber lever op til reglerne for området og
at købsaftalen sikrer køber tilstrækkeligt.

Det er derimod ikke muligt at optage realkredit lån, der forudsætter at der er tale om fast ejendom.

Husbåde forsikres som regel som skibe med ansvars- og kaskoforsikring. Desuden kan der tegnes
en almindelig indboforsikring. Ved forsikringstagning foretages en individuel vurdering af hver
husbåd, hvori husbådens type, stand og materialer samt beliggenhed indgår. Den årlige
forsikringspræmie udgør ca. 1% af husbådens værdi, og er dermed i sammenligning med fast
ejendom dyrere. Husbåden kan til gengæld også udsættes for andre risici end fast ejendom og en
eventuel hævning af en sunket husbåd kan hurtigt blive en bekostelig affære.

På linie med at fast ejendom registreres i tingbogen, registreres husbåde som skibe i Skibsregisteret
eller Fartøjsfortegnelsen alt efter husbådens vægt. De fleste husbåde vil have en størrelse og vægt
på over 20 bruttoton, der automatisk fører til en registrering i Skibsregisteret. Her får husbåden sit
eget dokument, skibsbladet, hvorpå der kan registreres adkomst og rettigheder ligesom ved fast
ejendom. Registreringen sikrer ejeren beskyttelse overfor aftaler om husbåden og mod
retsforfølgning, så ved køb af - eller ret over en husbåd er det vigtigt at få sin rettighed registreret i
Skibsregisteret. Dette vil og bør ofte blive varetaget af købers advokat.

Afgifterne for registrering af ejer- og panteforhold er væsentlig lavere for skibe end for fast
ejendom. Husbåde vil oftest blive registreret under kategorien ”Andre erhvervsskibe”, hvor der

 73

betales 1 promille i afgift til staten af købesummen eller det pantsikrede beløb ved køb eller
belåning af husbåden. Såfremt husbåden registreres som ”Fritidsskibe”, hvilket kan blive relevant,
hvis husbåden har egen motor, er afgiften væsentligt højere med en afgift på købesum på 4 promille
og 1,5 procent af pantet. Så i den sammenhæng er det en åbenbar fordel, at husbåden ikke har egen
fremdrift.

Ved køb af en husbåd er det vigtigt at sikre sig at den lever op de krav til indretning, der er
gældende. Selvom en husbåd har juridisk status af et skib og dermed er underlagt regler for skibes
indretning, er husbåde på grund af en særregel samtidig omfattet af byggeloven. På det grundlag har
Søfartsstyrelsen og Erhvervs- og Boligstyrelsen udarbejdet et fælles notat om husbåde og flydende
boliger, der anvendes til boliger. Det omfatter derimod ikke husbåde anvendt til erhverv, der må
støtte sig til Søfartsstyrelsens interne vejledning af 1. januar vedrørende husbåde. Notatet er senere
fulgt op af udkast til forskrifter (der stadig er under høring) fra de to styrelser, der præciserer
reglerne på deres respektive områder.

Udgangspunktet vil fremover være, at "båden" er omfattet af de for skibe gældende regler, mens
"huset" er omfattet af de regler, der gælder for fast ejendom. Det er Søfartsstyrelsen, der
administrerer de søretlige regler, mens det er den enkelte kommune, der er byggemyndighed for så
vidt angår ”huset” og skal give byggetilladelse. Byggetilladelsen er i øvrigt knyttet til en bestemt
beliggenhed. Ved flytning af husbåden skal der indhentes ny byggetilladelse.

Hvis der opnås tilladelse til at placere sin husbåd på et vandareal, vil vandareallejekontrakten
mellem udlejer, typisk havnen eller kommunen og ejeren af husbåden ikke være underlagt
lejeloven, da der ikke er tale om fast ejendom. Dette gælder også hvis husbådsejeren udlejer
husbåden helt eller delvist. Således er der aftalefrihed, hvilket stiller store krav til lejekontraktens
indhold, da denne ikke beskyttes af nogle lovregler. På det grundlag må det anbefales at søge råd
hos en advokat inden underskrivning af en kontrakt.

Da husbåde beliggende på et vandareal juridisk set ikke er fast ejendom, og et vandareal under alle
omstændigheder ikke er fast ”grund”, skal der ikke betales kommunal grundskyld. Der skal heller
ikke betales ejendomsværdiskat af egen bolig, da husbåde ikke er positivt nævnt i
ejendomsværdiskattelovgivningen. Hvis husbåden er bygget som en pram, kan husbåden ikke
sidestilles med et lystfartøj, og der skal heller ikke betales en afgift på 1 % af dennes
forsikringssum.

Umiddelbart er det nogle gunstige skatteforhold for husbådsejeren. Tiden må så vise om der på sigt
vil ske en regulering, der i højere grad vil sidestille en husbåd med en bolig på land.

I forhold til muligheder for at afskrivning på husbåde, tilsiger afskrivningsloven, at skattemæssig
afskrivning kan foretages på ”udgifter til anskaffelse og forbedring af aktiviteter, der benyttes
erhvervsmæssigt af den skattepligtige”. Således har Told- og Skattestyrelsen afgjort, at der kan
afskrives på husbåde, der udlejes til beboelse, pensionat og ferieboliger og benyttes til kontorer,
værksteder, cafeer og lignende, mens husbåde der benyttes til beboelse af ejeren selv ikke kan
afskrives.

Denne afgørelse har således primært en positiv betydning for interessenter i husbåde, der benytter
disse i erhvervssammenhæng og ikke for husbådsejere, der selv bor på husbåden.

 74

Der skal som udgangspunkt betales moms af alle varer og ydelser, der leveres mod vederlag her i
landet, og en husbåd er derfor som udgangspunkt en momspligtig vare. En række varer og ydelser
er imidlertid fritaget for moms, herunder fast ejendom, men Told og Skattestyrelsen har i den
sammenhæng vurderet at en husbåd ikke kan opfattes som fast ejendom

Ifølge momslovens er salg og udlejning af skibe bortset fra lystfartøjer også fritaget for moms,
under forudsætning af at de anvendes til erhvervsmæssig sejlads. Her er det Told og
Skattestyrelsens opfattelse, at husbåde må anses for at være fartøjer, der ikke anvendes
erhvervsmæssigt som skibe, og dermed må sidestilles med den momsmæssige behandling af
lystfartøjer. Salg, udlejning, reparation og vedligeholdelse m.v. af flydende boliger er således
momspligtig efter momslovens almindelige regler.

Styrelsen har ligeledes vurderet, at den havneplads, som husbåden ligger på, skal anses for at være
en bådeplads, og at der ifølge fast praksis skal betales moms af pladsleje, herunder eventuelt
indskud eller deposita, der opkræves.

Afgørelserne fastslår at en husbåd/en flydende bolig - i momsmæssig/afskrivningsmæssig
henseende - har juridisk status som skib. Men hvor en husbåd er afskrivningsberettiget, hvis
husbåden anvendes "erhvervsmæssigt", er en flydende bolig ikke momsfritaget, da den flydende
bolig ikke anvendes til "erhvervsmæssig sejlads". Afgørelserne er således indbyrdes forenelige.

Tidligere kunne man kun have folkeregisteradresse et sted, under forudsætning af at bopælen lå fast.
Disse regler er imidlertid ændret i år 2000, så det nu er muligt at have folkeregisteradresse på en
husbåd, så længe husbåden har en fast liggeplads, eller at kommunen ikke er i tvivl om at adressen
er dér. Således er der intet, der hindrer at husbåden eksempelvis anvendes til feriebrug på en anden
placering.

Forudsætningen for at bo på en husbåd på vandet er at der er givet tilladelse til at anvende dette,
hvad enten det er i havet eller i en sø. En placering uden tilladelse kan i værste fald ende med bøde
eller fængsel. Uden for havne er det Kystdirektoratet, der skal give tilladelsen og i søer er det de
tilstødende grundejere. I havne er det derimod havnemyndigheden, der skal give tilladelsen. I alle
tilfælde kan der være offentligretlige regler (fredninger, beskyttelseslinier m.v.), der begrænser
mulighederne for placering. Gives der tilladelse til en længerevarende placering, hvad der vil være
naturligt i forbindelse med husbåde, vil der som regel blive indgået en vandareallejekontrakt, hvor
ejeren af husbåden betaler en fast leje pr. m2, der benyttes af husbåden. Denne leje dækker havnens
tab af råderet over vandarealet og for benyttelsen af havnens faciliteter.

Et andet væsentligt kriterium for at bo i en husbåd er at ejeren har fået tilladelse til at benytte kaj og
vej. Husbåden skal ligge fortøjet til en bro eller en kaj og der vil ligeledes være et behov for at
anvende et bagved liggende landareal til eksempelvis affaldscontainer, postkasse og eventuel
parkeringsplads. Det behøver ikke nødvendigvis at være den samme ejer af vand, kaj og vej, og er
det ikke det, er det vigtigt at have fået tilladelse fra alle parter og at lejevilkårene har ensrettede
regler i forhold til opsigelse. Ofte vil det dog være havnen/kommunen, der ejer de tre ”områder”, så
der kun skal indgås aftale med en part. Her kan og bør råderetten over kaj og vej tinglyses, da der er
tale om en rettighed over ”fast ejendom” i modsætning til vandarealet.

Selvom husbådsejeren har fået ovenstående tilladelser, kan der som nævnt være offentligretlige
rådighedsbegrænsninger, der begrænser mulighederne for placering af husbåden. Her er det

 75

kommunen der har ansvaret for at byggeloven er overholdt i byggesagsbehandlingen og at det inden
byggetilladelse og ved anmeldelser undersøges om byggearbejdet eksempelvis er i strid med
planloven, naturbeskyttelsesloven og miljøbeskyttelsesloven. Har husbådsejeren fået
byggetilladelse fra kommunen, bør vedkommende have tillid til at ovenstående er undersøgt og
lovene dermed er overholdt.

Der er ikke nogen der har ejendomsret til søterritoriet. Når en havn/ kommune gerne vil placere
husbåde i havnen, kan dette så ske gennem udlejning til husbådsejeren via en
vandareallejekontrakt. Her kan kommunen vælge at indgå vandareallejekontrakt med den enkelte
husbådsejer (ved en eller et begrænset antal husbåde) eller med et husbådelav (ved et større antal)
husbåde, der så indgår vandareallejekontrakt med den enkelte husbådsejer.

Hvis det er havnen/kommunen, der selv står for udlejningen, skal der laves en udvidet
vandareallejekontrakt, der også tager højde for de forhold, der ellers ville blive reguleret af
vedtægterne i et husbådelav, herunder et husbådereglement m.m.

Ved en vandareallejekontrakt med et husbådelav, kan havnen/kommunen sikre kontrol med
husbådeområdet gennem deltagelse i udformningen af husbådelavets vedtægter, herunder et
husbådereglement. Det kan ligeledes ske ved udformning af den vandareallejekontrakt
husbådelavet skal benytte ved udlejning til de enkelte husbådsejere.

Skal husbådelavet eje husbådsenklavens faste anlæg, vil det minde om en andelsforening, hvor
husbådsejeren indbetaler et indskud og dermed får andel i lavets formue. Hvis husbådelavet kun
skal sørge for opgaver som ren- og vedligeholdelse, minder det om en ejerforening, hvor
husbådsejeren kun betaler en løbende ydelse for dette.

Ved begge former for vandareallejekontrakter, skal disse som minimum sikre, at opsigelses og
lejevilkår er rimelige, så retten til vandet er længerevarende, og at diverse nødvendige tilslutninger
er tilstede og vedligeholdes.

Endelig kan et husbådereglement sikre at husbådeområdet fremstår ordnet og præsentabelt og at
diverse aftalte regler overholdes. Dertil vil såvel havnen/kommunen og husbådelavet/den enkelte
husbådsejer være interesseret i at området vedligeholdes og en aftale med en virksomhed om denne
service vil være oplagt.

Projektering af og kommunal procedure ved husbådsprojekter
Med den voksende interesse for husbåde og udviklingen i de danske havne, er der skabt mulighed
for placering af husbåde. Den skærpede konkurrence om den vandbårne godstrafik m.m. har i
mange af landets havne ført til halvtomme havnearealer og lukning af virksomheder placeret her.
Den nye havnelov, med en opdeling af de kommunalt ejede havne i tre grupper udfra omsætning,
har medført at mange havne nu fungerer som kommunale havne, der dermed ikke skal fungere som
erhvervsaktive havne på markedsvilkår. Det giver mulighed for anden udnyttelse end til
traditionelle havne funktioner og med en ofte central placering i byerne, er der åbnet op for
byudvikling. Såvel kommunerne selv som andre developere har da også set mulighederne for at
omdanne disse havneområder til en aktiv og attraktiv del af bybilledet med etablering af nye
erhverv og boliger – og herunder placering af husbåde i selve havnearealerne.

 76

Kommuner har arbejdet med flere forskellige forslag og løsninger og ofte har det været med ønsker
om en helhedsløsning for havneområdet med inddragelse af både land og vand. For vandet har det
bl.a. været ønsker om placering af husbåde. Nogle kommuner har selv haft ideen, andre steder har
det været gennem henvendelse fra diverse husbådsfirmaer.

I behandlingen af et konkret projekt kan kommunen komme med et offentligt udbud på opgaven,
men er kun forpligtet hertil, hvis det indbefatter salg af de berørte havnearealer, ikke ved udlejning.

Den obligatoriske offentliggørelse af udbudet skal indeholde information om projekt og hvem
tilbuddet er sendt til. Det vil som regel være de bedst egnede til at varetage opgaven udfra
kommunens ønsker til projektet, herunder kvalitetskrav til det samlede byggeprojekt, tidsplan og
økonomi samt oplæg til drift og organisering.

Med valg af interessent til opgaven udarbejder denne og kommunen en samarbejdsaftale, der
definerer rammerne for realisering af projektet med kommunen og interessentens forskellige
ansvarsområder og funktioner. Her vil kommunen ofte primært kunne give økonomiske støtte ved
billigt salg af arealer, fordelagtige lejevilkår eller via udbygning af infrastruktur. Da husbåde
endvidere hverken betaler ejendomsskat eller ejendomsværdiskat vil kommunen som regel sikre sig
en indtægt til at dække havneområdets vedligeholdelse gennem en lejeaftale.

Kommunen kan derudover stille andre krav til projektet, hvad angår områder som drift,
organisering, økonomi, kvalitet og arkitektur, herunder infrastrukturelle og tekniske løsninger.

Inden kommunen kan give anlægs- og byggetilladelse til et større husbådsprojekt, skal der
indhentes diverse tilladelser og foretages lokalitetsundersøgelser. Med udgangspunkt i planloven,
reguleres fremtidig planlægning og rammer den ændrede anvendelse af arealerne. Planloven har en
koordinerende funktion i forhold til anden lovgivning og har en afgørende betydning for
beslutningstagerne på alle niveauer, som dog kun er retlig forpligtende, ved indarbejdelse i en
lokalplan.

Kommunalbestyrelsen har beslutningskompetence i forhold til de fleste love, men vil på nogle
områder kunne/skulle involvere myndigheder på flere niveauer. På EU-niveau fastsættes SMV-
vurdering (strategisk miljøkonsekvensvurdering). Andre bestemmelser kan være vandramme-,
vandkvalitets-, fuglebeskyttelses- og habitatregler. Det statlige niveau omfatter love og
bekendtgørelser, landsplandirektiver, standardreglementer m.m. Amts-niveauet omfatter
regionplanlægning med overordnede rammer for anvendelse af regionens arealer og herunder
VVM-redegørelser (miljøkonsekvensvurderinger), der forud for større bygge- anlægsarbejder skal
undersøge projektets miljømæssig effekt på miljøet. Det kommunale niveau omfatter
kommuneplaner, lokal- og masterplaner, byggetilladelser m.v. Her skal kommuneplanen indeholde
en hovedstruktur for den fysiske udvikling i kommunen, og fastlægge rammer for indholdet i
lokalplaner for de enkelte områder i kommunen.

I forhold til husbåde kan en lokalplan indeholde bestemmelser om antal af husbåde i et givent
område, anvendelsen af disse og krav til husbådenes størrelse og udseende. Lokalplaner kan
desuden sætte rammer for infrastruktur og placering af husbådene udfra bl.a. brandhensyn, samt for
områder som tilslutninger og renovation. Dertil kan der stilles krav om at andre bebyggelser på land
og kommunens indbyggere bevarer kontakten til vandet og ønsker om samtidig anden anvendelse af
området, såsom til sejlklubber og frit tilgængelige havnepromenader. Desuden er der et tæt samspil

 77

mellem lokalplaner og de tilladelser, der kan opnås i et konkret projekt, hvor lokalplanen kan
bestemme forhold, der ellers varetages af andre love, eksempelvis byggeloven.

Før etablering af et husbådsprojekt skal kommunen udstede en bygge- og ibrugtagningstilladelse,
hvor kommunen skal sikre at diverse love er overholdt, herunder bl.a. planloven og
miljøbeskyttelsesloven og andre.

Som tidligere nævnt skal der gives tilladelse til at benytte vandet, hvor det som regel er havnen, der
udsteder denne og kun i få tilfælde hos Kystdirektoratet. Tilladelsen til at anvende kaj og bagved
liggende landområde vil ofte også skulle udstedes af havnen, men kan i nogle tilfælde være hos
andre ejere. I så fald skal alle parter være enige for at muliggøre placering af husbåde men hvis
dette ikke er muligt kan kommunen overveje at erhverve de nødvendige rettigheder ved
ekspropriation.

I forhold til planloven er der ikke noget entydigt svar på om et husbådskvarter på vand er omfattet
af planloven og dermed heller ikke om et husbådsprojekt udløser lokalplanpligt. Praksis viser at
nogle kommuner vælger at udarbejde lokalplaner, mens andre undlader det ved husbådsprojekter.
En forklaring kan muligvis ligge i antal husbåde, omfang af landbaserede anlæg og områdets
miljøfølsomhed. Her vil nogle projekter have et så beskedent omfang at det ikke vurderes at påvirke
det eksisterende miljø, og dermed udløser lokalplanpligt. Andre projekter vil derimod have en
størrelse og deraf følgende vurdering, der udløser lokalplan. Under alle omstændigheder vil det ved
større husbådsprojekter af hensyn til miljøet og offentlighedens medindflydelse være
hensigtsmæssigt at gennemføre en lokalplan. En undtagelse kan gøres, hvis et begrænset antal
husbåde skal placeres i en eksisterende havn, eventuelt hvor de faste anlæg, der skal benyttes til
husbådenes fortøjning, allerede forefindes.

Imidlertid lægger et udkast ”Vejledning om lokalplanlægning for husbåde til helårsbeboelse” op til
at der altid skal udarbejdes lokalplan for husbåde, der anvendes til helårsbeboelse i kystnære
byzonehavne. Desuden vil vejledningens endelige udgave også vurdere forholdet til
sommerhusloven mv.

For uden tilladelser og lokalplanhensyn kan der være miljøretlig forhold, der kan spille ind ved
planlagt placering af husbåde. Det gælder ikke mindst ved ønsker om placering i havneområder,
hvor der stadig drives traditionel havnevirksomhed eller anden form for miljøtungt erhverv.
Miljøstyrelsen har fastsat nogle støjgrænser, der bestemmer, hvor meget den enkelte virksomhed må
støje og det vil kun i særlige tilfælde blive accepteret, at støjen overskrider de vejledende grænser.

Ydermere er der ikke noget der freder en støjproducerende virksomhed, selvom den lå der først, så
et planlagt husbådsprojekt i området kan få store støjmæssige konsekvenser for virksomheden. I en
kommunal planlægning vil det derfor være hensigtsmæssigt enten at placere husbådene i behørig
afstand af sådanne virksomheder eller evt. udlægge området som byomdannelsesområde, der sikrer
en gradvis afvikling af virksomhederne, samtidig med at området kan begynde at blive anvendt til
eksempelvis beboelse, herunder husbåde. I overgangsperioden, der ikke må overstige 8 år, er
støjgrænserne så til gengæld lempet noget i forhold til de almindeligt gældende.

Af andre miljøretlig forhold, der kan spille ind er kystzoneloven, forhold vedrørende land og by
zone, strandbeskyttelseslinier og klitfredningszoner m.m. Disse vil ikke nødvendigvis have den
store betydning, så længe et husbådsprojekt kan etableres inden for en eksisterende havns værker,

 78

mens eventuelle landarealer tilknyttet projektet i havnen kun er undtaget, hvis de i en lokalplan er
udlagt til havneformål.

Ved placering af husbåde uden for en havn vil disse miljøretlig forhold til gengæld have en stor
betydning, og det er tvivlsomt om der kan dispenseres fra disse. På det grundlag må det antages at
husbådsprojekter primært vil være realistiske at få gennemført inden for de eksisterende havne.

Hvis et givent husbådsprojekt i en havn kræver en voldsom udvidelse af den eksisterende havn og
dermed kan få miljømæssige konsekvenser, stilles der krav om miljøkonsekvensvurdering (VVM),
der varetages af Kystdirektoratet. En VVM kan dog også kræves selvom udvidelsen foregår inden
for havnens værker, men vurderes at kunne have miljømæssige konsekvenser, hvorfor
Kystdirektoratet skal underrettes

Kan et husbådsprojekt realiseres ved eksisterende broer, kajer mv. kræves der derimod hverken
tilladelse fra eller underretning til Kystdirektoratet.

 79

Konklusion
At interessen for husbåde er steget markant de senere år, hersker der ingen tvivl om. Det skal i høj
grad ses i lyset af, at der, som noget nyt for området, nu bliver udviklet og produceret helt nye
attraktive og moderne husbåde, der er direkte indflytningsklare. Disse husbåde, som på ingen måde
står tilbage fra nye boliger på land, har appelleret til mange med nye og alternative boligdrømme.
Her har den i rapporten nævnte undersøgelse vist, at det tilsyneladende er et bredt udsnit af
befolkningen med forskelligt indkomstniveau og dermed betalingsvillighed, der er interesseret i at
bo på vandet. De har dog det tilfælles, at en god beliggenhed, gerne blandt andre husbåde, er det
vigtigste kriterium for at ville bo på en husbåd.

Et andet aspekt i interessen for husbåde, er resultatet af udviklingen i de danske havne, hvor
afviklingen af de traditionelle havneerhverv har medført halvtomme havnearealer på land og til
vands. Med en ofte central placering i byen, har såvel private som kommunale aktører set
mulighederne for at omdanne disse områder til en attraktiv og levende del af bybilledet. Som en del
af disse initiativer har der været ønsker om placering af husbåde. Her har et nationalt erfarings- og
lov grundlag for såvel husbåde som placeringen af dem dog manglet, og dermed på mange måder
bremset for realiseringen af egentlige husbådsprojekter. I løbet af det sidste års tid er mange af disse
forhold imidlertid blevet afklaret, hvilket har medført, at der i skrivende stund er gang i udvikling
og realisering af flere husbådsprojekter rundt om i landet.

Udformningen af de konkrete husbådsprojekter afspejler de forskellige ønsker til et sådant rundt om
i landet. Her varierer faktorer som antal af husbåde, placering, størrelse, materialer og krav til
ensartethed, fra sted til sted, men alle ønsker et samlet positivt helhedsindtryk, der passer ind i det
omkringliggende miljø. Det skal nok ses som et ønske om at fjerne et noget generelt indtryk af
husbåde som lidt klondyke. Et håb må være, at det dermed ikke ender i den modsatte grøft med
fuldstændig ens ”parcelhuse” på vand.

Denne ensartethed kan modvirkes, hvis der i de enkelte projekter gives mulighed for at placere
husbåde med et varieret udseende, men med bibeholdelse af krav til kvaliteten af disse. I udtryk
spænder husbådene fra producenterne med inspiration hentet fra moderne arkitektur på land til det
mere maritime, hvor sidstnævnte igen er inspireret af eksempelvis færger og flodpramme. Med de
forskellige bud på moderne husbåde, bør variationen altså ikke være noget problem, for her ses en
bred variation i typer, størrelser og udseende. Alle husbådene er desuden udstyret med hvad man
kan forvente sig af en moderne og komfortabel bolig. Således er løsninger for opvarmning,
elektricitet/TV, sanitet og tilslutninger m.m. fuldt på højde med andre boliger.

Fælles for husbådene er, at uanset type eller model, skal de leve op til de lovmæssige krav, der er
udformet for husbåde. Her skal selve båden i henhold til loven om sikkerhed til søs godkendes af
Søfartsstyrelsen inden brug og siden synes med jævne mellemrum. Huset derimod skal leve op
kravene i Byggeloven, under Erhvervs- og Boligstyrelsen, som administreres af den enkelte
kommune, der dermed skal give den fornødne byggetilladelse. En tilladelse, der i øvrigt skal fornys
hvis husbåden eventuelt flyttes til en anden placering.

Når man vil købe husbåd, skal man som udgangspunkt sikre sig en tilladelse til at placere den i en
havn. Da man ikke kan få ejendomsretten over vandet, skal der indgås en lejekontrakt for det antal
m2 vandareal husbåden optager, som samtidig sikrer længerevarende leje og rimelige
opsigelsesvilkår. Ved placering af én eller ganske få husbåde i en havn vil ejerne oftest indgå en

 80

individuel vandareallejekontrakt direkte med havnen eller kommunen. Ved realisering af et
egentligt husbådskvarter med flere husbåde, vil dette kunne organiseres på linie med en
andelsboligforening eller eventuel ejerforening i et husbådslav. Det er husbådslavets bestyrelse, der
på vegne af lavets medlemmer varetager lejeaftale og andre områder med havnen og kommunen.
Husbådslavet står så for vandareallejekontrakten til den enkelte husbådsejer. Derudover kan
husbådslavet fastsætte regler og opgaver for husbådskvarteret og hvem der har ansvaret for disse.
Det vil bl.a. være de opgaver, der er forbundet med den daglige drift og vedligeholdelse, der enten
kan varetages af husbådslavet selv eller gennem en aftale med en servicevirksomhed.

Når det først er i skrivende stund at husbåde begynder at få lov til at blive placeret rundt om i nogle
af landets havne, kan det som nævnt skyldes, at der har været en mængde uafklarede juridiske
forhold vedrørende husbåde. På mange områder er der nu kommet en afklaring, der således hjælper
de forskellige interessenter i husbåde til at udforme nogle rammer og aftaler på et sagligt og
forsvarligt grundlag. Det betyder følgende:

- At husbåde har juridisk status som skib og dermed ikke er at sammenligne med fast
ejendom.

- At bopælspligt til fast ejendom ikke gælder husbåde, så alle, også udlændinge og
udenlandske selskaber kan købe og udleje husbåde i Danmark. En lokalplan kan dog diktere
bopælspligt.

- At husbåde ikke er underlagt love for omsætning af fast ejendom, dvs. at der er aftalefrihed
hvilket fordrer meget gennemarbejdede og detaljerede købsaftaler.

- At købet af en husbåd er omfattet af købeloven
- At finansieringen af en husbåd sker efter regler gældende for skibe og at långiver fordrer en

fast placering med en lejeaftale, der er uopsigelig mindst svarende til lånets typiske løbetid
på 10-20 år. Og at der ikke kan optages realkreditlån, da husbåde ikke er fast ejendom.

- At husbåde kan forsikres som skibe med kasko og ansvarsforsikring med en årlig
forsikringspræmie på ca. 1% af husbådens værdi og at der kan tegnes almindelig
indboforsikring.

- At husbåde, på linie med at fast ejendom tinglyses, registreres i Skibsregistret, som regel
under kategorien ”Andre erhvervsskibe” og at afgiften på denne registrering er væsentligt
billigere end ved tinglysning.

- At en vandareallejekontrakt ikke er underlagt lejeloven, der kun gælder for fast ejendom og
at der dermed er aftalefrihed, som stiller store krav til lejekontraktens indhold, der ikke har
nogen lovmæssig beskyttelse.

- At husbåde beliggende på et vandareal ikke er fast ejendom, hvorfor der ikke skal betales
ejendomsskat. Ligeledes skal der heller ikke betales ejendomsværdiskat.

- At der kan afskrives på husbåde, der udlejes til diverse former for beboelse eller benyttes til
diverse former for erhverv, men ikke hvis husbåden bebos af ejeren selv.

- At en husbåd er en momspligtig vare og at der ligeledes skal betales moms af husbådens
liggeplads.

- At det er muligt at have folkeregisteradresse på en husbåd.
- At forudsætningen for at bo på en husbåd er, at man har fået tilladelse til at anvende vand

kaj og land.

Det er tænkeligt, at nogle af de ovenstående områder vil blive løbende justeret. Således kan det
eksempelvis tænkes, at der vil ske nogle ændringer vedrørende ejendomsskat og
ejendomsværdiskat, så reglerne for husbåde i højere grad vil være sammenlignelige med boliger på

 81

land. Ligeledes vil tiden måske bringe nogle regler for lejeområdet eventuelt med deraf følgende
standardiserede vandareallejekontrakter.

Når flere havne i Danmark enten af sig selv eller ved henvendelse fra en developer er blevet
interesseret i placering af husbåde, er der primært tale om kommunale havne. Med denne status,
skal de ikke indgå i en erhvervsaktiv funktion på markedsvilkår, og kan derfor i højere grad finde
alternativ anvendelse af havneområdet som led i en byudvikling til gavn for byen som helhed.

I behandlingen af et husbådsprojekt er kommunen forpligtet til at komme med udbud på opgaven,
såfremt det indbefatter salg af havnearealer ellers ikke. Med en valgt samarbejdspartner udvikles i
fællesskab en samarbejdsaftale, der definere parternes opgaver og ansvar. Her bør kommunen sørge
for at aftalen sikrer flere områder. Således bør aftalen præcisere og sikre byggeriets kvalitet, valg af
tekniske løsninger og tidsplan, samt at husbådskvarterets fremtidige økonomi hviler på et fornuftigt
grundlag, der sikrer havnen/kommunen økonomisk dækning til driften af havnen. Endelig vil det
være i havnens/kommunens interesse at deltage i udformning af de vedtægter for et kommende
husbådslav, der skal sørge for organisering af husbådskvarteret, ordensregler og den daglige drift.

Inden en konkret byggesagsbehandling skal kommunen sørge for, at der indhentes de nødvendige
tilladelser og foretages relevante undersøgelser, der sikrer, at byggetilladelsen ikke er i strid med
planloven, miljøbeskyttelsesloven o.a. Kommunalbestyrelsen har beslutningskompetencen på de
fleste områder, men andre myndigheder fra EU- til stats- og amtsniveau kan om nødvendigt skulle
involveres.

Planloven giver ikke et entydigt svar på om et husbådskvarter er underlagt lokalplanpligt, men
praksis viser at der ved mindre husbådsprojekter ikke udarbejdes lokalplan, når det vurderes at disse
ikke har nogen miljømæssige konsekvenser. Ved større husbådsprojekter med betydelige
landbaserede anlæg har det udløst lokalplan, hvilket kan begrundes i hensyn til miljø og
offentlighedens medindflydelse.

Endelig skal kommunen sikre at husbådsprojektet ikke er i strid med diverse miljøretlige forhold.
Det gælder eksempelvis støjforhold, ikke mindst ved byomdannelsesområder, og
miljøkonsekvensvurderinger (VVM) i forbindelse med ændring/udvidelse af en eksisterende havn.
Men også områder som kystzoneloven, strandbeskyttelseslinier og klitfredningslinier kan have
betydning for realiseringen af et husbådsprojekt.

Placering af nye husbåde vil i de fleste havne rundt om i landet repræsenterer noget nyt og uprøvet,
og beslutningstagerne kan af den grund være lidt usikre på hvilke regler og vilkår, der gælder på
området. Oven i vil nogle måske frygte, at husbådsområdet kan udvikle sig til klondike, hvilket -
ligesom for alle andre byområder – kan blive en uheldig realitet, uden en overordnet planlægning og
regulering.

Men som denne rapport beskriver, er der på de områder, hvor man kunne have nogle forbehold, sket
en udvikling og afklaring, der kan fjerne den frygt og de usikkerhedsmomenter, der kunne være ved
placering af husbåde i den lokale havn. Det er derfor et håb, at rapporten kan være med til give en
indsigt i de forskellige forhold vedrørende husbådsområdet, og at denne afklaring kan skabe en
grobund for lysten til at placere husbåde i havnen som et attraktivt og levende indslag i det samlede
bybillede.

 82

Perspektivering
Der er ingen tvivl om, at husbåde i fremtiden kan blive en succes for de involverede parter.
Beboerne af husbådene får mulighed for at bo i fuldt moderne boliger med en ofte central placering
i byen samtidig med at de kan nyde godt af den tætte kontakt til vandet og de særlige lysforhold der
hersker her. Er der tale om deciderede husbådskvarterer, vil disse også lægge op til et positivt og
aktivt fællesskab mellem beboerne på basis af et husbådslav.

For havnen/kommunen vil husbådene være et godt indtægtsgrundlag gennem
vandareallejekontrakterne og de kommende skatteborgere. Husbådene vil også være med til at
skabe liv i de ofte lidt døde havneområder og samtidig indgå som en konstruktiv del af en samlet
byudvikling til glæde for alle i byen.

For developere, investorer og andre interessenter kan husbåde blive et lukrativt område at arbejde
med. Der vil således være mange muligheder for at realisere spændende husbådsprojekter i landets
havne, og på sigt måske også i nogle af de lidt større søer. Ligeledes er bl.a. de gode
afskrivningsmuligheder et tillokkende aktiv og endelig vil realiseringen af de forskellige
husbådsprojekter være med til at skabe nye arbejdspladser, herunder lokale til gavn for byens
erhvervsliv.

 83

8 Formidling af rapporten
Denne rapport er som nævnt indledningsvis tænkt som en inspiration og et praktisk værktøj for alle
husbådsinteressenter. Her ikke mindst til de mange kommuner rundt om i Danmark, der har én eller
flere havne beliggende i deres område, og som kunne tænkes at ville placere husbåde heri. Af
samme grund er rapporten derfor også sendt ud til disse kommuner i håb om, at den kan inspirere til
og være dem behjælpelig i deres bestræbelser for at placere husbåde i de egnede lokale havne.

Rapporten vil derudover kunne hentes gratis ned fra en hjemmeside på Internettet
(www.husbaadsviden.dk). Hjemmesiden vil også kunne bruges direkte som et let overskueligt
slagsopslagsværk, for de som har brug for viden på et eller flere af de berørte områder vedrørende
husbåde og husbådskvarterer.

 84

9 Litteraturliste

• ”Vejledning om byggesagsbehandling af husbåde og flydende boliger” Høringsudgave,
Erhvervs- og Boligstyrelsen juli 2003

• ”Søfartsstyrelsens tekniske forskrift nr. 1 af [xx. januar] 2004 om flydende boligers
stabilitet, flydeevne m.v.” (Er under høring)

• ”Notat om husbåde og flydende boliger”, udgivet af Søfartsstyrelsen & Erhvervs- og
Boligstyrelsen, februar 2003

• Bygningsreglement for småhuse, Bekendtgørelse nr. 60027 af 25. juni 1998
• Bygningsreglement 1995,Udfærdiget i medfør af §§ 3, 5 og 16, stk. 4 i byggeloven, jf.

lovbekendtgørelse nr. 357 af 3. juni 1993.
• Orientering om basiskrav ved godkendelse af betonskrog, udgivet af Søfartsstyrelsen,

dateret 25. juni 2003
• ”Notat vedrørende husbådes” Skibsingeniør Knud Wagner, SKIBStegnestuen ApS
• ”Forslag til Kommuneplantillæg Husbåde”, Københavns Kommune, 2003
• ”Havnearealer – håndbog om rettigheder og pligter”, Ellen Margrethe Basse & Kim

Trenskow, 2003, Nyt Nordisk Forlag
• ”Havnearealer – et juridisk og strategisk overblik”,Professor, dr. Jur. Ellen Margrethe Basse,

Kromann Reumert, Konferencen ”Fremtidens Havne”, 23. oktober 2002,Radisson Århus
• Bygge- og Boligstyrelsens Vejledning om Kommunalbestyrelsens lovgennemgang i

byggesager
• Lokalplan nr. 115 For boligbebyggelse og husbådeanlæg beliggende ved Søtoften i

Skanderborg midtby og forslag til kommuneplantillæg nr. 23, Skanderborg Kommune 2003
• Udkast til lokalplan nr. 71 for et turist-, fritids-, og boligområde ved Sakskøbing Havn,

Sakskøbing 30. november 2003
• ”Ekstern støj i byomdannelsesområder” ,Vejledning fra Miljøstyrelsen, nr. 3, 2003
• Lokalplan nr. 79 for Hvide Sande Havn, Tillæg nr. 2 til Kommuneplan 2000 for Holmsland

Kommune, marts 2003
• ”Husbåde – nyt liv i danske havne”, advokat Hanne Mølbeck, Bech-Bruun Dragsted i

”Havne & Husbåde” okt. 2002, Bech-Bruun Dragsted
• DS (Dansk Standard) 410, punkt 15.1.7
• ”Husbåd – Undersøgelse af afsætningsmuligheder for husbåde i Københavns Havn i

perioden 2003-2005 for virksomheden Waterlivng ApS”, Tok Stinus Høgild, Hovedopgave i
HD i Afsætningsøkonomi, Forår 2002

• Husbåd - hus eller båd?, Hanne Mølbeck, Ugeskrift for Retsvæsen, 2001, afd. B,
• Innføring i sjørett, T. Falkanger m.fl.,5. udg., 1999,
• Lov nr. 453 af 30. juni 1993 om omsætning af fast ejendom med senere ændringer, lov nr.

391 af 14. juni 1995 om forbrugerbeskyttelse ved erhvervelse af fast ejendom m.v. med
senere ændringer, lovbekendtgørelse nr. 566 af 28. august 1986 om erhvervelse af fast
ejendom med senere ændring samt lovbekendtgørelse nr. 920 af 22. december 1989 om
sommerhuse og campering m.v. med senere ændringer.

• Lovbekendtgørelse nr. 28 af 21. januar 1980 (købelov) med senere ændringer
• Almindelige betingelser for arbejder og leverancer i bygge- og anlægsvirksomhed (AB 92)

udfærdiget af Boligministeriet den 10. december 1992. Danske Lov 5-14-4.
• Bekendtgørelse nr. 871 af 14. oktober 1994 om Forbrugerklagenævnets virksomhedsområde

med senere ændringer

 85

• Lovbekendtgørelse nr. 768 af 28. august 2001 (realkreditlov). Bekendtgørelse nr. 926 af 13.
december 1999 om afgrænsning af ejendomskategorier m.v

• Lovbekendtgørelse nr. 39 af 20.januar 1998 (søloven) med senere ændringer
• Bekendtgørelse nr. 41 af 22. januar 1999 om skibsregistrering med senere ændringer
• Lov nr. 382 af 2. juni 1999 om afgift af tinglysning og registrering af ejer- og

panterettigheder
• Lovbekendtgørelse nr. 554 af 21. juni 2000 om sikkerhed til søs
• Lovbekendtgørelse nr. 452 af 24. juni 1998 (byggelov) med senere ændring
• Forslag til byggelov fremsat den 13. marts 1975, Folketingstidende, tillæg A
• Søfartsstyrelsens interne vejledning "Orientering og vejledning om krav til husbåde" af 1.

januar 2002
• Lovbekendtgørelse nr. 347 af 14. maj 2001. Lejelov
• Lejeret 1, H. Krag Jespersen: 1. udg., 1989
• Lovbekendtgørelse nr. 876 af 20. september 2000 om beskatning af faste ejendomme med

senere ændring.
• Lovbekendtgørelse nr. 1051 af 29. november 2000 om en kommunal og amtskommunal

ejendomsværdiskat med senere ændring
• Ligningsvejledningen 2000, afsnit A.G.1
• Spørgsmål 169-171 af 19. maj 2003 fra Folketingets Skatteudvalg (bilag 421) til

Skatteministeren og Skatteministerens besvarelse heraf (bilag 505).
• Lovbekendtgørelse nr. 229 af 22. april 2002 om afgift af lystfartøjsforsikringer.
• Brev af 20. august 2003 fra Told og Skattestyrelsen (j.nr. 99/03-364-0012) til Forsikring og

Pension.
• SKM2003.418.LR
• SKM2004.14.TSS
• LR af 23. september 2003, 99/03-4234-00198, Tidsskrift for Skatter og Afgifter 31/10 2003
• Lovbekendtgørelse nr. 804 af 16. august 2000 om merværdiafgift (momsloven) med senere

ændringer
• Vejledning nr. 141 af 10.8.1998 om folkeregistrering
• Lov nr. 426 af 31.5.2000 om Det Centrale Personregister trådte i kraft den 1.7. 2000, jf. bkg.

nr. 506 af 6.6. 2000
• Bemærkningerne til lovforslag nr. L 3 til Lov om Det Centrale Personregister fremsat den

6.10.1999
• UfR1975.415H. Bekendtgørelse nr. 1051 af 16. december 1999 om henlæggelse af opgaver

til Kystinspektoratet og om kundgørelse af ordensreglementer for havne
• Lovbekendtgørelse nr. 243 af 5. april 1994 om kystbeskyttelse
• Lovbekendtgørelse nr. 808 af 14. september 2001 med senere ændringer. Straffeloven
• Bekendtgørelse nr. 355 af 12. maj 1997 om standardreglement for overholdelse af orden i

danske havne med senere ændring
• Forslag til lov om havne. Lovforslag nr. L 162.
• Dansk Tingsret, 3. udg., K. Illum 1976
• Lbkg. nr. 622 af 15.9.1986 om tinglysning med senere ændringer
• Danmarks Statistik, år 2000
• Havneloven Lov nr. 326 af 28. maj 1999
• Bekendtgørelse af lov om kommunernes styrelse § 68 stk. 1 og 2

 86

• VVM-direktivet: 85/337/EØF af 27. juni 1985 om vurdering af visse offentlige og private
projekters indvirkning på miljøet

• Bekendtgørelse af lov om planlægning, LBK nr 518 af 11/06/2000
• Lov nr. 326 af 28. maj 1999 om havne. Bkg. nr. 1051 af 16. december 1999 om henlæggelse

af opgaver til Kystinspektoratet og om kundgørelse af ordensreglementer for skibe.
• Vejledning om planloven, Miljø & Energiministeriet, november 1996
• Lbkg. nr. 753 af 25.8.2001§ 42 om miljøbeskyttelse med senere ændringer
• Håndbog om miljø og planlægning, Miljøministeriet, 1992. Bkg. nr. 428 af 2.6.1999 om

supplerende regler i medfør af lov om planlægning
• Ændring af lov om planlægning fremsat den 5. december 2002 af miljøministeren og

vedtaget med virkning fra den 1. juni 2003. 20021/lovforslag_som_fremsat/L103.htm
• Planlovens § 5 b, stk. 1, nr. 1 og 2
• Vejledning om planlægning i kystområderne, Miljø & Energiministeriet, december 1995.

Rapporten "Integreret kystzoneforvaltning. Eksisterende regulering af det danske
kystområde", udført for Miljø- og Energiministeriet, september 1998

• Lbkg. nr. 835 af 1.11.1997 om naturbeskyttelse med senere ændringer
• Vejledning om 300 m strandbeskyttelses- og klitfredningszone, Skov- og Naturstyrelsen,

2000
• Naturbeskyttelseslovens § 65, stk. 1 og stk. 3
• Bkg. nr. 636 af 25.6.2001 om bygge- og beskyttelseslinier, § 1, stk. 1, nr. 3.
• Forslag til lov om havne. Lovforslag L 162
• Bekendtgørelse nr. 128 af 11. marts 1999 om miljømæssig vurdering af anlæg på

søterritoriet
• Bekendtgørelse nr. 997 af 14. december 1999 om miljømæssig vurdering (VVM) i

forbindelse med udvidelse af bestående havne

 87

