
Udskriftsdato: 21. december 2025

FOU nr 1986.109 (Gældende)

Klageberettiget efter miljøbeskyttelsesloven

Ministerium: Folketinget


Klageberettiget efter miljøbeskyttelsesloven

Udtalt, at miljøankenævnet burde have anerkendt Grindsted Miljøgruppe som klageberettiget efter 
miljøbeskyttelsesloven i miljøsager vedrørende virksomheden Grindsted Products.

Kritiseret miljøankenævnets sagsbehandling forud for nævnets afgørelse vedrørende spørgsmålet 
om miljøgruppens klageberettigelse.

Orienteret miljøministeren og folketingets retsudvalg, særligt med henblik på det generelle spørgs-
mål om foreningers klageret efter miljøbeskyttelsesloven.

(J. nr. 1986-727-11)

A klagede for Grindsted Miljøgruppe over, at miljøankenævnet i en afgørelse af 9. april 1986 havde 
indtaget det standpunkt, at Grindsted Miljøgruppe ikke var klageberettiget efter miljøbeskyttelsesloven 
i forhold til Ribe amtsråds miljøgodkendelser i skrivelser af 28. december 1984 af Grindsted Products᾽ 
dimodan- og panodanfabrikker.

Det fremgik af de foreliggende oplysninger, at Ribe amtsråd i en skrivelse af 28. december 1984 
til Grindsted Products efter ansøgning meddelte miljøgodkendelse af den eksisterende dimodanfabrik 
i næringsmiddelafdelingen samt udvidelse af produktionstiden på denne fra 5 til 7 døgn om ugen. I 
en samtidig skrivelse meddelte amtsrådet endvidere virksomheden godkendelse af den eksisterende pano-
danfabrik og tilhørende rørkølerenhed og køletromle samt udvidelse af driftstiden på disse anlæg fra 5 
til 7 døgn om ugen. I begge godkendelsesskrivelser var der bl.a. fastsat nærmere vilkår vedrørende støj, 
luftemissioner, lugt, affald, spildevand og kontrolforanstaltninger.

I to skrivelser af 24. januar 1985 indbragte »Grindsted Miljøgruppe, Ågruppen«, amtsrådets miljø-
godkendelse af dimodan- og panodanfabrikkerne for miljøstyrelsen. Skrivelserne indeholdt enslydende 
indsigelser imod udvidelsen fra 5 til 7 døgns drift, »idet dette betyder en øget forurening af Grindsted 
Å«. Desuden mente gruppen, at det var forkert, at virksomheden selv skulle kontrollere luft, støj og 
vandforurening. Skrivelserne var for miljøgruppen undertegnet af B.

Amtsrådet videresendte klagerne sammen med akterne i de to sager til miljøstyrelsen.
Miljøstyrelsen meddelte i en skrivelse af 13. september 1985 Grindsted Products, at miljøstyrelsen 

havde gennemgået sagerne og fandt på baggrund af den tekniske gennemgang, at behandlingen af navnlig 
luftforureningen fra anlæggene var så mangelfuld, at sagerne burde hjemvises til fortsat behandling i 
amtsrådet som første instans. Miljøstyrelsen fremhævede i den forbindelse en række nærmere angivne 
forhold. Miljøstyrelsen ophævede samtidig amtsrådets godkendelser af panodan- og dimodanfabrikkerne.

I skrivelse af 10. oktober 1985 indbragte Grindsted Products miljøstyrelsens afgørelse af 13. september 
1985 for miljøankenævnet. Virksomheden gjorde bl.a. gældende, at Grindsted Miljøgruppe, Ågruppen, 
ikke som gruppe betragtet kunne anses for ankeberettiget efter miljøbeskyttelseslovens § 74, og at 
virksomheden derfor opfattede den indkomne klage som en personlig klage fra B, hvis individuelle, 
væsentlige interesse i sagens udfald kun kunne omfatte Grindsted Å.

I skrivelse af 22. januar 1986 anmodede miljøankenævnet miljøstyrelsen om en udtalelse i anledning af 
Grindsted Products᾽ bemærkninger om miljøgruppens klageberettigelse.

I den anledning anmodede miljøstyrelsen i skrivelse af 28. januar 1986 B om nærmere oplysninger 
vedrørende miljøgruppen. Styrelsen bemærkede, at det i den forbindelse ville være nødvendigt, at B over 

FOU nr 1986.109 1


for styrelsen dokumenterede strukturen i opbygningen af miljøgruppen, herunder det nærmere indbyrdes 
forhold imellem Grindsted Miljøgruppe, Ågruppen, og dennes enkelte medlemmer. Styrelsen bad særligt 
om oplysninger vedrørende fuldmagtsforholdet mellem miljøgruppen, Ågruppen, samt de af gruppens 
enkelte medlemmer, som måtte være individuelt klageberettiget.

I skrivelse af 6. februar 1986 svarede »Grindsted Miljøgrupper« ved C miljøstyrelsen følgende:
» …
Grindsted Miljøgrupper udgøres af en række personer bosiddende i Grindsted by og nærmeste om-

egn. Vi har i vort arbejde med miljøspørgsmål opdelt os i en række undergrupper, hvis arbejde dog samles 
op på fællesmøder, hvor alle væsentlige beslutninger, som f.eks. ankesager, træffes.

Anken angående Panodan/dimodan-sagerne vedrørende Grindsted Products blev således også forud for 
indsendelsen til Miljøstyrelsen indgående behandlet på et sådant fællesmøde, hvor (B) af de fremmødte 
fik udtrykkelig fuldmagt til på deres vegne og dermed Grindsted Miljøgruppers vegne at anke sagen til 
ovennævnte instans.

Disse medlemmer, hvoraf nogle har underskrevet dette brev, må klart anses for at have »individuel, 
væsentlig interesse i sagens udfald«, idet de har deres bopæl og daglig færdes i Grindsted Products᾽ 
umiddelbare nærhed, og derved udsættes for såvel lugtmæssige gener, som eventuelle andre - måske 
endnu ukendte gener.«

Skrivelsen var på miljøgruppernes vegne underskrevet af 8 enkeltpersoner med nærmere angivet bopæl 
i Grindsted.

Med skrivelse af 6. marts 1986 videresendte miljøstyrelsen Grindsted Miljøgruppers oplysninger til 
miljøankenævnet. Miljøstyrelsen bemærkede, at det fremdeles var styrelsens opfattelse, at Grindsted Mil-
jøgruppe, Ågruppen, måtte anses for at opfylde betingelserne for klageberettigelse i de to sager, der var 
indbragt for miljøankenævnet, og at den omstændighed, at de konkrete klageskrivelser var underskrevet 
af B med bopæl i Hejnsvig, ikke kunne ændre i den faktiske omstændighed, at klagerne var indgivet 
på vegne af personer, som havde individuel, væsentlig interesse i sagens udfald. Styrelsen bemærkede 
herved, at samme personkreds tidligere havde optrådt som klagere i andre sager vedrørende Grindsted 
Products᾽ virksomhed i Grindsted og ikke var blevet afvist som klagere i disse sager.

Ved sin afgørelse i skrivelsen af 9. april 1986 indtog miljøankenævnet det standpunkt, at Grindsted 
Miljøgruppe, Ågruppen, ikke var klageberettiget efter miljøbeskyttelsesloven i de to sager vedrørende 
panodan- og dimodanfabrikkerne. I tilslutning hertil anførte ankenævnet:

» …
Begrundelsen for dette standpunkt er, at en miljøgruppe som den i sagen omhandlede ikke i selve 

loven er optaget som klageberettiget, jfr. herved lovens § 74. Klageberettigelse vil herefter kun foreligge 
i det foreliggende tilfælde, såfremt klage indgives af personer eller foreninger m.v., som omfattes af 
bestemmelsen i § 74, stk. 3, »enhver, der må antages at have en individuel, væsentlig interesse i sagens 
udfald.« En sådan interesse som denne sidste foreligger efter gældende praksis normalt kun i sådanne 
tilfælde, hvor interessen kan henføres til sådanne særlige rettigheder, der berøres af virksomhedens 
forurening, hvilket typisk vil sige en klagers rettigheder med hensyn til beboelse på egen eller lejet 
ejendom.

Til de efterfølgende under nævnets behandling af sagen indkomne oplysninger om, at miljøgruppen 
rummer medlemmer, som har en individuel, væsentlig interesse i sagens udfald, skal nævnet bemærke, at 
man i det foreliggende tilfælde, hvor sagen blev påklaget til miljøstyrelsen af miljøgruppen som sådan, 
og hvor man også efterfølgende har tilkendegivet, at det er miljøgruppen, der efter fællesmøde tager 
stilling til, om klage skal indgives, må nære betænkelighed ved at anse gruppen som klageberettiget, 
idet en anerkendelse vil få omfattende konsekvenser med hensyn til kredsen af klageberettigede. Det må 
således forudses, at en række foreninger af vidt forskellig art vil kunne påberåbe sig klageberettigelse, 

FOU nr 1986.109 2


hvis blot de kan henvise til, at de har medlemmer med en individuel, væsentlig interesse. Nævnet skal 
i denne forbindelse bemærke, at en forening efter gældende praksis kan optræde som mandatar for en 
klageberettiget, men at det i så fald må fremgå klart af sagen, at det er de enkelte klageberettigedes 
personlige interesser, som varetages af foreningen i den konkret foreliggende sag.

Miljøankenævnet må derfor indtage det standpunkt, at den i sagen omhandlede miljøgruppe ikke er kla-
geberettiget, da ovennævnte forudsætninger ikke er tilstede, og da klageberettigelse ikke kan begrundes i 
varetagelse af almindelige miljøinteresser i området.

…«
Som konsekvens af sit standpunkt ophævede miljøankenævnet miljøstyrelsens afgørelse. Herved bort-

faldt miljøstyrelsens ophævelse af amtsrådets godkendelser.
Miljøministeren besluttede senere på eget initiativ at tage amtsrådets godkendelser op til nærmere 

undersøgelse og afgørelse, jfr. miljøbeskyttelseslovens § 69 a. På dette grundlag var sagen ved afgivelsen 
af min beretning under (fornyet) behandling i miljøstyrelsen.

Efter min gennemgang af sagen udtalte jeg følgende i en skrivelse til A:
»For indgivelse af klage til miljøstyrelsen gælder efter miljøbeskyttelselovens § 74, stk. 1, nr. 3, 

at kommunalbestyrelsens, amtsrådets og Hovedstadsrådets afgørelser kan påklages af »enhver, der må 
antages at have en individuel, væsentlig interesse i sagens udfald«. En tilsvarende bestemmelse findes 
i miljøbeskyttelseslovens § 80, stk. 1, nr. 2, for så vidt angår klage til miljøankenævnet. Klage kan 
herudover indgives af den, til hvem afgørelsen er rettet, samt af nærmere angivne myndigheder og 
foreninger.

I forarbejderne til bestemmelsen i miljøbeskyttelseslovens § 74, stk. 1, nr. 3, er bl.a. anført følgende:
» …
Udtryksmåden er i overensstemmelse med gængs forvaltningsretlig teori. Anvendelsen af denne ret-

ningslinje kan imidlertid medføre, at det umiddelbart kan forekomme tvivlsomt, hvorvidt foreninger 
eller grupper, der repræsenterer interesser på miljøbeskyttelsens område, f.eks. naturbeskyttelses- eller 
sportsfiskerinteresser, kan indbringe en sag for klagemyndigheden som normal klagesag. Afgørende i så 
henseende må være, hvorvidt den pågældende forening kan siges at repræsentere en personkreds, hvis 
individuelle, væsentlige interesser direkte berøres af beslutningen. Således må f.eks. en grundejerforening 
kunne klage over en godkendelse til oprettelse af en losseplads i nærheden af foreningens område, når 
pladsen kan tænkes at medføre ulemper for medlemmerne, og en sportsfiskerforening må kunne klage 
over en afgørelse vedrørende forurening af et vandløb, som foreningens medlemmer har interesse i. Re-
præsenterer foreningen derimod ikke en sådan kreds, eller har den personkreds, foreningen repræsenterer, 
ingen direkte tilknytning til det omhandlede forhold, f.eks. fordi foreningen i højere grad varetager en 
initiativtagende og opinionsdannende interesse, vil det næppe være rigtigt, at en sådan forening har 
klageadgang…

…«
(Folketingstidende 1972/73, tillæg A, bind 2, spalte 4014.)

Efter det oplyste har miljøankenævnet lagt til grund, at i hvert fald nogle af Grindsted Miljøgruppe, 
Ågruppens medlemmer har en sådan individuel, væsentlig interesse i sagens udfald, at de på egen hånd 
ville være klageberettigede. Ankenævnet har imidlertid heroverfor lagt afgørende vægt på, at klagen er 
indgivet af miljøgruppen (foreningen) som sådan, og at det ikke fremgår af sagen, at det er de pågældende 
medlemmers personlige interesser, gruppen har varetaget ved klagens indgivelse.

FOU nr 1986.109 3


Ankenævnets standpunkt berører det almindelige spørgsmål om betingelserne for at kunne anerkende en 
gruppe, forening eller anden juridisk person som klageberettiget efter miljøbeskyttelsesloven.

Loven indeholder i § 74, stk. 2-6, en opremsning af nogle landsdækkende organisationer, som er tillagt 
klageret, uanset om enkeltmedlemmer måtte have klageret som personligt berørte. Det nævnte spørgsmål 
er således for disse foreningers vedkommende besvaret direkte i loven. Men der er ikke herved taget 
stilling til spørgsmål om (andre) foreningers klageberettigelse på grundlag af lovens almindelige krav om 
individuel, væsentlig interesse. Jeg henviser til den ovenfor citerede motivudtalelse om, at en forening 
efter omstændighederne kan repræsentere en personkreds, der har sådan interesse, således at foreningen 
derved vil være klageberettiget.

Et andet yderpunkt for besvarelsen af spørgsmålet om foreningers klageret er tilfælde, hvor der forelig-
ger et egentligt fuldmagtsforhold. Det følger af almindelige retsgrundsætninger, se nu forvaltningslovens 
§ 8, at en person som udgangspunkt altid vil kunne vælge at lade sig repræsentere af andre, f.eks. af 
en forening, ved udnyttelsen af sine rettigheder i forhold til myndighederne. Disse kan om nødvendigt 
forlange dokumentation for fuldmagtsforholdet. Der kan ikke stilles særlige betingelser med hensyn til, 
hvilke foreninger der på denne måde kan optræde som repræsentant for personer, der er individuelt 
klageberettiget efter miljøbeskyttelsesloven. Det er uden betydning, om det er en grundejerforening, en 
fagforening eller en miljøgruppe, som indgiver klage, hvis det sker på et medlems vegne.

Inden for de anførte yderpunkter må der efter min opfattelse foretages en konkret vurdering af, om den 
omhandlede forening ud fra de foreliggende oplysninger »kan siges at repræsentere« personer, der har 
individuel, væsentlig interesse i sagens udfald. Ved denne vurdering er det nærliggende at lægge vægt på, 
navnlig:

- om et betydeligt antal af foreningens medlemmer berøres af den trufne afgørelse på en sådan måde, at 
de selv ville kunne påklage beslutningen, og/eller

- om foreningen ved sit navn, formålsbestemmelser eller på anden måde almindeligt fremtræder som 
repræsentant for interesser, der beskyttes gennem klageadgangen efter § 74, stk. 1, nr. 3, det vil sige 
miljøbeskyttelsesinteresser, der er knyttet til medlemmernes ejendom, bolig eller arbejde m.v. i nærheden 
af den forurenende virksomhed.

Jævnfør herved ombudsmandens udtalelse i sagen omtalt i Folketingets ombudsmands beretning for året 
1980, s. 501 ff. (navnlig s. 512), vedrørende Danmarks Sportsfiskerforbund.

For så vidt en vurdering efter disse retningslinier falder ud til fordel for anerkendelse af foreningens 
klageret, er det efter min opfattelse ingen betingelse, at medlemmerne i den konkrete sag har givet 
foreningen fuldmagt til at indgive klage på deres vegne. I tvivlstilfælde må klagemyndigheden indhente 
nærmere oplysninger om medlemmernes individuelle klageret, og om, hvilke interesser foreningen vare-
tager. Hvis vurderingen falder ud til, at foreningens klageret efter de nævnte retningslinier ikke kan 
anerkendes, bør der efter omstændighederne gives foreningen lejlighed til herefter at redegøre for, om 
foreningen har fuldmagt til at handle på vegne af et eller flere medlemmer, som selv er klageberettigede, 
jfr. mine bemærkninger ovenfor.

Det følger af de anførte, generelle betragtninger, at jeg ikke er enig i miljøankenævnets afgørelse, 
for så vidt denne forudsætter - hvad den synes at gøre - at en forening, der har medlemmer med 
individuel, væsentlig interesse i sagens udfald, kun er klageberettiget, hvis der foreligger et egentligt 
fuldmagtsforhold, for så vidt angår disse medlemmer.

Miljøankenævnets afgørelse er således efter min opfattelse forkert som byggende på en fejlagtig forstå-
else af miljøbeskyttelseslovens regler vedrørende foreningers klageadgang.

På det foreliggende grundlag er jeg mest tilbøjelig til at mene, at en vurdering efter de retningslinier, jeg 
har anført ovenfor, måtte føre til, at Grindsted Miljøgruppe, Ågruppen, anerkendtes som klageberettiget 
i forhold til Ribe amtsråds miljøgodkendelse af Grindsted Products᾽ dimodan- og panodanfabrikker, 

FOU nr 1986.109 4


jfr. miljøstyrelsens afgørelse. Jeg henviser til de foreliggende oplysninger om medlemmernes bopæl og til 
foreningens allerede ved navnet tilkendegivne formål.

Jeg finder det kritisabelt, at miljøankenævnet - ud fra den retsopfattelse, afgørelsen bygger på - ikke 
betragtede miljøgruppens skrivelse af 6. februar 1986 som attestation for, at gruppen havde fuldmagt til 
at indgive klage på de pågældende medlemmers vegne, eller dog, når alternativet var afvisning af sagen, 
gav gruppen lejlighed til at redegøre nærmere for, hvorvidt klagen skulle anses for indgivet på vegne af en 
eller flere, individuelt klageberettigede medlemmer. (Efter det for mig oplyste bor et af de underskrivende 
medlemmer i en afstand af ca. 400 m fra virksomheden.)

Jeg har gjort miljøankenævnet bekendt med min opfattelse.
Jeg har endvidere orienteret miljøministeren og miljøstyrelsen, samt folketingets retsudvalg om min 

opfattelse særlig med henblik på det generelle spørgsmål om foreningers klageret efter miljøbeskyttelses-
loven.

Da sagen vedrørende miljøgodkendelse af Grindsted Products, dimodan- og panodanfabrikkerne, nu er 
under behandling i miljøstyrelsen på grundlag af »call-in« bestemmelsen i lovens § 69 a, har jeg ikke 
fundet anledning til at foretage videre i sagen.

…«

FOU nr 1986.109 5


