
Udskriftsdato: 14. december 2025

FOU nr 1985.125 (Gældende)

Tilbagekaldelse af påbud til restauration vedrørende støj

Ministerium: Folketinget


Tilbagekaldelse af påbud til restauration vedrørende støj

Udtalt overfor miljøstyrelsen, at jeg på baggrund af karakteren af de afgørelser, der træffes i hen-
hold til miljøbeskyttelsesreglementets kapitel 11, samt de særlige hensyn, som bestemmelserne tilsigter at 
varetage, måtte være af den opfattelse, at sådanne afgørelser ikke frit kan tilbagekaldes, men kun hvis der 
foreligger særlige grunde herfor.

Endvidere udtalt, at de forudsætninger, som dannede grundlag for miljøstyrelsens tilbagekaldelse af 
et påbud til en restaurationsvirksomhed vedrørende støj, ikke fuldt ud havde været til stede.

Henstillet til miljøstyrelsen at genoptage sagens behandling og træffe fornyet afgørelse i overens-
stemmelse med de synspunkter, som jeg havde anført.

(J. nr. 1985-103-11).

A klagede over, at miljøstyrelsen i skrivelse af 13. december 1984 havde meddelt restauratør B, at han 
- uanset miljøstyrelsens tidligere afgørelse i sagen - i sommerperioden på hverdagsaftener inden for et 
nærmere angivet tidsrum kunne afholde 8 »grisefester«.

Det fremgik af de foreliggende oplysninger, at A bor i en ejendom, som støder op til den ejendom, hvori 
restauratør B᾽s restaurant er beliggende. A har soveværelse og stue op mod restauranten.

Siden 1980, da der blev oprettet diskotek med tilknytning til restauranten, har A og andre naboer til 
restauranten været generet af støj derfra. A har løbende indgivet klager herover til C kommune, plan- og 
miljøudvalget.

I sommeren 1983 meddelte plan- og miljøudvalget B tilladelse til at afholde indtil 10 udendørsarrange-
menter, »grisefester«, i restaurantens gårdhave i månederne juni, juli og august under forudsætning af 
(bl.a.), at musikudøvelsen afsluttedes senest kl. 22.00, og at gårdhaven var ryddet senest kl. 23.00.

Tilladelsen blev meddelt, uanset at plan- og miljøudvalget var opmærksom på, at grænseværdierne 
i miljøstyrelsens vejledning nr. 3/1982 for ekstern støj fra restaurationer »måske ikke helt vil kunne 
overholdes«, idet udvalget fandt, at der var tale om et begrænset antal arrangementer med begrænset 
åbningstid.

I anledning af nogle klager fra A over støjgener fra restaurantens gårdanlæg lod C kommune hygiejnisk 
forvaltning i Ålborg foretage støjmålinger. Målingerne viste, at der ved afholdelse af en »grisefest« var et 
ækvivalent, konstant, korrigeret lydtryksniveau på 78 dB (A). Under oprydning efter »grisefesterne« blev 
der konstateret et lydtryksniveau på 66 dB (A).

C kommune meddelte herefter restauratør B påbud i medfør af miljøbeskyttelsesreglementets kap. 11 
om, at der ved afholdelse af fremtidige udendørsarrangementer ikke måtte anvendes forstærkerudstyr i 
forbindelse med musikudøvelsen.

A klagede til miljøstyrelsen over kommunens afgørelse, idet han gjorde gældende, at selv uden brug af 
forstærkeranlæg ville støjniveauet være langt over det tilladelige.

Efter at have besigtiget forholdene på stedet traf miljøstyrelsen den 17. maj 1984 afgørelse i sagen. Sty-
relsen ændrede kommunens afgørelse således, at B᾽s udendørsarrangementer skulle overholde støjgræn-
serne i miljøstyrelsens vejledning nr. 3 (på henholdsvis 50 dB (A) mellem kl. 7-18, 45 dB (A) om aftenen 
indtil kl. 22 og 40 dB (A) om natten fra kl. 22-7).

FOU nr 1985.125 1


Efter at have modtaget miljøstyrelsens afgørelse rettede C kommune, plan- og miljøudvalget, henven-
delse til miljøstyrelsen med henblik på at få genoptaget sagens behandling. Udvalget anførte, at konse-
kvensen af styrelsens afgørelse var, at der ikke i fremtiden kunne afholdes arrangementer i restaurantens 
gårdhave.

Miljøstyrelsen modtog endvidere en anmodning fra turistforeningen for C og omegn om at lade »grise-
festerne« forsætte.

I skrivelse af 12. juli 1984 til C kommune anførte miljøstyrelsen, at styrelsens afgørelse var truffet 
under hensyn til »miljøstyrelsens vejledninger samt til, at miljøbeskyttelsesloven ikke giver mulighed for 
anvendelse af andre støjgrænser over for den ene type virksomhed frem for den anden«. Styrelsen anførte 
endvidere, at sagen kun kunne genoptages, hvis der fremkom væsentlige nye momenter, der ændrede 
grundlaget for den tidligere meddelte afgørelse. I så fald ville det være kommunen som 1. instans, der 
skulle træffe fornyet afgørelse. Styrelsen fandt ikke, at der i sagen forelå omstændigheder, der kunne give 
grundlag for genoptagelse.

Til efterprøvelse af, om restauranten overholdt de af miljøstyrelsen angivne støjgrænser, foranledigede 
C kommune, at hygiejnisk forvaltning i Ålborg foretog fornyede støjmålinger ved restauranten.

Resultatet af målingerne forelå i en rapport af 25. juli 1984. Af rapporten fremgik, at der i den mest 
støjbelastede time mellem kl. 20.15-21.15 var et ækvivalent, konstant, korrigeret lydtryksniveau på 61 dB 
(A).

I skrivelse af 31. juli 1984 meddelte C kommune restauratør B, at den målte støj ved restauranten 
overskred de af miljøstyrelsen påbudte grænser. Kommunen nedlagde derfor forbud imod alle udendørs-
arrangementer.

I september 1984 rettede to medlemmer af C kommunes plan- og miljøudvalg henvendelse til miljømi-
nisteren med anmodning om, at ministeren overvejede en ændring af bestemmelserne i miljøstyrelsens 
vejledning nr. 3, således at udendørsarrangementer som de i sagen omhandlede ville kunne genemføres i 
begrænset omfang.

Endvidere rettede turistforeningen for C og omegn henvendelse til miljøministeren om sagen. Turistfor-
eningen anførte, at »grisefesterne« var velbesøgte familiearrangementer, som ikke burde forbydes. Om 
A᾽s klage anførte foreningen, at den virkede grotesk, da han havde tilkendegivet, at han »egentlig ikke 
har noget imod grisefesterne og anden servering«, men følte sig generet af almindelig støj omkring 
restaurationen i nattetimerne.

Henvendelserne til ministeren blev forelagt for miljøstyrelsen, der endvidere modtog »fortsatte klager 
over støjgener fra … (restaurationsvirksomheden) og … andre henvendelser i sagen«. I den anledning tog 
miljøstyrelsen sagen op til fornyet vurdering; styrelsen var i den forbindelse i kontakt med bl.a. restaura-
tør B og A. Det var herefter miljøstyrelsens opfattelse, »at det væsentligste problem for (A) er den stadig 
tilbagevendende støj fra den samlede restaurationsvirksomhed«, og styrelsen fandt det ikke urimeligt at 
antage, »at såfremt virksomheden havde draget omsorg for, at unødig støj fra virksomheden og dennes 
gæster var blevet undgået - da ville det begrænsede antal »grisefester« som klagemoment ikke have fået 
en så stor vægt, som tilfældet har været… / Med udgangspunkt heri og på baggrund af, at »grisefesterne« 
har en vis betydning for byen i turistsammenhæng, og særligt under hensyn til, at festerne finder sted 
i begrænset omfang…«, skønnede miljøstyrelsen, at der efter omstændighederne burde åbnes mulighed 
for en genoptagelse af udendørsaktiviteterne 8 gange i sommerperioden. I skrivelsen af 13. december 
1984 til B understregede miljøstyrelsen, at det forudsætningsvis var indgået i styrelsens afgørelse, at 
virksomheden i fremtiden meget nøje drog omsorg for, at de tidligere i sagen meddelte afgørelser blev 
efterlevet, og at virksomheden i øvrigt inden for sit område aktivt medvirkede til, at omgivelserne ikke 
blev udsat for unødig støj. Styrelsen forudsatte ligeledes, at C kommune som tilsynsmyndighed påså 
efterlevelsen af afgørelsen og tidligere i sagen trufne afgørelser.

FOU nr 1985.125 2


I sin skrivelse til mig klagede A over, at miljøstyrelsen havde genoptaget sagens behandling på grundlag 
af henvendelser fra to medlemmer af C kommunes plan- og miljøudvalg, »der blev i mindretal ud af 5«, 
og over, at styrelsen havde ændret den tidligere trufne afgørelse, uanset at »der intet nyt var fremkommet 
i sagen«.

Miljøstyrelsen henholdt sig til afgørelsen af 13. december 1984.
I en skrivelse til A anførte jeg, at det var min opfattelse, at miljøstyrelsen på baggrund af samtaler med 

bl.a. ham havde søgt at løse sagens problemer ved en slags kompromis, således at styrelsen bidrog til 
at løse A᾽s væsentligste problem (den stadigt tilbagevendende restaurationsstøj m.v.) samtidig med, at 
styrelsen i begrænset omfang tillod afholdelse af »grisefester«, som antoges at være et mindre problem 
for A. Da der ikke forelå klare tilkendegivelser fra A om »kompromis᾽et«, bad jeg ham meddele mig, om 
han var enig i de forudsætninger, miljøstyrelsen havde lagt til grund for sin seneste afgørelse.

I sin skrivelse til mig protesterede A på det kraftigste mod det udfald, sagen havde fået, og han tilføjede, 
at der var »de selv samme støjproblemer som før«.

Jeg anmodede herefter miljøstyrelsen om bemærkninger til det, A havde anført, herunder om betingel-
serne for omgørelsen af miljøstyrelsens første afgørelse (fortsat) kunne antages at være opfyldt.

Miljøstyrelsen indhentede i den anledning en udtalelse fra byrådet i C kommune, der anførte, at det 
var rådets vurdering, at forudsætningerne for miljøstyrelsens afgørelse af 13. december 1984 med visse 
undtagelser »har holdt stik«. Kommunen havde i to tilfælde, hvor restaurationsvirksomheden havde 
tilsidesat gældende påbud, anmodet politiet om at rejse tiltale mod restauratør B. Kommunen oplyste i 
øvrigt, at virksomheden pr. 1. september 1985 havde skiftet ejer.

I sin skrivelse til mig gav miljøstyrelsen udtryk for, at kommunens oplysninger havde »bekræftet miljø-
styrelsen i de forudsætninger, styrelsen lagde til grund ved … (afgørelsen) af 13. december 1984«. Styrel-
sen fandt derfor fortsat, at betingelserne for omgørelsen af den først trufne afgørelse var opfyldt.

A har efterfølgende orienteret mig om nogle spørgsmål, han har stillet til C kommune om fortsatte 
støjproblemer fra restaurationsvirksomheden.

I en skrivelse til miljøstyrelsen udtalte jeg herefter følgende:
»Genstanden for min undersøgelse i den foreliggende sag er miljøstyrelsens afgørelse af 13. december 

1984. Ved afgørelsen ændrede styrelsen sin tidligere trufne afgørelse i henhold til miljøbeskyttelsesregle-
mentets kap. 11.1., jfr. styrelsens vejledning nr. 3/1982 om støj og lugt fra restaurationer, således at der 
blev åbnet mulighed for en genoptagelse af »grisefesterne«.

Spørgsmålet om miljømyndighedernes adgang til at ændre tidligere trufne afgørelser er ikke reguleret 
i miljøbeskyttelseslovgivningen. Besvarelsen beror derfor på almindelige forvaltningsretlige grundsætnin-
ger om tilbagekaldelse (omgørelse) af forvaltningsafgørelser.

På grundlag af den forvaltningsretlige litteratur og den foreliggende retspraksis er det næppe muligt 
at opstille mere præcise retningslinier for, under hvilke omstændigheder en forvaltningsafgørelse kan 
tilbagekaldes. Det er således antaget, at afgørelsen må træffes efter en konkret vurdering af en række 
omstændigheder, hvoraf navnlig følgende må indgå med vægt i afvejningen: Afgørelsens karakter og de 
interesser - af offentlig eller privat karakter - der taler for at fastholde den, tilbagekaldelsens betydning ud 
fra offentlige eller private interesser, hvorvidt ønsket om tilbagekaldelse er begrundet i (retlige eller fakti-
ske) omstændigheder, der er opstået efterfølgende, eller som har foreligget allerede, da den oprindelige 
afgørelse blev truffet.

FOU nr 1985.125 3


På baggrund af karakteren af de afgørelser, der træffes i henhold til miljøbeskyttelsesreglementets kapi-
tel 11, samt de særlige hensyn, som bestemmelserne tilsigter at varetage, må jeg være af den opfattelse, 
at sådanne afgørelser ikke frit kan tilbagekaldes, men kun hvis der foreligger særlige grunde herfor, enten 
fordi det efterfølgende viser sig, at afgørelsen hviler på urigtige eller mangelfulde forudsætninger, eller 
fordi de omstændigheder, som har haft betydning for afgørelsen, efterfølgende har ændret sig. Jeg må da 
også forstå miljøstyrelsens skrivelse af 12. juli 1984 til (C) kommune således, at styrelsen deler denne 
opfattelse af tilbagekaldelsesadgangens begrænsning.

I det foreliggende tilfælde er det ikke spørgsmål om, at miljøstyrelsens afgørelse af 17. maj 1984 
skulle bygge på forudsætninger, som var urigtige eller mangelfulde, eller at der efterfølgende er indtruffet 
væsentlige ændringer i de faktiske eller retlige forhold vedrørende virksomheden.

Spørgsmålet er derimod, om miljøstyrelsen - efter en række henvendelser i sagen - på et i det væsentlige 
uændret retligt og faktisk grundlag var berettiget til at tilbagekalde sin afgørelse af 17. maj 1984.

Jeg må forstå, at miljøstyrelsens ændrede afgørelse er begrundet i en ændret opfattelse hos styrelsen 
af på den ene side »grisefesternes« (relative) betydning for (bl.a.) (A) og på den anden side festernes 
betydning for »byen i turistsammenhæng«. Forudsætningen for at tillægge »grisefesterne« mindre vægt 
»som klagemoment« for (A) var, at han (til gengæld) undgik anden unødvendig restaurationsstøj.

En af miljøstyrelsens forudsætninger for at ændre afgørelsen var således, at (også) (A) havde en 
interesse i den ændrede afgørelse - en interesse, som i et vist omfang kunne forventes at opveje den 
ulempe, som ophævelsen af den tidligere afgørelse betød for ham.

Som sagen foreligger for mig, finder jeg ikke, at denne forudsætning kan anses for opfyldt. Der 
foreligger ikke i sagen tilkendegivelser fra (A) om, at han på nogen måde ønskede den ændrede afgørelse, 
hvorved han så vidt ses heller ikke opnåede andet, end han allerede i henhold til lovgivningen kunne 
forvente (nemlig at tidligere afgørelser blev efterlevet af restaurationsvirksomheden, og at kommunen 
opfyldte sin tilsynspligt). For en retlig vurdering er miljøstyrelsens fornyede afgørelse i forhold til 
(A) blot udtryk for, at han må tåle støj fra virksomheden, der overstiger de grænser, der er fastsat i 
miljøstyrelsens vejledning.

Det er herefter min opfattelse, at de forudsætninger, som ifølge miljøstyrelsens afgørelse af 13. decem-
ber 1984 dannede grundlaget for omgørelsen af afgørelsen af 17. maj 1984, ikke fuldt ud har været til 
stede.

Jeg henstiller derfor, at miljøstyrelsen genoptager sagens behandling og træffer en ny afgørelse i over-
ensstemmelse med de ovenfor anførte synspunkter. Jeg bemærker herved, at de ændringer i forholdene, 
der måtte være indtruffet i den mellemliggende periode, herunder navnlig erfaringerne fra de arrangemen-
ter, der i sommeren 1985 blev gennemført på grundlag af miljøstyrelsens afgørelse af 13. december 1984, 
vil kunne indgå i den fornyede samlede vurdering af sagen.

…«

Supplerende oplysninger om sagen
Ved skrivelse af 1. oktober 1986 underrettede miljøstyrelsen ombudsmanden om, at styrelsen havde 

skrevet således til restauratør A:
»...
Miljøstyrelsen har på grundlag af ombudsmandens synspunkter foretaget en fornyet gennemgang af 

sagen, og styrelsen kan herefter tiltræde ombudsmandens opfattelse af, at der ikke fuldt ud har foreligget 
et tilstrækkeligt grundlag for en omgørelse af styrelsens afgørelse af 17. maj 1984.

FOU nr 1985.125 4


Miljøstyrelsen har derfor besluttet at genoptage sagens behandling.
Udgangspunktet for en fornyet, samlet vurdering af sagen må efter miljøstyrelsens opfattelse være såvel 

styrelsens afgørelse af 17. maj 1984 om (C) kommunes afgørelser af 31. juli og 5 september 1984.
Miljøstyrelsen finder dog også at måtte lægge vægt på, at der med styrelsens afgørelse af 13. december 

1984 blev skabt en forventning om, at der for fremtiden kunne afholdes indtil 8 »grisefester« i sommerpe-
rioden.

Miljøstyrelsens afgørelse
Miljøstyrelsen påbyder herefter i medfør af miljøbeskyttelsesreglementets kapitel 11.1 (bekendtgørelse 

nr. 664 af 16. december 1982), at alle erhvervsmæssige aktiviteter i restaurant (X᾽s) gårdanlæg skal finde 
sted under overholdelse af følgende støjgrænser:

Mandag-fredag kl. 07.00-18.00 50 dB(A)
Lørdag kl. 07.00-14.00 50 dB(A)
Lørdag kl. 14.00-18.00 45 dB(A)
Søn- og helligdage kl. 07.00-18.00 45 dB(A)
Alle dage kl. 18.00-22.00 45 dB(A)
Alle dage kl. 22.00-07.00 40 dB(A)
Støjgrænserne skal være overholdt for alle erhvervsmæssige aktiviteter, der finder sted senere end 8 

uger efter modtagelsen af denne afgørelse.
I sommerperioden 1987 og 1988 kan der dog på hverdage afholdes indtil 8 »grisefester« på betingelse 

af,
- at disse finder sted inden for tidsrummet kl. 19.00-22.00,
- at enhver aktivitet, herunder oprydning, er afsluttet senest kl. 23.00,
- at der ikke anvendes elektronisk forstærket musik, og
- at (C) kommune inden sæsonens begyndelse underrettes om, hvornår »grisefesterne« vil blive afholdt.
Det bemærkes, at (C) byråd i medfør af miljøbeskyttelsesreglementets kapitel 11.3 kan nedlægge forbud 

imod alle erhvervsmæssige aktiviteter, herunder »grisefester«, såfremt støjgrænserne eller betingelserne 
for afholdelse af »grisefester« ikke overholdes.«

Supplerende oplysninger om sagen
I skrivelse af 10. oktober 1986 klagede A til ombudsmanden over Miljøstyrelsens afgørelse af 1. 

oktober 1986 og anførte bl.a., at restauratøren ved de »grisefester«, der var afholdt i sommeren 1986, klart 
havde overtrådt reglerne med hensyn til elektronisk forstærkeranlæg (som ikke måtte anvendes).

I anledning af klagen anførte Miljøstyrelsen i skrivelse af 23. marts 1987, at styrelsen var af den 
opfattelse, at der i betragtning af sagens forløb med afgørelsen af 1. oktober 1986 var foretaget en 
rimelig afvejning i sagen. Styrelsen henviste til, at afgørelsen af 1. oktober 1986 indeholdt på den ene 
side en række støjgrænser, som skulle overholdes i forbindelse med alle erhvervsmæssige aktiviteter 
i gårdhaveanlægget, og på den anden side en tidsbegrænset tilladelse til i sommerperioden i 1987 
og 1988 at afholde indtil 8 »grisefester« på hverdage på betingelse af, at de i styrelsens afgørelse 
fastsatte vilkår overholdes. Miljøstyrelsen bemærkede endvidere, at styrelsen havde henledt C kommunes 
opmærksomhed på, at der i medfør af miljøbeskyttelsesreglementet kunne nedlægges forbud mod alle 
erhvervsmæssige aktiviteter, herunder »grisefester«, såfremt støjgrænserne eller betingelserne for afhol-
delse af »grisefesterne« ikke overholdtes.

FOU nr 1985.125 5


C kommune havde ikke fundet det godtgjort, at de anførte støjgrænser var tilsidesat, og kommunen 
havde derfor heller ikke fundet, at der var grundlag for at nedlægge forbud imod udøvelse af alle 
erhvervsmæssige aktiviteter i gårdhaveanlægget.

Jeg udtalte herefter følgende i en skrivelse til Miljøstyrelsen:
»Ved afgørelsen af 1. oktober 1986 har Miljøstyrelsen for et tidsrum af 2 år i det hele fastholdt den 

senest trufne afgørelse af 13. december 1984 - så vidt jeg forstår alene med den begrundelse, at der med 
denne afgørelse er skabt en forventning om, at der for fremtiden kunne afholdes indtil 8 »grisefester« 
i sommerperioden. Miljøstyrelsen har således ikke til støtte for sin fornyede afgørelse påberåbt sig 
efterfølgende (positive) erfaringer fra »grisefesterne«, og sådanne erfaringer ses heller ikke beskrevet i 
sagsakterne.

Efter min gennemgang af sagen finder jeg ikke, at det af Miljøstyrelsen anførte forventningssynspunkt 
kan bære en fastholdelse af en afgørelse, der strider imod gældende støjgrænser, og som styrelsen selv 
erkender, at der ikke har foreligget et tilstrækkeligt grundlag for at træffe. Jeg bemærker i den forbindelse 
også, at en godtagelse af et sådant hensyn må forekomme mig at ville få vidtrækkende konsekvenser 
for klagesagsbehandlingen af partstvister og andre tvister med flere involverede med modsat rettede 
interesser som i denne sag.

På det herefter foreliggende grundlag finder jeg derfor at burde henstille til Miljøstyrelsen, at styrelsen 
træffer afgørelse om at fastholde sin oprindelige afgørelse af 17. maj 1984, som blev truffet i overens-
stemmelse med de gældende retningslinier i styrelsens vejledning nr. 3/1982.

...«
I skrivelse af 21. oktober 1987 meddelte Miljøstyrelsen mig, at styrelsen havde besluttet at tage sagen 

op til fornyet afgørelse, og at styrelsen herefter i en samtidig skrivelse til restauratør B i medfør af 
miljøbeskyttelsesreglementets kap. 11.1 (bekendtgørelse nr. 664 af 16. december 1982) havde påbudt, 
at alle erhvervsmæssige aktiviteter i restaurantens gårdanlæg skulle finde sted under overholdelse af 
støjgrænserne i Miljøstyrelsens vejledning nr. 3/1982 om støj og lugt fra restaurationer.

Da disse støjgrænser ikke ville kunne overholdes under »grisefest«-arrangementerne i den form, hvori 
de hidtil havde fundet sted, nedlagde Miljøstyrelsen i medfør af miljøbeskyttelsesreglementets kap. 11.3. 
herefter forbud mod afholdelse af disse arrangementer.

Jeg meddelte Miljøstyrelsen, at jeg havde taget det oplyste til efterretning.

FOU nr 1985.125 6


