
Udskriftsdato: 15. december 2025

FOU nr 1985.89 (Gældende)

Afslag på anmodning om udstedelse af straffeattester

Ministerium: Folketinget


Afslag på anmodning om udstedelse af straffeattester

Anset det for beklageligt, at justitsministeriet ikke meddelte en advokat en fyldestgørende besvarel-
se vedrørende det retlige grundlag for, at justitsministeriet havde bestemt, at spørgsmålet om udstedelse 
af en straffeattest skulle afvente østre landsrets kendelse i en kæresag, uagtet underretten efter det 
oplyste havde afslået at tillægge kæren opsættende virkning. Fundet det ønskeligt, om justitsministeriet 
på et væsentligt tidligere tidspunkt og på eget initiativ havde truffet de foranstaltninger, som advokatens 
fornyede klage til mig resulterede i.

(J. nr. 1985-851-611).

Advokat A klagede som advokat for B over, at justitsministeriet trods anmodninger herom ikke havde 
oplyst hjemmelen for en afgørelse af 1. maj 1984, hvorefter spørgsmålet om udstedelse af straffeattest 
skulle afvente østre landsrets kendelse i en kæresag.

Det fremgik af sagen, at politimesteren i Hillerød fra B᾽s schweiziske advokat modtog anmodning 
om at få udskrevet straffeattest for B til brug for ansøgning om schweizisk statsborgerskab. Anmod-
ningen blev fremsat via den danske ambassade i Schweiz og videresendt gennem udenrigsministeriet 
ved skrivelse af 20. marts 1984 til rigspolitichefen og herfra videre til politimesteren, som herefter 
ved skrivelse af 21. marts 1984 til retten i Helsinge under henvisning til retsplejelovens bestemmelser 
og varetægtsfængslingssurrogater m.v. begærede kendelse for, at B᾽s ret til at få udstedt straffeattest 
skulle inddrages indtil videre. Politimesteren angav som begrundelse, at B᾽s begæring om udstedelse af 
straffeattest var fremsat med henblik på at opnå statsborgerskab i Schweiz, og at man opfattede forsøget 
på at få statsborgerskab i Schweiz som et forsøg på at unddrage sig strafforfølgning i Danmark, idet 
opnåelse af statsborgerskab ville være ensbetydende med, at B, der var eftersøgt via Interpol, ikke ville 
kunne udleveres til strafforfølgning her i landet. Ved retten i Helsinges kendelse af 10. april 1984 blev 
den af politimesteren fremsatte begæring ikke taget til følge, hvorefter kendelsen blev kæret til østre 
landsret. Efter det oplyste afslog retten i Helsinge at tillægge kæren opsættende virkning. Ved skrivelse af 
12. april 1984 anmodede politimesteren rigspolitichefen om, at det centrale strafferegister afventede østre 
landsrets afgørelse før udstedelse af straffeattest, og spørgsmålet herom blev herefter af rigspolitichefen 
forelagt for justitsministeriet.

Ved skrivelse af 1. maj 1984 meddelte justitsministeriet A, at justitsministeriet havde fundet det rettest, 
at afgørelsen om udstedelse af straffeattest til B afventede østre landsrets afgørelse af kæremålet vedrø-
rende Helsinge rets kendelse af 10. april 1984. Den 14. maj 1984 frafaldt statsadvokaten for Sjælland ved 
østre landsret kæremålet, og ved skrivelse af 15. maj 1984 tilkendegav justitsministeriet, at man havde 
anmodet rigspoliticheften om at udskrive en straffeattest til B. Den 16. maj 1984 blev straffeattesten efter 
det oplyste udskrevet.

I skrivelse af 21. maj 1984 til justitsministeriet anmodede A om ministeriets redegørelse for hjemmelen 
til at nægte udstedelse af straffeattest i det foreliggende tilfælde.

I skrivelse af 28. maj 1984 meddelte justitsministeriet A, at »justitsministeriet i denne sag, hvor spørgs-
målet om udstedelse af straffeattest af politimesteren i Hillerød var indbragt for retten, hvis afgørelse 
påkæredes til østre landsret, fandt det rigtigst ikke at foregribe landsrettens afgørelse.«

I skrivelse af 22. juni 1984 klagede A til mig over justitsministeriets besvarelse.
Efter at have indhentet en udtalelse fra justitsministeriet tillige med sagens akter, tilbagesendte jeg med 

skrivelse af 12. december 1984 sagen til justitsministeriet, idet jeg efter en gennemgang af sagen måtte 
forstå, at den straffeattest for B, som den schweiziske advokat i sin skrivelse til den danske ambassade 

FOU nr 1985.89 1


i Bern anmodede om, ønskedes til brug for dennes søn, C᾽s ansøgning om erhvervelse af schweizisk 
statsborgerskab, men ikke - således som det syntes forudsat under sagens hidtidige behandling - til brug 
for en ansøgning om statsborgerskab (tillige) for B.

I skrivelse af 29. maj 1985 til A anførte justitsministeriet herefter bl.a. følgende:
» …
Det spørgsmål, som forelå til prøvelse for landsretten på det tidspunkt, hvor justitsministeriet traf 

afgørelsen af 1. maj 1984, vedrørte spørgsmålet om den nærmere forståelse af reglerne om udstedelse 
af straffeattester i forskrifterne for det centrale kriminalregister bl.a. set i relation til andre regler. Under 
hensyn til den således verserende domstolssag, der - da der var tale om et kæremål - måtte anses for 
at blive behandlet i løbet af kort tid, fandt justitsministeriet det rettest at afvente udfaldet af domstolssa-
gen. Justitsministeriet finder på det nu foreliggende grundlag ikke anledning til en ændret vurdering af 
dette spørgmål.

…«
I klagen til mig anførte A, at det var A᾽s opfattelse, at justitsministeriet havde sat sig over domstolene 

ved i realiteten at give en kære af en kendelse opsættende virkning, uanset at kendelsen som foran anført i 
det foreliggende tilfælde ikke havde haft opsættende virkning.

I skrivelse af 4. september 1985 anmodede jeg justitsministeriet om en udtalelse i anledning af A᾽s 
klage. Jeg anmodede i den forbindelse om, at justitsministeriet i sin udtalelse kom nærmere ind på 
rækkevidden af forskrifterne for det centrale kriminalregister i den foreliggende sammenhæng, herunder 
på spørgsmålet om, hvorvidt betemmelsen i § 13, stk. 4, i loven om offentlige myndigheders registre ville 
kunne finde anvendelse i et tilfælde som det foreliggende, uanset at denne bestemmelse ikke er gentaget 
i registerforskrifterne. Jeg bad endvidere oplyst, i hvilket omfang der i praksis gives klagevejledning, 
herunder om adgangen til at indbringe tvivlsspørgsmål for registertilsynet, jfr. lovens § 15.

Registertilsynet anførte i en udtalelse af 8. januar 1986, at det i det foreliggende tilfælde efter register-
tilsynets opfattelse umidddelbart ville have været i overensstemmelse med forskrifterne, såfremt politiet 
havde udstedt straffeattest, uanset at der verserede en straffesag mod den person, som ønskede register-
indsigt i form af udstedelse af straffeattest. Registertilsynet havde herved lagt til grund, at der kunne 
udstedes blank straffeattest på begæringstidspunktet. Registertilsynet anførte videre, at såfremt politiet 
- eventuelt begrundet i de særlige omstændigheder i forbindelse med den verserende straffesag - ikke 
ville imødekomme anmodningen om udstedelse af straffeattesten, kunne afslag være meddelt, og samtidig 
burde der have været givet sædvanlig klagevejledning om adgangen til at indbringe spørgsmålet for 
registertilsynet, jfr. § 30 i registerforskrifterne for det centrale kriminalregister. Registertilsynet tilføjede, 
at det i bemærkningerne til forslaget til lov om offentlige myndigheders registre, § 14, er anført, at det i 
forbindelse med afslag om egen-acces i tilfælde, hvor ikke alle registrerede oplysninger videregives, skal 
sikres, at den registrerede er bekendt med adgangen til at indbringe spørgsmålet for registertilsynet. Regi-
stertilsynet anførte endvidere følgende:

»Med hensyn til den konkrete sags forløb finder registertilsynet herefter, at politimesteren i Hillerød 
- da der var tale om udstedelse af en straffeattest uden tilførsler - burde have afgjort sagen efter regler-
ne i forskrifterne for det centrale kriminalregister. Registertilsynet står således uforstående overfor, at 
politiet rejste spørgsmål ved domstolene om nægtelse af straffeattest under henvisning til blandt andet 
bestemmelserne om varetægtsfængslingssurrogater m.v i retsplejeloven, i betragtning af, at politiet som 
administrativ myndighed var kompetent til at afgøre spørgsmålet efter de fastsatte forskrifter. Politimeste-
ren har herved efter registertilsynets opfattelse søgt at afskære den registrerede fra efter bestemmelserne i 
forskrifternes § 30 at indbringe sagen for registertilsynet som rette myndighed efter forskrifterne. Såfremt 
registertilsynets afgørelse i givet fald havde ændret et afslag meddelt af politiet, kunne sagen herefter 
være indbragt for domstolene.

FOU nr 1985.89 2


Registertilsynet skal dog fremhæve, at politimesteren i Hillerød den 12. april 1984 indsendte sagen til 
den registeransvarlige myndighed, rigspolitichefen, som i overensstemmelse med praksis videresendte 
sagen til justitsministeriet, hvilket registertilsynet antager er i overensstemmelse med given instruks. Efter 
registertilsynets opfattelse burde justitsministeriet ved modtagelsen af sagen have vejledt rigspolitichefen 
og politimesteren om den skete procedurefejl, således at der uden unødig forsinkelse kunne være truffet 
administrativ afgørelse vedrørende udstedelse af straffeattest. Det bemærkes herved, at det af lov om 
offentlige myndigheders registre § 13, stk. 1, fremgår, at den registeransvarlige myndighed snarest 
muligt skal give den registrerede registerindsigt. Denne bestemmelse fortolkes således, at registerindsigt i 
almindelighed efter registertilsynets opfattelse bør imødekommes senest en måned efter modtagelsen.

…«
For så vidt angår spørgsmålet om anvendelse af § 13, stk. 4, i loven om offentlige myndigheders 

registre, anførte registertilsynet:
»Det bemærkes, at der ikke i forskrifterne for det centrale kriminalregister er optaget en bestemmelse 

svarende til lov om offentlige myndigheders registre § 13, stk. 4, idet der ved fastsættelsen af forskrifterne 
er gjort endeligt op med mulighederne for at anvende denne regel. Denne fortolkning hviler på lovens 
forarbejder, hvoraf blandt andet skal fremhæves, at det i bemærkningerne til lovforslagets § 4 anføres:

»De forskrifter, der skal fastsættes for registeret efter stk. 2, skal som minimum opfylde de krav, 
der stilles til ethvert registers opbygning og drift efter reglerne i kap. 3-6. Forskrifterne skal således 
indeholde bestemmelser om, hvilke typer oplysninger der må være i registeret, om adgangen til at 
benytte og videregive oplysninger, i hvilket omfang oplysningerne må tilvejebringes eller videregives ved 
samkøringen med andre registre, nærmere regler om egen-acces, kontrol og sikkerhedsforanstaltninger 
osv. Forskrifterne vil i et vist omfang kunne udformes som en henvisning til lovens almindelige regler.«

…
I registertilsynets vejledning af 23. juli 1980 om registerindsigt (egen-acces) i henhold til kapitel 4 i lov 

om offentlige myndigheders registre anføres desuden i indledningens pkt. 1:
»I de fleste tilfælde er f.eks. reglen i lovens § 13, stk. 4, om begrænsninger i retten til egenacces som 

følge af hensynet til offentlige og private interesser således ikke medtaget i forskrifterne. Dette betyder, at 
lovens regler på dette punkt ikke gælder for det pågældende register. Det er således registerforskrifternes 
indhold, der er afgørende for, hvilke regler der gælder for et bestemt registers opbygning og drift.

Det vil derfor konkret fremgå af forskrifterne for et register, i hvilket omfang de begrænsninger i retten 
til registerindsigt, som findes i loven, også gælder for et bestemt register.«

…«
Registertilsynet anførte i øvrigt herefter følgende:
»Sammenfattende skal registertilsynet herefter udtale, at man finder, at politimesteren i Hillerød har 

tilsidesat de i forskrifterne fastsatte regler for udstedelse af straffeattest til B ved at rejse spørgsmålet 
for domstolene efter retsplejelovens regler, før spørgsmålet om et afslag efter forskrifternes regler var 
blevet prøvet af registertilsynet, jfr. § 30. Registertilsynet finder i denne forbindelse, at anmodningen 
om udstedelsen af straffeattesten i det mindste burde være ekspederet snarest efter den 10. april 1984, 
da retten i Helsinge traf afgørelsen i sagen, og det blev oplyst, at kæremålet ikke havde opsættende 
virkning. Registertilsynet finder således heller ikke, at justitsministeriet i en skrivelse af 1. maj 1984 over 
for klagerens danske advokat burde have afvist at udstede staffeattest ved at meddele, at man fandt det 
rettest at afvente udfaldet af kæremålets behandling ved østre landsret, inden der blev truffet afgørelse om 
meddelelse af egen-acces.«

Justitsministeriet anførte i en udtalelse af 21. maj 1986 bl.a. følgende:
» …

FOU nr 1985.89 3


For så vidt angår spørgsmålet om udstedelse af straffeattest og i den forbindelse justitsministeriets afgø-
relse af 1. maj 1984 kan det oplyses, at justitsministeriet, da man fik forelagt sagen af rigspolitichefen, 
måtte lægge til grund, at det fra politimesteren i Hillerøds side var ubestridt, at der efter bestemmelsen 
i § 27 i forskrifterne for det centrale kriminalregister bestod en ret for ansøgeren til at få udstedt en 
straffeattest. Det spørgsmål, som af politimesteren var blevet indbragt for retten i Helsinge, var således 
spørgsmålet om inddragelse af denne ret under henvisning til retsplejelovens bestemmelser om bl.a. 
varetægtssurrogater.

Uanset at det var justitsministeriets opfattelse, at der ikke var hjemmel til efter retsplejelovens bestem-
melser at inddrage retten til egen-acces, og at politimesteren derfor burde have imødekommet ansøgnin-
gen om udstedelse af en straffeattest (eller have nægtet dette og i sit afslag have givet vejledning om, at 
afslaget kunne indbringes for registertilsynet), fandt justitsministeriet, da spørgsmålet om anvendelsen af 
retsplejelovens regler var blevet indbragt for østre landsret, og da det måtte forventes, at kæremålet ville 
blive afgjort inden for kort tid, at det var rettest at lade udstedelsen af straffeattesten afvente udfaldet af 
domstolssagen.

Det skal i den forbindelse fremhæves, at politimesterens afgørelse om at indbringe spørgsmålet om 
inddragelse af retten til at få udstedt en straffeattest skete som led i behandlingen af en straffesag, og at 
justitsministeriet i almindelighed ikke griber ind i politiets behandling af verserende sager.

…«
Vedrørende spørgsmålet om anvendelse af § 13, stk. 4, i lov om offentlige myndigheders registre anførte 

justitsministeriet, at ministeriet er enig med registertilsynet i tilsynets forannævnte udtalelse af 8. januar 
1986 om dette spørgsmål.

Vedrørende spørgsmålet om klagevejledning har justitsministeriet henvist til forarbejderne til § 15 i 
loven om offentlige myndigheders registre, hvorefter det forudsættes, at det i forbindelse med afslag på 
egen-acces sikres, at registrerede er bekendt med adgangen til at indbringe spørgsmålet for registertilsy-
net.

Jeg udtalte herefter følgende i en skrivelse til A:
»Efter den stedfundne brevveksling må jeg nu anse spørgsmålet om det retlige grundlag for afgørelser 

om udstedelse af straffeattester i tilfælde som det foreliggende samt om adgangen til at påklage sådanne 
afgørelser (og om klagevejledning) for afklaret. Jeg har noteret mig, at justitsministeriet har gjort rigspoli-
tichefen og Foreningen af politimestre i Danmark bekendt med sin opfattelse vedrørende disse generelle 
forhold.

Jeg har endvidere noteret mig den af registertilsynet fremsatte kritik af politimesterens og justitsministe-
riets dispositioner i den konkrete sag.

Jeg har herefter fundet at kunne indskrænke mig til at meddele justitsministeriet, at jeg må anse det 
for beklageligt, at justitsministeriet hverken i anledning af Deres skrivelse af 21. maj 1984 til justitsmi-
nisteriet eller efter, at jeg havde oversendt Deres klage af 22. juni 1984 til ministeriet, meddelte Dem 
en fyldestgørende besvarelse af de spørgsmål, De havde rejst, og at jeg - ikke mindst på baggrund af, 
hvad der er anført i justitsministeriets skrivelse af 21. maj 1986 - ville have fundet det ønskeligt, om 
justitsministeriet på et væsentligt tidligere tidspunkt og på eget initiativ havde truffet de foranstaltninger, 
som Deres fornyede klage hertil nu har resulteret i.«

FOU nr 1985.89 4


