
Udskriftsdato: 15. december 2025

FOU nr 1983.131 (Gældende)

Afslag på forlængelse af tilladelse til køb og salg af våben

Ministerium: Folketinget


Afslag på forlængelse af tilladelse til køb og salg af våben

Henstillet til justitsministeriet at genoptage behandlingen af en ansøgning om forlængelse af en 
tilladelse til at forhandle våben m.v., idet jeg ikke fandt det foreliggende afgørelsesgrundlag fuldt tilfreds-
stillende.

(J. nr. 1982-945-611)

A klagede over, at justitsministeriet i skrivelser af 19. april og 24. august 1982 havde tiltrådt, at 
politimesteren i Roskilde i skrivelse af 3. november 1981 havde afslået hans ansøgning om fornyelse af 
tilladelse til at forhandle våben og ammunition.

Det fremgik af de foreliggende oplysninger, at politimesteren i Roskilde den 24. maj 1976 for en 
periode af 5 år meddelte A tilladelse til forhandling af våben og ammunition. Ifølge tilladelsen skulle 
denne tilbageleveres, når dens gyldighed udløb.

Den 27. oktober 1981 indleverede A våbenhandlertilladelsen med anmodning om fornyelse for en 
periode på yderligere 5 år, hvilket blev afslået i skrivelse af 3. november 1981 fra politimesteren i 
Roskilde til A.

I skrivelse af 15. november 1981 påklagede A afslaget til justitsministeriet, der i anledning af klagen 
indhentede en udtalelse af 8. december 1981 fra politimesteren i Roskilde.

I udtalelsen anførte politimesteren følgende:
»I min vurdering af sagen, der resulterede i, at der herfra i skrivelse af 3. november 1981 blev givet 

afslag på andragendet om fornyelse af våbenhandlertilladelsen, har jeg navnlig lagt vægt på, at (A) i 
1979 gennem mellemmand til politiet afleverede en stjålet pistol, og en politimæssig efterforskning var 
nødvendig for at påvise, at (A) havde været i besiddelse af dette våben. Ved denne lejlighed udtalte (A) til 
rapport, at »han ikke fandt sin handling moralsk forkastelig, og at han ikke skulle spille politi«.

Jeg har også i afgørelsen tillagt det stor betydning, at (A) ifølge den vedlagte sag fra 1981 på ny har 
været i ulovlig besiddelse af et våben. Det drejer sig her om en Mauserriffel, han påstår at have købt på et 
loppetorv i Roskilde og videregivet til en mand i København. Denne sag behandles af Københavns politi, 
der ikke vil fremme den, da man er uden kendskab til våbnets vandring mellem sælgere og købere.

(A᾽s) vandel i den forløbne tid gør det efter min formening så betænkeligt at forny hans våbenhandler-
tilladelse, at jeg skal anbefale ministeriet, at den af mig trufne afgørelse fastholdes.«

I skrivelse af 19. april 1982 meddelte justitsministeriet A, at ministeriet ikke fandt grundlag for at ændre 
politimesterens afgørelse.

I skrivelse af 24. august 1982 fastholdt justitsministeriet den trufne afgørelse, efter at A i skrivelser af 
23. april og 10. maj 1982 havde anmodet justitsministeriet om at genoptage behandlingen af hans sag, 
idet han anmodede om at blive gjort bekendt med sagens akter. A havde forinden i skrivelser af 28. maj 
og 24. juni 1982 fremsat yderligere bemærkninger til sagen, herunder at de i tilladelsesperioden foretagne 
kontrolbesøg ikke havde givet anledning til påtale fra politiets side.

I justitsministeriets skrivelse af 24. august 1982 var der anført følgende om baggrunden for det meddel-
te afslag:

»Justitsministeriet skal herefter bemærke, at det af ministeriets cirkulære af 12. april 1965 fremgår, at 
der kun bør meddeles tilladelse til at forhandle våben og ammunition til personer, om hvilke der ikke 

FOU nr 1983.131 1


foreligger sådanne oplysninger om personlige forhold og hidtidig vandel, at det må anses for betænkeligt 
at imødekomme ansøgningen.

Deres tilladelse til forhandling af våben og ammunition udløb den 24. maj 1981. Det fremgår af sagen, 
at denne virksomhed for Dem har haft karakter af en bibeskæftigelse.

Det fremgår endvidere, at De i 2 tilfælde i henholdsvis 1979 og 1981 har udvist manglende forståelse 
for betydningen af, at våbenlovens kontrolordning overholdes.

Uanset at der ikke er indledt retsforfølgning imod Dem i anledning af de nævnte uregelmæssigheder, 
finder justitsministeriet, at de ganske særlige krav, der må stilles til en våbenhandler, ikke er opfyldt, 
hvorfor justitsministeriet fortsat ikke finder grundlag for at forny Deres forhandlertilladelse. Justitsmini-
steriet må derfor fastholde sin ved skrivelse af 19. april 1982 trufne afgørelse.«

I skrivelsen af 4. september 1982 til mig anførte A, at afslagene på hans ansøgning om forlængelse af 
våbenhandlertilladelse efter hans opfattelse led af alvorlige mangler. A anførte herved, at afslaget bl.a. 
skulle være begrundet i afgiftsmæssige hensyn, samt at det havde været politiets ønske at genere ham. A 
anførte endvidere, at politiet havde undladt i tilstrækkeligt omfang at foretage uanmeldte kontrolbesøg 
hos ham.

I en skrivelse af 4. september 1982 til justitsministeriet fremsatte A bemærkninger til justitsministeriets 
skrivelse af 24. august 1982. A anførte heri, at det efter hans opfattelse var uden betydning for afgørel-
se af spørgsmålet om tilladelse til våbenforhandling, at ansøgeren alene havde våbenforhandling som 
bibeskæftigelse. A anførte endvidere, at der efter hans opfattelse ikke kunne tages hensyn til påståede 
uregelmæssigheder, der ikke havde medført en retsforfølgning imod ham. Vedrørende de anførte tilfælde 
af uregelmæssigheder i årene 1981 og 1979 anførte A følgende:

»Det er fornødent endnu engang at præcisere, at det drejer sig om riffeldele i den ene af de nævnte 
sager. Det er ligeledes nødvendigt at præcisere, at delene var indført i min våbenbog. Og endelig at det 
ikke er i strid med reglerne at overgive delene til en anden registreret våbenhandler.

…
Med hensyn til den anden sag, (justitsministeriet) henviser til, har jeg netop gjort det nødvendige for at 

uskadeliggøre en ulovlig pistol ved at sørge for, at den blev afleveret til politiet. Det må ligeledes være 
indlysende, at dette bestemt ikke er strafbart eller forkert.«

I anledning af A᾽s anmodning om en yderligere begrundelse for justitsministeriets afgørelse anførte 
justitsministeriet i skrivelse af 9. november 1982 følgende:

»… at justitsministeriet generelt er af den opfattelse, at man må nære betænkelighed ved at meddele 
våbenhandlertilladelse til personer, om hvem der foreligger oplysninger, der er egnet til at fremkalde tvivl 
om, hvorvidt den pågældende har den fornødne forståelse for, at han som våbenhandler har et særligt 
ansvar for at medvirke til, at våbenlovens kontrolordning respekteres. Afgørelsen træffes efter en konkret 
vurdering af samtlige omstændigheder i den enkelte sag.

Justitsministeriets afgørelse i den konkrete sag er truffet efter en sådan samlet vurdering af sagen. Ju-
stitsministeriet har herved lagt vægt på de momenter, der er anført i skrivelsen af 24. august 1982.«

Justitsministeriet anførte endvidere vedrørende den riffel, som A angav at have købt på et loppemarked 
i Roskilde, at en undersøgelse foretaget af Københavns politis våbenkontor havde fastslået, at riflen måtte 
anses for omfattet af justitsministeriets bekendtgørelse nr. 304 af 28. juni 1945 om aflevering af tyske 
våben og ammunition.

I skrivelse af 6. december 1982 til justitsministeriet fastholdt A, at riflen efter hans opfattelse ikke var 
omfattet af den nævnte bekendtgørelse. A fastholdt endvidere, at han intet retsstridigt havde foretaget 
ved erhvervelsen af den nævnte riffel, idet der var tale om køb af riffeldele. A anførte dog, at det 
kunne diskuteres, hvorvidt han skulle have krævet legitimation af den person, som solgte ham de nævnte 

FOU nr 1983.131 2


riffeldele. A fandt imidlertid, at dette var et fortolkningsspørgsmål, som under ingen omstændigheder 
kunne begrunde et afslag på hans ansøgning om forlængelse af hans våbenforhandlertilladelse.

I skrivelse af 31. december 1982 til mig vedrørende afleveringen i 1979 af den stjålne pistol anførte A, 
at der ikke gælder nogen almindelig anmeldelsespligt, hvorfor han fandt det usagligt, at politiet pålagde 
ham »en speciel angiveripligt«.

Jeg udtalte herefter følgende i min skrivelse til A:

»Politimesterens og justitsministeriets afgørelser er truffet på grundlag af bestemmelsen i § 2 i justits-
ministeriets cirkulære nr. 80 af 12. april 1965 om meddelelse af tilladelser til køb m.v. af våben og 
ammunition. Efter denne bestemmelse bør forhandlertilladelse kun meddeles til personer, »om hvilke der 
ikke foreligger sådanne oplysninger om personlige forhold eller hidtidige vandel, at det må anses for 
betænkeligt, at der meddeles dem tilladelse til at forhandle våben«.

I sin skrivelse af 9. november 1982 har justitsministeriet i tilslutning til denne bestemmelse givet udtryk 
for, at ministeriet mere generelt er af den opfattelse, at man må nære betænkelighed ved at meddele 
våbenhandlertilladelse til personer, om hvem der foreligger oplysninger, der er egnet til at fremkalde tvivl 
om, hvorvidt den pågældende har den fornødne forståelse for, at han som våbenhandler har et særligt 
ansvar for at medvirke til, at våbenlovens kontrolordning respekteres.

Denne principielle opfattelse kan ikke give mig anledning til bemærkning.

De trufne afgørelser beror på en konkret vurdering af samtlige foreliggende omstændigheder, men jeg 
må forstå, at der navnlig er lagt vægt på de to forhold i 1979 henholdsvis 1981, der er omtalt i sagen.

For så vidt angår det førstnævnte forhold vedrører dette, at De i 1979 gennem en mellemmand aflevere-
de en stjålen pistol til politiet. Jeg må forstå politimesterens udtalelse i skrivelsen af 3. november 1982 til 
mig således, at det ikke er politiets opfattelse, at De havde overtrådt gældende forskrifter, men alene, at 
De ved denne lejlighed handlede moralsk forkasteligt. Det rapportmateriale vedrørende dette forhold, der 
har været forelagt for mig, kan ikke danne grundlag for en mere præcis fastlæggelse af hændelsesforløbet, 
og det står mig ikke ganske klart, hvad det nærmere er, der bebrejdes Dem.

For så vidt angår det andet forhold, er det i politimesterens udtalelse af 8. december 1981 til justitsmi-
nisteriet anført, at De »… påny har været i ulovlig besiddelse af et våben. Det drejer sig her om en 
Mauser-riffel, han påstår at have købt på et loppetorv i Roskilde og videregivet til en mand i København.« 
I politimesterens udtalelse af 3. november 1982 til mig anføres det, at riflen er »videresolgt«. Af det 
materiale, som jeg har modtaget vedrørende dette forhold, fremgår det, at riflen blev fundet hos en 
våbenhandler i København. Våbnet sås ikke indført i våbenbogen, men den pågældende forklarede, at 
det tilhørte Dem, og at De i marts 1981 havde indleveret det hos ham til reparation. Til en politirapport 
af 14. maj 1981 oplyste De at have købt riflen i januar måned 1981 på loppemarked i Roskilde, og at 
den da var uden bundstykke og magasin. De havde videregivet den til våbenhandleren i København til 
reparation. Den 4. juni 1981 konstateredes det, at riflen var indført i Deres våbenbog i februar måned 
1981, men at det ikke heraf fremgik, hvem sælgeren var. Det foreliggende materiale indeholder ikke 
yderligere til belysning af, hvilken tilstand riflen var i, da De købte den, og der ses ikke at være taget 
stilling til Deres indsigelse om, at en riffel uden magasin og bundstykke ikke er omfattet af våbenlovens 
bestemmelser. Det er ligeledes uafklaret, om riflen er omfattet af bestemmelserne i justitsministeriets 
bekendtgørelse nr. 304 af 28. juni 1945 om aflevering af tyske våben og ammunition.

Afgørelser om meddelelse af våbenforhandlertilladelse beror på et forholdsvis frit, administrativt skøn, 
jfr. ovenfor.

Uanset dette må afgørelsen imidlertid bygge på et fyldestgørende oplysningsgrundlag med hensyn til de 
forhold, der tillægges særlig vægt i den konkrete skønsmæssige vurdering.

FOU nr 1983.131 3


Efter min gennemgang af sagen finder jeg ikke, at det foreliggende afgørelsesgrundlag kan anses 
for fuldt tilfredsstillende i så henseende. Jeg har gjort justitsministeriet og politimesteren i Roskilde 
bekendt med min opfattelse, og jeg har samtidig henstillet til justitsministeriet at genoptage sagens 
behandling. Jeg har i forbindelse hermed bemærket, at jeg går ud fra, at justitsministeriet er enigt i, at 
det - uanset at virksomheden med våbenhandel for Dem har haft karakter af bibeskæftigelse - dog ikke er 
uden betydning for den skønsmæssige vurdering, at der i det foreliggende tilfælde er tale om fornyelse af 
en allerede meddelt tilladelse.

…«

Ved skrivelse af 22. februar 1984 underrettede justitsministeriet mig om, at ministeriet havde tiltrådt en 
indstilling af 8. februar 1984 fra politimesteren i Roskilde, hvorefter A᾽s forhandlertilladelse blev tilladt 
forlænget for en periode på 2 år. Det blev samtidig tilkendegivet A, dels at en senere fornyelse bl.a. ville 
være afhængig af, at tilladelsen faktisk blev udnyttet i rimeligt omfang, dels at våben, som tilhørte hans 
private samling og ikke var bestemt til salg, ikke måtte indføres i våbenhandlerbogen, men at der på 
sædvanlig måde måtte søges tilladelse til besiddelse af disse.

Jeg meddelte herefter justitsministeriet, at jeg ikke foretog videre i sagen på det foreliggende grundlag.

FOU nr 1983.131 4


