
Udskriftsdato: 14. december 2025

FOU nr 1982.199 (Gældende)

Ytringsfrihed for havforureningslaboratoriets medarbejdere

Ministerium: Folketinget


Ytringsfrihed for havforureningslaboratoriets medarbejdere

Udtalt, at censurforbuddet i grundlovens § 77 også gælder i forhold til udtalelser, som offentligt 
ansatte fremsætter på egne vegne.

Fundet, at et forbud fra miljøstyrelsens direktør til medarbejderne ved styrelsens havforureningsla-
boratorium mod at fremsætte udtalelser vedrørende forureningen af Hjarbæk Fjord ikke på det foreliggen-
de grundlag kunne anses for stridende mod grundlovens § 77, idet jeg efter min gennemgang af sagen 
måtte lægge til grund, at forbuddet alene skulle tillægges betydning i forhold til medarbejderne for så vidt 
angik deres adgang til at udtale sig på laboratoriets (eller miljøstyrelsens) vegne

(J. nr. 1981-1171-10)

Under henvisning til en artikel i Politiken for den 23. september 1981 med omtale af en sag om et 
forbud fra miljøstyrelsens direktør til en medarbejder ved styrelsens havforureningslaboratorium mod 
at fremsætte udtalelser vedrørende forureningen af Hjarbæk Fjord anmodede jeg om til brug for mine 
overvejelser om, hvorvidt der var grundlag for, at jeg af egen drift efter ombudsmandslovens § 6, stk. 
5, tog sagen op til undersøgelse, om udlån af miljøstyrelsens sagsakter samt om styrelsens eventuelle 
bemærkninger i anledning af sagen.

Det fremgik af de foreliggende oplysninger, at miljøministeriet ved skrivelse af 12. januar 1981 
meddelte Viborg amtskommune tilsagn om, at ministeriet ville lade sig repræsentere af miljøstyrelsen 
under en drøftelse, hvortil amtskommunen havde indbudt ministeriet, vedrørende Virksund-dæmningen 
og Hjarbæk Fjords tilstand. Amtskommunen havde desuden bedt ministeriet for offentlige arbejder, 
fiskeriministeriet og landbrugsministeriet om at deltage.

I forvejen havde miljøstyrelsen indledt en undersøgelse af visse forhold vedrørende Hjarbæk Fjord i 
anledning af en klage, miljøstyrelsen havde modtaget fra Hjarbæk borgerforening.

Til brug for styrelsens vurdering af klagesagen anmodede styrelsen havforureningslaboratoriet, der 
er en institution under miljøstyrelsen, om at bistå ved tilvejebringelsen af det fornødne bedømmelses-
grundlag; bl.a. blev et allerede tidligere planlagt togt i Limfjords-området i februar måned 1981 med 
undersøgelsesskibet »Martin Knudsen« udvidet med en specialundersøgelse vedrørende Hjarbæk Fjord.

I et brev af 12. februar 1981 erindrede miljøstyrelsens direktør, A, forstanderen for havforureningslabo-
ratoriet, B, om, at miljøstyrelsens 16.kt. (vandkvalitetskontoret) var ansvarlig for behandlingen af klage-
sagen vedrørende forholdene i Hjarbæk Fjord, og at det derfor var vigtigt, at havforureningslaboratoriets 
aktiviteter i dette område skete efter forudgående aftale og i samarbejde med 16. kt.

Den nævnte drøftelse af forholdene vedrørende Hjarbæk Fjord blev afholdt den 27. februar 1981. Under 
mødet blev det bl.a. foreslået, at der blev nedsat en styringsgruppe og en arbejdsgruppe til at forestå 
indhentelsen af de fornødne oplysninger vedrørende forholdene i området.

I skrivelse af 6. marts 1981 anmodede Viborg amtskommune miljøstyrelsen om at lade sig repræsentere 
i styrings- og arbejdsgrupperne, og miljøstyrelsen svarede ved skrivelse af 3. april 1981 bekræftende på 
anmodningen. Styrelsen tilsluttede sig samtidig det synspunkt, at eventuelle klagesager i forbindelse med 
Hjarbæk Fjord som recipient blev drøftet i styringsgruppen, inden styrelsen traf sin afgørelse. Styrelsen 
forudsatte herved, at udfaldet af en sådan drøftelse ikke ville være bindende for afgørelsen i sagen. Che-
fen for miljøstyrelsens 16. kt., C, orienterede ved skrivelse af 10. april 1981 B om nedsættelsen af 
arbejds- og styringsgrupperne samt om, at han var blevet udpeget som styrelsens repræsentant i begge 

FOU nr 1982.199 1


grupper. Da han var blevet orienteret om, at havforureningslaboratoriet påtænkte at gennemføre undersø-
gelser i Hjarbæk Fjord i 1981, bad han forstanderen om, at laboratoriet ikke planlagde undersøgelser 
i området, før der forelå en klar aftale med arbejdsgruppen om, at der blev foretaget undersøgelse, og 
at havforureningslaboratoriet skulle medvirke. Han bad videre om, at planlægning og gennemførelse af 
sådanne undersøgelser kun skete efter forudgående aftale med og godkendelse af styrelsens ansvarlige re-
præsentant i styrings- og arbejdsgrupperne. I denne forbindelse henviste han til, at det undersøgelsestogt, 
laboratoriet havde gennemført i februar 1981 i Hjarbæk Fjord-området, og nogle efterfølgende udtalelser 
havde givet styrelsens repræsentanter unødvendige vanskeligheder ved afklaringen af, hvem der var 
ansvarlig for undersøgelser i det pågældende område (amtsrådet).

B svarede ved skrivelse af 14. april 1981 og oplyste bl.a., at der ikke fra laboratoriets side var 
planlagt yderligere undersøgelser i Hjarbæk Fjord. Laboratoriet var i færd med at udarbejde et notat om 
de undersøgelser, der var foretaget i området, og når dette notat var færdigt, ville det blive sendt til 
C. Hermed ville laboratoriet betragte sagen som afsluttet.

Den 11. maj 1981 fremsendte havforureningslaboratoriet det nævnte notat, der var blevet udarbejdet 
på grundlag af bl.a. målinger foretaget af Viborg amtskommune i sidste halvdel af 1980 og det nævnte 
undersøgelsestogt i februar 1981.

Notatet blev af miljøstyrelsen videresendt den 16. juni 1981 til Viborg amtskommune.
I maj måned 1981 var styrings- og arbejdsgrupperne for Hjarbæk Fjord-undersøgelsen blevet ned-

sat. Viborg amtsborgmester var blevet udpeget som formand for styringsgruppen.
I juli måned 1981 forelå kommissorier for styrings- og arbejdsgrupperne. Kommissorierne var udar-

bejdet på grundlag af en beslutning, der blev truffet på styringsgruppens første møde den 15. juni 
1981. Herefter skulle henvendelser fra presse og radio vedrørende styringsgruppens arbejde besvares på 
gruppens vegne af formanden eller den, formanden bemyndigede hertil. Henvendelser fra presse og radio 
til arbejdsgruppen skulle besvares af arbejdsgruppens formand eller den, han bemyndigede hertil. Under-
søgelsesresultater og vurderinger burde ifølge kommissoriet for abejdsgruppen ikke offentliggøres, før de 
havde været behandlet i både arbejdsgruppen og styringsgruppen.

Forinden havde forstander B ved skrivelse af 22. juni 1981 orienteret direktør A om, at en medarbejder 
ved laboratoriet, D, havde udarbejdet et manuskript til en avisartikel om Hjarbæk Fjord, samt om, at han 
havde modtaget en henvendelse fra TV om at medvirke i en udsendelse om Hjarbæk Fjord. Han bad på 
foranledning af D direktøren meddele, hvorvidt ovennævnte pressevirksomhed var i orden. D havde over 
for TV gjort sin medvirken betinget af, at miljøstyrelsen var indforstået.

D medvirkede derpå ved TV-optagelser den 30 juni 1981, uanset at der endnu ikke på dette tidspunkt 
forelå et svar fra miljøstyrelsen på B᾽s ovennævnte henvendelse. Først den 1. juli 1981 blev miljøstyrel-
sens standpunkt, hvorefter D ikke burde medvirke i udsendelsen, meddelt denne. På dette tidspunkt var 
optagelserne imidlertid tilendebragt. Udsendelsen blev i øvrigt sendt den 29. september 1981.

I anledning af D᾽s deltagelse i den nævnte TV-optagelse kritiserede direktør A i en skrivelse af 3. juli 
1981 til forstander B, at A havde deltaget i TV-optagelserne uden at afvente »grønt lys« fra miljøstyrel-
sen. Samtidig anførte han følgende:

»…
Af hensyn til det tilsagn, styrelsen har givet samarbejdsparterne omkring Hjarbæk Fjord, og under 

hensyntagen til at ansvaret for denne sags behandling er placeret i 16. kontor, må jeg derfor pålægge dig 
og dine medarbejdere, at der ikke fremover fremsættes udtalelser vedrørende Hjarbæk Fjord, uden at det 
sker efter forudgående aftale med 16. kontor og formændene for de nævnte grupper.

… «
I den anledning fremsatte forstander B dels under en telefonsamtale den 6. juli 1981 med kontorchef 

C, dels i en skrivelse af 7. juli 1981 til direktør A indsigelser imod miljøstyrelsens skrivelse af 3. juli 

FOU nr 1982.199 2


1981. Han anførte bl.a., at den citerede passus var udtryk for indførelse af en censurordning, der skulle 
udøves af styringsgruppens formand. Derudover fandt han, at der var tale om et brud på de retningslinier, 
miljøstyrelsen tidligere havde afstukket på kontaktorganmøder.

I en skrivelse af 16. juli 1981 til miljøstyrelsen gjorde Viborg amtsborgmester gældende, at D᾽s udtalel-
ser i forhold til pressen måtte anses for uheldige og i strid med ønsket om at lade de nedsatte styrings- 
og arbejdsgrupper få ro til at fremskaffe de fornødne oplysninger til belysning af forureningsproblemerne 
omkring Hjarbæk Fjord. Han fandt det naturligt, at de synspunkter, der var anført bl.a. i A᾽s manuskript 
til en artikel, blev fremført over for arbejdsgruppen og taget med i de endelige overvejelser om løsning af 
Hjarbæk Fjord-problemet.

Dette brev forelagde miljøstyrelsen for forstander B, der i den anledning fremsatte supplerende bemærk-
ninger i skrivelse af 28. juli 1981 til underdirektøren i miljøstyrelsen. Forstanderen fastholdt sin tidligere 
opfatttelse, nemlig at skrivelsen af 3. juli 1981 indebar en censurordning. Derudover påpegede han, at 
havforureningslaboratoriet ikke var inddraget i det arbejde, der blev udført af arbejds- og styringsgrup-
perne, og at laboratoriet derfor ikke kunne være bundet af de kommissorier, der var fastsat for de to 
gruppers virksomhed. I denne forbindelse fremhævede han, at kommissoriet for styringsgruppen angik 
henvendelser fra presse og radio vedrørende styringsgruppens arbejde og således ikke vedrørende havfor-
ureningslaboratoriets virksomhed. I tilslutning hertil påpegede han, at ingen af havforureningslaboratori-
ets medarbejdere havde udtalt sig om arbejdet i arbejds- og styringsgrupperne. Han bemærkede videre, 
at arbejdsgruppen i forvejen var bekendt med havforureningslaboratoriets synspunkt vedrørende forure-
ningsproblemerne omkring Hjarbæk Fjord, idet samtlige notater, der var udarbejdet i laboratoriet herom, 
var fremsendt til Viborg amtskommune. Der havde således ikke været tale om at informere offentligheden 
før de nedsatte grupper. Om D᾽s deltagelse i den nævnte TV-udsendelse oplyste forstanderen supplerende, 
at D forud for udsendelsen havde bedt om at få udleveret de spørgsmål, der ville blive stillet, og at han for 
at sikre sig, at svarene blev så præcise og dækkende som muligt, på forhånd havde udarbejdet et skriftligt 
notat, der forinden havde været drøftet med laboratoriets øvrige medarbejdere. B mente, at en medvirken 
til at belyse en række faglige miljøproblemer på den anførte måde til brug for en TV-udsendelse, der 
optages af Danmarks Radio, hørte med til laboratoriets tjenestepligter. I øvrigt kunne han oplyse, at den 
pågældende journalist ved Danmarks Radio forud for optagelserne havde givet D det indtryk, at hans 
medvirken var blevet accepteret af direktør A. B oplyste videre, at baggrundsnotatet var videreudviklet af 
D og en anden medarbejder ved laboratoriet til et udkast til en populærnaturvidenskabelig publikation om 
miljøproblemer i Hjarbæk Fjord. Denne artikel skulle offentliggøres i tidsskriftet »Kaskelot« i slutningen 
af året.

Forstanderen bemærkede til slut, »at laboratoriets medarbejdere i den konkrete sag har udført (omend 
delvis i fritiden og som privatpersoner) et kompetent og kvalificeret stykke arbejde som led i laboratoriets 
funktion som formidler af faglige miljøinformationer«.

Efter anmodning fra forstander B blev der den 30. juli 1981 afholdt et møde mellem direktør A og 
forstanderen. På baggrund af mødet meddelte forstanderen i en skrivelse samme dag til bl.a. D, at direktør 
A under drøftelsen »entydigt gav udtryk for, at hensigten med brevet af 3. juli ikke var og på intet 
tidspunkt fra hans side havde været tænkt som censur«.

Endelig gjorde forstander B i skrivelsen opmærsom på, at forespørgsler om Hjarbæk Fjord fortsat skulle 
henvises til miljøstyrelsen, formanden for styringsgruppen og/eller formanden for arbejdsgruppen.

Direktør A svarede i skrivelse af 11. august 1981 på amtsborgmesterens skrivelse af 16. juli 1981. Han 
redegjorde for omstændighederne i forbindelse med D᾽s deltagelse i TV-udsendelsen samt fremsendte en 
kopi af udkast til den artikel, der ville blive offentliggjort i tidsskriftet »Kaskelot«. Inden den endelige 
udformning af artiklen fandt han det naturligt, at styrings- og arbejdsgrupperne fik lejlighed til en faglig 
diskussion om artiklen, så der ikke kunne rejses faglig tvivl om indholdet. Han havde derfor bedt 

FOU nr 1982.199 3


miljøstyrelsens repræsentant om at foranledige, at dette spørgsmål blev taget op på arbejdsgruppens 
dagsorden hurtigst muligt.

Derpå blev udkastet til artiklen drøftet på et møde den 25. august 1981 i arbejdsgruppen. Gruppens 
flertal gav udtryk for utilfredshed med artiklens form og indhold og kritiserede, at den blev trykt på 
daværende tidspunkt. I øvrigt ønskede gruppen ikke at gå ind i en redaktion af teksten, da dette ville 
kunne tages som udtryk for censur. Kontorchef C sendte med skrivelse af 3. september 1981 forstander B 
et referat af mødet og gjorde opmærksom på nogle fejl, som gruppens medlemmer havde påvist i artiklens 
indhold.

I september måned 1981 stillede et medlem af folketinget spørgsmål til miljøministeren i anledning 
af sagen vedrørende Hjarbæk Fjord. Hun spurgte, om ministeren kunne »dementere, at medarbejderne 
i miljøstyrelsen har fået forbud mod at udtale sig om forholdene i Hjarbæk Fjord, og i benægtende 
fald oplyse, om et sådant forbud fra ministerens side anses for at være i overensstemmelse dels med 
grundlovens § 77, dels med gældende regler for offentligt ansattes tavshedspligt samt med miljøstyrelsens 
hidtidige praksis omkring de ansattes muligheder for at informere offentligheden om miljøproblemer«.

Miljøministeren indhentede i den anledning en udtalelse fra miljøstyrelsen, hvortil han som svar på 
spørgsmålet henholdt sig. Efter styrelsens opfattelse var der ikke tale om, at styrelsens medarbejdere 
havde fået forbud mod at udtale sig om forholdene i Hjarbæk Fjord, men alene påbud om at overholde en 
truffet aftale om, at informationer om Hjarbæk Fjord-undersøgelsen skulle formidles gennem styrings- og 
arbejdsgrupperne.

Ovennævnte spørgsmål og svar i folketinget gav anledning til omtale i dagspressen af sagen, bl.a. i den 
førnævnte artikel i Politiken for den 23. september 1981.

Miljøstyrelsen anførte i en udtalelse af 23. december 1981 til mig bl.a., at der ikke fra miljøstyrelsens 
side havde været tale om i forbindelse med udtalelserne vedrørende D᾽s deltagelse i den nævnte fjern-
synsudsendelse at tage stilling til spørgsmålet om grænserne for offentligt ansattes ytringsfrihed endsige 
til eventuelle reaktioner over for medarbejderen ved havforureningslaboratoriet i anledning af fremsættel-
sen af udtalelser om en emnekreds, der var genstand for undersøgelse i styrings- og arbejdsgrupperne 
vedrørende Hjarbæk Fjord. Styrelsens direktør havde alene som en del af sin ledelsesfunktion under 
hensyntagen til styrelsens deltagelse i et samarbejde om undersøgelserne af forholdene i Hjarbæk Fjord 
fundet det hensigtsmæssigt at søge miljøstyrelsens aktiviteter og meddelelser til offentligheden tilrettelagt 
således, at den med samarbejdsparterne indgåede aftale blev respekteret.

Herved havde styrelsen lagt vægt på, at der i samarbejdet om undersøgelsesarbejdet var deltagelse af 
repræsentanter for politisk ansvarlige myndigheder, som på grundlag af undersøgelsesarbejdet om en 
række særdeles komplicerede afvejninger af vanskeligt forenelige hensyn i givet fald skulle træffe betyd-
ningsfulde afgørelser om foranstaltninger med hensyn til fjorden og dennes omgivelser, at undersøgelsen 
også berørte interesser, der rakte ud over miljøministeriets ressort, og at det havde været af væsentlig 
betydning for tilliden mellem samarbejdsparterne indbyrdes og for en hensigtsmæssig gennemførelse 
af undersøgelsesarbejdet og vurderingen af resultaterne heraf, at arbejdet foregik under strukturerede 
former. Miljøstyrelsen havde endelig taget i betragtning, at styrelsens deltagelse i undersøgelsesarbejdet 
havde været udslag af en rådgivningsfunktion, og at det i givet fald kunne blive aktuelt, at styrelsen 
udøvede beføjelser som klageinstans i forhold til senere trufne afgørelser.

Miljøministeriet henholdt sig i en skrivelse af 13. januar 1982 til styrelsens udtalelse af 23. december 
1981.

Jeg udtalte herefter følgende i en skrivelse til miljøministeren:

»Bestemmelsen i grundlovens § 77 har følgende ordlyd:

FOU nr 1982.199 4


»Enhver er berettiget til på tryk, i skrift og tale at offentliggøre sine tanker, dog under ansvar for 
domstolene. Censur og andre forebyggende foranstaltninger kan ingensinde på ny indføres.«

Kernen i beskyttelsen af ytringsfriheden efter denne bestemmelse er af formel karakter. Den kan kort 
beskrives således, at den sikrer »enhver« adgang til uden forudgående prøvelse, dvs. uden censur, at 
offentliggøre »sine tanker«. Forbuddet mod censur omfatter enhver form for forudgående prøvelse ved 
en offentlig myndighed med det formål at afgøre, om offentliggørelse skal tillades eller forbydes. Om 
prøvelse sker for at afgøre lovligheden af ytringens offentliggørelse eller for at bedømme dens hensigts-
mæssighed ud fra ulovbestemte kriterier er uden betydning. Begge dele er omfattet af grundlovens forbud 
mod censur (og andre forebyggende foranstaltninger).

Det er almindeligt antaget, at den således grundlovssikrede ytringsfrihed også gælder for offentligt 
ansatte. Der kan derfor ikke, end ikke ved lov, gennemføres en ordning, hvorefter offentligt ansatte 
tilpligtes at forevise eller på anden måde forud at indhente tilladelse (f.eks. hos styrelsens chef) til 
en påtænkt offentliggørelse af et indlæg i den offentlige debat - naturligvis bortset fra udtalelser, som 
fremsættes eller agtes fremsat ikke på egne vegne, men på vegne af den styrelse, hvortil den pågældende 
offentligt ansatte er knyttet. De retlige spørgsmål, som tilfælde som de sidstnævnte kan give anledning til 
at rejse, falde udenfor, hvad grundlovsbestemmelsen tager sigte på at regulere.

Baggrunden for min henvendelse til miljøstyrelsen var, at omtalen af sagen i dagspressen måtte efterla-
de det indtryk, at der her kunne være tale om, at der i forhold til styrelsens medarbejdere var gennemført 
en censurordning.

Efter min gennemgang af sagens akter må jeg imidlertid lægge til grund, at pålægget i skrivelsen af 3. 
juli 1981 fra miljøstyrelsens direktør - der da i øvrigt også var stilet til »Miljøstyrelsens havforurenings-
laboratorium, att. forstander (B)« - tog sigte på at fastsætte begrænsninger i laboratoriets adgang til at 
udtale sig til offentligheden vedrørende Hjarbæk Fjord, og således kun skulle tilægges betydning i forhold 
til medarbejderne for så vidt angik deres adgang til at udtale sig på laboratoriets (eller miljøstyrelsens) 
vegne.

Jeg må endvidere forstå, at pålægget i og for sig også blev opfattet således på laboratoriet. Jeg henviser 
herved navnlig til laboratorieforstanderens redegørelse i skrivelsen af 28. juli 1981 til underdirektøren i 
miljøstyrelsen. Det fremgår af denne redegørelse, at videreformidling af laboratoriets viden og synspunk-
ter over for offentligheden opfattes som et led i laboratoriets opgaver, bl.a. i den form, at medarbejderne 
efter anmodning medvirker i Danmarks Radios udsendelser med bidrag til belysning af faglige spørgsmål 
inden for laboratoriets fagområde. At medarbejdernes medvirken i den aktuelle fjernsynsudsendelse (og i 
forbindelse hermed udarbejdelsen af artiklen til »Kaskelot«) har været opfattet som et udslag heraf synes 
at fremgå af den afsluttende bemærkning i redegørelsen, hvorefter »… laboratoriets medarbejdere i den 
konkrete sag har udført (omend delvis i fritiden og som privatpersoner) et kompetent og kvalificeret 
stykke arbejde som led i laboratoriets funktion som formidler af faglige miljøinformationer«.

Når pålægget desuagtet gav anledning til skarp indsigelse fra laboratoriets forstander over for miljøsty-
relsen, skyldes det formentlig, at man ikke på laboratoriet har bedømt et sådant pålæg som principielt 
forskelligt fra de forhold, der reguleres af grundlovens § 77.

Det havde vel været ønskeligt, om rækkevidden af pålægget såvel i den her nævnte som i andre 
henseender havde fundet klarere udtryk i skrivelsen af 3. juli 1981 fra miljøstyrelsens direktør. Jeg må 
imidlertid forstå, at disse tvivlsspørgsmål blev afklaret under den drøftelse, der fandt sted allerede den 30. 
juli 1981 mellem direktøren og laboratoriets forstander, og som det fremgår af forstanderens meddelelse 
af samme dato til medarbejderne, fandt forstanderen, at laboratoriets principielle betænkeligheder ikke 
kunne fastholdes over for pålægget, således som det nu var præciseret.

Jeg finder herefter ikke fuldt tilstrækkeligt grundlag for at iværksætte yderligere undersøgelse.

FOU nr 1982.199 5


…«

FOU nr 1982.199 6


