
Udskriftsdato: 19. december 2025

FOU nr 1988.233 (Gældende)

SSP­samarbejde og videregivelse af følsomme oplysninger

Ministerium: Folketinget


SSP-samarbejde og videregivelse af følsomme oplysninger

Fundet, at to pjecer fra Det Kriminalpræventive Råd, som tilsigtede at give SSP-medarbejderne i 
(bl.a.) Københavns Kommune en vejledning om reglerne for videregivelse af oplysninger om enkeltper-
soners rent private forhold, jf. forvaltningslovens § 28, gav en noget mangelfuld vejledning.

Henstillet, at borgmesteren for Magistratens 3. afdeling i København drog omsorg for, at medarbej-
derne modtog yderligere vejledning om disse regler.

Rettet henvendelse til Det Kriminalpræventive Råd om pjecerne.

(J. nr. 1987-1593-050)

I en avisartikel gav en medarbejder i Socialforvaltningen i Københavns Kommune udtryk for, at der 
i forbindelse med det såkaldte SSP-samarbejde i kommunen blev videregivet oplysninger i konkrete 
sager i strid med kapitel 8 i forvaltningsloven. SSP-samarbejdet er samarbejdet mellem en kommunes 
socialforvaltning og skoleforvaltning og politiet for at forebygge ungdomskriminalitet.

Til brug for mine overvejelser om, hvorvidt der var grundlag for, at jeg af egen drift efter ombuds-
mandslovens § 6, stk. 5, tog det omtalte forhold op til undersøgelse, anmodede jeg borgmesteren 
for Magistratens 3. afdeling i Københavns Kommune om at modtage en redegørelse for, hvorledes 
SSP-samarbejdet var tilrettelagt i kommunen, herunder oplysninger om, hvorledes det blev iagttaget, at 
der ikke blev videregivet oplysninger i strid med de nævnte regler i forvaltningsloven. Jeg bad specielt 
om at modtage oplysninger om, i hvilket omfang der i forbindelse med SSP-samarbejdet blev indhentet 
samtykke fra den pågældende klient, jf. forvaltningslovens § 28, stk. 2, nr. 1, og om hvorledes det blev 
sikret, at bestemmelsen i § 28, stk. 4, blev overholdt (navnlig at samtykke skal indeholde oplysning 
om, »hvilken type oplysninger der må videregives, til hvem oplysningerne må videregives og til hvilket 
formål«).

Forvaltningslovens § 28 har følgende indhold:
»Oplysninger om enkeltpersoners rent private forhold, herunder oplysninger om race, religion og 

hudfarve, om politiske, foreningsmæssige, seksuelle og strafbare forhold, samt oplysninger om helbreds-
forhold, væsentlige sociale problemer og misbrug af nydelsesmidler og lignende, må ikke videregives til 
en anden forvaltningsmyndighed.

Stk. 2. Videregivelse af de i stk. 1 nævnte oplysninger kan dog ske, når
1) den, oplysningen angår, har givet samtykke,
2) det følger af lov eller bestemmelser fastsat i henhold til lov, at oplysningen skal videregives,
3) videregivelsen sker til varetagelse af private eller offentlige interesser, der klart overstiger hensynet 

til de interesser, der begrunder hemmeligholdelse, herunder hensynet til den, oplysningen angår, eller
4) videregivelsen er et nødvendigt led i sagens behandling eller er nødvendig for, at en myndighed kan 

gennemføre tilsyns- eller kontrolopgaver.
Stk. 3. Andre fortrolige oplysninger må ud over de i stk. 2 nævnte tilfælde kun videregives til en 

anden forvaltningsmyndighed, når det må antages, at oplysningen vil være af væsentlig betydning for 
myndighedens virksomhed eller for en afgørelse, myndigheden skal træffe.

FOU nr 1988.233 1


Stk. 4. Samtykke efter stk. 2, nr. 1, skal meddeles skriftligt og indeholde oplysning om, hvilken type 
oplysninger der må videregives, til hvem oplysninger må videregives og til hvilket formål. Kravet om 
skriftlighed kan dog fraviges, når sagens karakter eller omstændighederne i øvrigt taler derfor.

Stk. 5. Samtykke efter stk. 2, nr. 1, bortfalder senest et år efter det er givet.
Stk. 6. Lokale administrative organer, som ved lov er tillagt en selvstændig kompetence, anses som en 

selvstændig myndighed efter stk. 1 og 3.«
Borgmesteren sendte mig den ønskede redegørelse, som var tilvejebragt i samarbejde med Magistra-

tens 1. afdeling. Han redegjorde for, hvorledes SSP-samarbejdet var organiseret i Københavns Kommu-
ne. Skrivelsen var vedlagt et eksemplar af informationsavisen SSP-Nyt (nr. 5, 1987), der indeholdt et 
notat om forvaltningslovens betydning for SSP-samarbejdet. Efter det oplyste var informationsavisen 
tilsendt hver enkelt lokale SSP-udvalg og dets medlemmer. Skrivelsen var endvidere vedlagt 2 pjecer 
fra Det Kriminalpræventive Råd; den ene pjece indeholdt under overskriften »Overvejelser om tavsheds-
pligt« en omtale af forvaltningslovens regler, der svarede til det før omtalte notat i informationsavisen, 
medens den anden og mindre pjece indeholdt en meget summarisk gennemgang af reglerne om tavsheds-
pligt.

I borgmesterens redegørelse var endvidere anført følgende:
» …
SSP-arbejdet i København består for væsentlige deles vedkommende af problemorienteret projektarbej-

de i form af indsatser i bestemte miljøer eller boligområder. I denne forbindelse arrangeres ofte koloniop-
hold, skonnertture, idrætsarrangementer m.v. for ad denne vej at skabe de fornødne forudsætninger for 
effektiv socialpædagogisk indsats.

Kontakten til børn og unge skabes sædvanligvis via skolen, ungdomsklubben, det lokale socialcenter 
eller i forbindelse med politiets virksomhed, og almindeligvis lægges vægt på, at SSP-arbejdet har en 
generel karakter med tilbud til grupper af børn og unge. Man tilstræber ligeledes at involvere forældrene i 
arbejdet ved at indbyde disse til informationsmøder o.lign. I nogle tilfælde er forældrene direkte deltagere 
i egentlige SSP-projekter.

Inden for hovedparten af SSP-arbejdet er således ikke forudsat udveksling af personlige oplysninger 
vedrørende enkeltpersoner, men i de tilfælde hvor dette skønnes påkrævet indhentes samtykke fra børnene 
og de unge samt deres forældre.

I alle forhold samt i de erfaringsmæssigt få tilfælde, hvor forældrenes samtykke ikke kan opnås, handles 
i overensstemmelse med justitsministeriets anvisninger.

Det skal erkendes, at skriftlig samtykke i medfør af forvaltningslovens § 28, stk. 4, stk. 2, nr. 1, kun 
sjældent foreligger, men det er samtidig opfattelsen, at de særlige omstændigheder omkring SSP arbejdets 
udøvelse almindeligvis vanskeliggør erhvervelsen af sådanne skriftlige tilkendegivelser.

Konsulenter fra social- og sundhedsforvaltningens centrale administration samt medlemmerne af SSP 
støttegruppen har bl.a. som opgave at have indseende med arbejdet i SSP kontaktudvalgene, herunder at 
tilsikre at arbejdet udøves i overensstemmelse med de gældende forskrifter.

» …
I denne beretning er som sag nr. 22-1 omtalt en sag, som jeg behandlede sideløbende med den 

foreliggende sag. Den anden sag angik et tilfælde, hvor en socialforvaltning havde videregivet oplysning 
til skoleforvaltningen om, at en socialklient modtog førtidspension på grund af schizofreni. I sagen 
sammenfattede jeg min opfattelse således:

»Hovedreglen er klart, at oplysninger om en persons helbredsforhold, herunder en diagnose som den 
foreliggende, ikke må videregives fra en forvaltningsmyndighed til en anden, jf. forvaltningslovens § 28, 
stk. 1.

FOU nr 1988.233 2


Hvis det bliver aktuelt i en socialforvaltning at overveje, om det er nødvendigt at foretage en høring 
af skoleforvaltningen som led i socialforvaltningens pligt til at føre tilsyn med de forhold, hvorunder et 
barn i kommunen lever, og i den forbindelse at videregive oplysninger om en klients rent private forhold, 
må socialforvaltningen foretage en afvejning af på den ene side klientens interesse i, at oplysningen 
ikke videregives og på den anden side hensynet til barnets tarv; en afvejning der ikke i det væsentlige 
adskiller sig fra den, der skal foretages efter forvaltningslovens § 28, stk. 2, nr. 3. Socialforvaltningen bør 
således vurdere, hvor graverende oplysningerne om barnets forhold er og i øvrigt søge at danne sig et 
selvstændigt billede af barnets levevilkår, f.eks. ved at besøge hjemmet.

Hvis socialforvaltningen herefter skønner, at det er nødvendigt at foretage en høring, opstår spørgsmålet 
om, hvorvidt det også er nødvendigt at videregive f.eks. diagnoseoplysninger. Videregivelse må ikke ske 
som led i en almindelig orientering eller for at fremme gode samarbejdsforhold eller, som tidligere nævnt, 
for at give skolemyndighederne optimale arbejdsvilkår. Socialforvaltningen må overveje, om det ikke 
er mere hensigtsmæssigt i stedet mere konkret at bede skoleforvaltningen om at være opmærksom på 
bestemte forhold. Socialforvaltningen må være særligt forsigtig, når der er tale om diagnoser, der er af 
ældre dato.«

Sagen illustrerer, at der gælder snævre grænser for, hvornår en socialforvaltning kan videregive oplys-
ninger om en persons rent private forhold til en anden forvaltningsmyndighed.

Jeg udtalte følgende i en skrivelse til borgmesteren:
»Disse snævre grænser gælder naturligvis også inden for SSP-samarbejdet, dvs. at sådanne oplysninger, 

som f.eks. den nævnte diagnoseoplysning, heller ikke i forbindelse med SSP-samarbejdet må videregives 
fra socialforvaltningen til skoleforvaltningen eller politiet, medmindre en af de tre undtagelsesbestemmel-
ser i forvaltningslovens § 28, stk. 2, er opfyldte. (Jeg ser væk fra undtagelsesbestemmelsen i § 28, stk. 2, 
nr. 2, da skoleforvaltningen ikke har hjemmel til at afkræve andre forvaltningsmyndigheder oplysninger 
om enkeltpersoners rent private forhold; modsat socialforvaltningen, jf. bistandslovens § 17).

Jeg har forstået, at de tilsendte pjecer bl.a. tilsigter at give de medarbejdere, der i det daglige beskæf-
tiger sig med SSP-samarbejdet, en vejledning om grænserne for videregivelse af oplysninger om rent 
private forhold, jf. de forholdsvis komplicerede regler i forvaltningsloven.

Om pjecerne skal jeg gøre følgende bemærkninger:
1. I pjecerne er hovedvægten lagt på at beskrive tilfælde, hvor oplysninger må videregives til de andre 

parter i SSP-samarbejdet. Ved ikke at understrege hovedbestemmelsen i forvaltningslovens § 28, stk. 1, 
er der efter min mening en nærliggende fare for, at adskillige SSP-medarbejdere ikke bliver tilstrækkeligt 
opmærksomme på, at oplysninger om enkeltpersoners rent private forhold ikke må videregives til andre 
forvaltningsmyndigheder, men får det indtryk, at videregivelse af fortrolige oplysninger inden for ram-
merne af SSP-samarbejdet kan fortsætte som hidtil. Der er således efter min mening grund til at fremhæve 
lovens hovedregel, hvorefter oplysninger om enkeltpersoners rent private forhold ikke kan videregives til 
de andre parter i SSP-samarbejdet.

2. Navnlig den lille pjece fra Det Kriminalpræventive Råd kan efterlade det indtryk, at en rent privat 
personoplysning kan videregives, blot denne bliver omformuleret til at være den pågældende medarbej-
ders egen vurdering af klientens forhold. En videregivelse af særligt følsomme personoplysninger, må 
naturligvis ikke finde sted, blot fordi de i formen fremtræder som en vurdering.

3. Der er efter min opfattelse en risiko for, at SSP-medarbejdere på grundlag af pjecerne kan få 
det indtryk, at de særligt følsomme personoplysninger kan videregives efter undtagelsesbestemmelsen i 
forvaltningslovens § 28, stk. 2, nr. 3, hvis den unge befinder sig i en særlig risikosituation. Såvel skolefor-
valtning som politi skal i sådanne tilfælde videregive oplysninger om den unge til socialforvaltningen, 
men dette bør ikke ske i forbindelse med SSP-samarbejdet. På grundlag af sådanne oplysninger eller 
oplysninger, som socialforvaltningen selv tilvejebringer, er det socialforvaltningens ansvar at søge at 

FOU nr 1988.233 3


afværge f.eks. en truende tvangsfjernelse af den unge. I praksis er der efter min opfattelse næppe grund 
til at antage, at social- og sundhedsforvaltningen med hjemmel i undtagelsesbestemmelsen i forvaltnings-
lovens § 28, stk. 2, nr. 3, i sådanne tilfælde vil kunne videregive særligt følsomme personoplysninger til 
politiet og skoleforvaltningen i forbindelse med SSP-samarbejdet. Jeg sigter herved til, at bestemmelsens 
anvendelse for det første forudsætter, at den unge er stærkt truet, og for det andet, at truslen bedre vil 
kunne afværges gennem SSP-samarbejdet end ved en målrettet indsats fra socialforvaltningens side. Selv 
hvis disse forudsætninger er til stede, er det en forudsætning, at det er nødvendigt at videregive den 
konkrete oplysning til såvel politiet som skoleforvaltningen begrundet i det påtænkte SSP-initiativ, der 
skal træde i stedet for socialforvaltningens selvstændige indsats over for den pågældende.

Efter min opfattelse vil disse forudsætninger kun være til stede i så få tilfælde, at det virker mere vild- 
end vejledende, at situationen er omtalt i den store pjece fra Det Kriminalpræventive Råd.

4. Samtykkebestemmelsen i forvaltningslovens § 28, stk. 2, nr. 1, jf. stk. 4, er citeret ovenfor…
I forarbejderne til de nævnte bestemmelser (Folketingstidende 1985/86, tillæg B, sp. 108-09) er der 

anført følgende:
»Ændringsforslaget indebærer, at samtykke til at videregive oplysninger, jf. § 28, stk. 2, nr. 1, som 

hovedregel skal meddeles skriftligt og indeholde oplysning om, hvilken type oplysninger der må videregi-
ves, til hvem oplysningerne må videregives og til hvilket formål. Det kan ikke udelukkes, at det i nogle 
situationer kan være uhensigtsmæssigt, at en sag må sættes i bero, indtil skriftligt samtykke foreligger, 
selv om den, oplysningen angår, f.eks. telefonisk har tilkendegivet at være indstillet på, at oplysningen 
kan videregives. Det bestemmes derfor, at skriftligt samtykke kan undlades, hvis sagens karakter eller 
omstændighederne i øvrigt tillader det.

Kravet om skriftlighed i § 28 kan fraviges, når sagens karakter eller omstændighederne i øvrigt taler 
derfor. Der er herved navnlig tænkt på tilfælde, hvor hensynet til den pågældende selv eller til væsentlige 
offentlige eller andre private interesser taler for, at behandlingen af en sag, hvortil oplysningerne skal 
udleveres, ikke skal udsættes, for at der kan indhentes et skriftligt samtykke, som efter omstændighederne 
kan bevirke en vis forsinkelse af sagen.

…«
Det er således lovens klare hovedregel, at der skal foreligge et skriftligt samtykke. Fravigelse herfra 

kan navnlig komme på tale, hvis indhentelse af et skriftligt samtykke kan bevirke en forsinkelse af sagen, 
og det f.eks. derfor er hensigtsmæssigt at indhente samtykke telefonisk. Der er derimod næppe grundlag 
for at fravige kravet om skriftlighed, hvis samtykket indhentes under en personlig samtale med den 
pågældende klient. Det er naturligvis klart, at en fravigelse af kravet om skriftlighed ikke må ske, fordi 
det kan frygtes, at klienten efter nærmere eftertanke vil nægte samtykke, f.eks. efter at være gjort bekendt 
med de øvrige betingelser i forvaltningslovens § 28, stk. 4.

I de tilfælde, hvor samtykket efter omstændighederne er indhentet mundtligt f.eks. telefonisk, bør 
dette senere bekræftes skriftligt i hvert fald i de tilfælde hvor samtykket har betydning for fremtidige 
dispositioner.

Der bør gøres notat om et mundtligt indhentet samtykke.
Uanset om samtykke indhentes skriftligt eller mundtligt, må den pågældende SSPmedarbejder sikre 

sig, at de øvrige betingelser i forvaltningslovens § 28, stk. 4, er opfyldte. Det bør således fremgå af det 
skriftlige samtykke (eller af det udarbejdede notat), hvor langt klientens samtykke rækker, hvilken type 
oplysninger der må videregives, og at disse må videregives til alle de andre SSPsamarbejdspartnere. For-
målet med videregivelsen må også fremgå.

Begge de to pjecer fra Det Kriminalpræventive Råd giver efter min mening en noget mangelfuld 
vejledning om de lige nævnte regler. Den lille pjece omtaler slet ikke skriftlighedskravet. Begge pjecer 

FOU nr 1988.233 4


omtaler ikke de øvrige betingelser i § 28, stk. 4. Pjecerne indeholder ingen oplysninger om, at samtykke 
bortfalder senest 1 år, efter at det er givet, jf. § 28, stk. 5.

SSP-medarbejdere kan således let få det indtryk, at en mere eller mindre løs tilkendegivelse fra klienten 
om, »at sagen må drøftes med andre« er tilstrækkeligt samtykke efter forvaltningslovens regler. som 
anført er dette ikke tilfældet.

Som det fremgår af det, jeg har anført ovenfor, finder jeg, at der er behov for, at SSP-medarbejderne 
modtager yderligere vejledning om de forholdsvis komplicerede regler i forvaltningsloven om videregi-
velse af oplysninger om enkeltpersoners rent private forhold til en anden forvaltningsmyndighed.

Jeg henstiller, at De drager omsorg for, at medarbejderne modtager en sådan vejledning. Dette kan f.eks. 
ske ved, at vedlagte notits om denne sag bliver optaget i næste nummer af SSP-Nyt.

Jeg har orienteret Folketingets Retsudvalg om sagen.«
I en skrivelse orienterede jeg Det Kriminalpræventive Råd om sagen og anførte, at der efter min 

opfattelse var behov for at overveje dels at give SSP-medarbejdere i andre kommuner en supplerende 
vejledning, dels at foretage ændringer i de to pjecer fra Det Kriminalpræventive Råd.

Jeg udbad mig samtidig underretning om, hvad der videre skete.
I skrivelse af 10. marts 1989 meddelte Justitsministeriet mig, at Det Kriminalpræventive Råd havde 

sendt min skrivelse af 19. december 1988 og den dertil knyttede notits til samtlige politimestre til 
orientering. Rådet havde endvidere under et møde med Justitsministeriet tilkendegivet, at man ville være 
indstillet på at revidere de to pjecer, som jeg havde kritiseret.

Justitsministeriet ville foretage en revision af ministeriets notat om videregivelsesreglernes betydning 
for SSP-samarbejdet. Justitsministeriet ville i forbindelse med revisionen fremhæve forvaltningslovens 
hovedregel om, at meget følsomme personoplysninger normalt ikke må videregives til andre forvalt-
ningsmyndigheder, medmindre der foreligger et skriftligt samtykke fra den, oplysninger angår. Justitsmi-
nisteriet ville endvidere understrege, at videregivelse uden samtykke efter undtagelsesbestemmelsen i 
forvaltningslovens § 28, stk. 2, nr. 3, kun kan ske i ganske særlige tilfælde, og at videregivelsen af særligt 
følsomme oplysninger ikke må finde sted ved i formen at lade disse fremtræde som en vurdering. Det 
reviderede notat ville herefter blive tilsendt politimestrene.

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

FOU nr 1988.233 5


