
Udskriftsdato: 15. december 2025

FOU nr 1983.209 (Gældende)

Støtte efter bistandsloven til køb af invalidebil

Ministerium: Folketinget


Støtte efter bistandsloven til køb af invalidebil

A havde af et revaliderings- og pensionsnævn fået bevilget et rente- og delvist afdragsfrit lån på 
84.864 kr. til anskaffelse af en Ford Taunus 1600 som invalidebil. A anskaffede i stedet en Ford Taunus 
2000 og var indstillet på selv at betale differencen i prisen på de to biler. Nævnet tilbagekaldte herefter 
bevillingen på 84.864 kr. og ydede i stedet A et rente- og delvist afdragsfrit lån på 61.000 kr., der var den 
sædvanlige låneramme.

Anmodet den sociale ankestyrelse om at tage stilling til sagen på ny under henvisning til nogle 
nærmere angivne forhold, der belyste A᾽s handlemåde, og til, at der tilsyneladende ikke blev fulgt en fast 
praksis på området.

(J. nr. 1983-164-053)

A klagede over, at den sociale ankestyrelse havde tiltrådt en afgørelse fra revaliderings- og pensions-
nævnet for Københavns amt om omfanget af den støtte, som A kunne modtage til anskaffelse af en bil 
som hjælpemiddel.

Efter de dagældende regler kunne revaliderings- og pensionsnævnet yde svært invaliderede personer et 
rente- og delvist afdragsfrit lån på indtil 61.000 kr. til anskaffelse af en bil. Nævnene kunne gå ud over 
denne lånegrænse, hvis en ansøger på grund af forhold i forbindelse med invaliditeten havde behov for en 
større og dyrere bil.

Det fremgik af sagen, at A, der var svært handicappet, i 1976 fik bevilget en hjælpemiddelbil, hvorved 
der var gået ud over den sædvanlige lånegrænse.

Den 20. maj 1980 ansøgte A social- og sundhedsforvaltningen i Lyngby-Tårbæk kommune om støtte til 
udskiftning af bilen.

Revaliderings- og pensionsnævnet for Københavns amt besluttede ved bevilling af 5. december 1980 
at yde A et rente- og delvist afdragsfrit lån på 84.864 kr. eksklusive automatik til anskaffelse af en 
Ford Taunus 1600 med automatisk gear, d.v.s. ud over den sædvanlige låneramme på 61.000 kr. I 
bevillingsskrivelsen orienterede nævnet A om, at han skulle indsende slutseddel underskrevet af ham og 
automobilforhandleren til kommunen med henblik på beregning og udbetaling af lån.

Den 8. januar 1981 underskrev A slutseddel om køb af en Ford Taunus 2000 for 90.752 kr. (inklusive 
leveringsomkostninger). Hertil kom et beløb på 8.722 kr. for automatisk gear. Bilforhandleren tog A᾽s 
tidligere bil i bytte for 18.000 kr.

Den 30. marts 1981 modtog social- og sundhedsforvaltningen i Lyngby-Tårbæk kommune slutsedlen, 
og samme dag meddelte forvaltningen A, at han kun var berettiget til at anskaffe en Ford Taunus 1600, og 
at nettoprovenuet ved salget af den gamle bil skulle fragå i bevillingsbeløbet. A fastholdt, at han ønskede 
en Ford Taunus 2000. Han var og havde hele tiden været indstillet på selv at afholde differencen i prisen 
mellem en Ford Taunus 2000 og en Ford Taunus 1600.

Socialforvaltningen forelagde samme dag telefonisk spørgsmålet for Københavns amts socialcenter, der 
oplyste, at der kun kunne ydes et beløb i støtte på 61.000 kr. minus nettoprovenuet ved salg af den gamle 
bil, hvis A ønskede en anden bil end en Ford Taunus 1600.

Samme dag orienterede forvaltningen A om socialcentrets opfattelse.
Social- og sundhedsforvaltningen i Lyngby-Tårbæk kommune forelagde A᾽s ansøgning om i stedet 

at måtte købe en Ford Taunus 2000 for revaliderings- og pensionsnævnet for Københavns amt. Under 

FOU nr 1983.209 1


sagens behandling indhentede nævnet oplysning fra en automobilforhandler om, at der ikke var forskel 
på driftssikkerheden ved henholdsvis en Ford Taunus 1600 med automatisk gear og en Ford Taunus 2000 
med automatisk gear.

Revaliderings- og pensionsnævnet for Københavns amt besluttede at meddele A afslag på ansøgningen 
om at måtte købe en Ford Taunus 2000. Nævnet besluttede herefter at tilbagekalde bevillingen på 84.864 
kr. og i stedet at yde A et delvist rente- og afdragsfrit lån på indtil 61.000 kr., d.v.s. den sædvanlige 
låneramme.

A indbragte afgørelsen for den sociale ankestyrelse, der meddelte ham, at nævnets afgørelse var i over-
ensstemmelse med de retningslinjer, der i almindelighed følges i lignende sager. Ankestyrelsen havde ik-
ke fundet, at der i A᾽s sag forelå omstændigheder, der kunne begrunde en afvigelse herfra. Ankestyrelsen 
havde herved lagt vægt på, at der ikke kunne oplyses særlige driftsøkonomiske eller funktionsmæssige 
hensyn, der kunne begrunde valget af en større bil end den, der var bevilget. Styrelsen havde endvidere 
lagt vægt på, at det klart fremgik af bevillingsskrivelsen af 5. december 1980, at støtten var bevilget til en 
Ford Taunus 1600. Ankestyrelsen tiltrådte således nævnets afgørelse.

I en udtalelse i anledning af klagen til mig henholdt ankestyrelsen sig til sin afgørelse og fremsatte 
supplerende bemærkninger (jfr. nærmere nedenfor).

Under min behandling af sagen indhentede jeg akterne i sagen om ydelse af støtte til A᾽s køb af 
motorkøretøj i 1976 fra revaliderings- og pensionsnævnet for Storstrøms amt. Jeg indhentede endvidere 
nogle oplysninger fra A, jfr. nedenfor.

I en skrivelse til den sociale ankestyrelse anmodede jeg styrelsen om at tage stilling til følgende:
»…
Jeg kan … oplyse, at jeg ved henvendelse til en Ford-forhandler har modtaget oplysning om, at en Ford 

Taunus 2000 er identisk med en Ford Taunus 1600, bortset fra at motoren i en Ford Taunus 2000 er på 2 
liter og motoren i en Ford Taunus 1600 er på 1,6 liter.

1. Revaliderings- og pensionsnævnet for Københavns amt meddelte i skrivelse af 5. december 1980 (A), 
at nævnet på visse nærmere angivne vilkår ydede ham et rente- og delvist afdragsfrit lån på 84.864 kr. til 
køb af en Ford Taunus 1600 2-dørs med automatisk gear.

(A) købte den 8. januar 1981 en Ford Taunus 2000 for 90.752 kr. (inklusive leveringsomkostninger).

Revaliderings- og pensionsnævnet og den sociale ankestyrelse har bestemt, at (A) til dette motorkøretøj 
alene kan modtage støtte på 61.000 kr.

(A᾽s) køb af den kraftigere bil har således for (A) den virkning, at hans støtte er nedsat med 23.864 kr.

2. Den sociale ankestyrelse har i udtalelsen … til mig oplyst, at det er den sociale ankestyrelses praksis, 
at det alene i de tilfælde, hvor der ydes støtte inden for de almindelige lånerammer, tillades, at den 
pågældende køber en anden og dyrere bil end den i bevillingen anførte mod selv at betale differencen.

Jeg finder ikke på nuværende tidspunkt at have tilstrækkelig anledning til at gå nærmere ind på denne 
praksis og begrundelsen for den.

Jeg bemærker i den forbindelse, at jeg er bekendt med, at socialministeriet i skrivelse af 7. januar 
1982 anmodede socialstyrelsen om at nedsætte en arbejdsgruppe, der skal overveje mulighederne for en 
forenkling af bistandslovens regler om støtte til invalidebiler.

Socialstyrelsen nedsatte den 2. februar 1982 en arbejdsgruppe, der bl.a. fik til opgave at

»… foretage en gennemgang af hele regelsættet om støtte til invalidebiler med henblik på belysning af 
dets administrative og tekniske hensigtsmæssighed.

FOU nr 1983.209 2


…«

Jeg er bekendt med, at arbejdsgruppen har afgivet en redegørelse til socialministeriet.
I statsministerens åbningstale, skriftlig del, af 4. oktober 1983 er det anført, at socialministeren i 

indeværende samling i forbindelse med arbejdsgruppens rapport om mere enkle regler for invalidebiler vil 
stille forslag om ændring af bistandslovens § 58. I tilknytning til lovforslaget vil der administrativt ske en 
række justeringer vedrørende reglerne om støtte til invalidebiler.

Jeg har fundet at burde sende socialministeriet en genpart af denne skrivelse.

Jeg bemærker endvidere, at det af det materiale, som jeg har modtaget, ikke fremgår, at der af myndig-
hederne på dette område følges en fast praksis. I øvrigt må det umiddelbart forekomme noget vanskeligt 
at sondre mellem tilfælde, hvor der er tale om køb af ekstra udstyr, og hvor der er tale om køb af en anden 
bil.

Det materiale, som jeg har modtaget, er følgende:
a. Skrivelse af 17. september 1976 til (A) fra revaliderings- og pensionsnævnet for Storstrøms amt 

(omtalt nedenfor under 3.a.
b. En sag fra revaliderings- og pensionsnævnet for Københavns amt om tilladelse til en ansøger til at 

anskaffe en dieseldrevet model mod selv at betale 8.401 kr.
c. En sag fra revaliderings- og pensionsnævnet for Københavns amt om tilladelse til en ansøger til at 

anskaffe en 5-dørs model mod selv at betale 6.645 kr.
d.…
e. Den sociale ankestyrelses afgørelse i skrivelse af 18. december 1979, hvorved styrelsen traf følgende 

afgørelse:

»Ankestyrelsen finder, at ansøgeren opfylder betingelserne for at få støtte i form af lån til køb af bil, 
jfr. punkt 13 i motorcirkulæret, samt at han på grund af forhold i forbindelse med invaliditeten har behov 
for at benytte et større og dyrere motorkøretøj end det, som forudsættes anskaffet inden for den normale 
låneramme. Herudover ydes tilskud til invalideaggregater efter reglerne i cirkulærets punkt 19.

Under henvisning til, at ansøgeren ønsker at købe en VW Passat*) mod betaling af merudgiften, finder 
ankestyrelsen, at der intet er i vejen for, at han anskaffer den omhandlede vogn i stedet for den bevilgede 
Opel Kadett til en pris af 70.745 kr., således at nettoprovenuet ved salg af den gamle bil anvendes til 
dækning af differencen mellem anskaffelsessummen og lånebeløbet.«

*) Pris: ca. 84.000 kr.
3. Jeg forstår den sociale ankestyrelses udtalelse af … således, at det også er styrelsens opfattelse, at det 

må tillægges betydning, hvorledes (A) handlede.

Jeg har ved min gennemgang af det nu foreliggende materiale navnlig hæftet mig ved følgende forhold:

a. Af revaliderings- og pensionsnævnets skrivelse af 5. december 1980 til (A) fremgik det udtrykkeligt - 
som fremhævet af den sociale ankestyrelse i udtalelsen … - at det var en Ford Taunus 1600, der blev ydet 
støtte til.

I en skrivelse af 17. september 1976, hvorved revaliderings- og pensionsnævnet for Storstrøms amt 
bevilgede (A) støtte til hans tidligere bil, var anført følgende:

»Den bevilgede hjælp, der er ydet i henhold til cirkulærets punkt 18, omfatter et afdragsfrit lån svarende 
til registreringsafgiften på standardudgaven af et motorkøretøj af mærket Ford Granada.

…

FOU nr 1983.209 3


Eventuelle udgifter som følge af, at De vælger en anden vogntype end standardtypen eller træffer aftale 
om andet ekstraudstyr end de i bevillingen omhandlede særlige indretninger, vil der ikke kunne ydes lån 
eller tilskud til, hvorfor De i givet fald selv må afholde udgifterne i sådanne tilfælde.«

I anledning af mit spørgsmål i skrivelsen af … oplyste (A) i skrivelsen …: »Desuden vil jeg fremhæve, 
at da jeg i 1976 på lignende vis købte en Ford Granada 2300, skete dette på en bevilling, der lød på en 
Granada 2000. I dette tilfælde var det i orden, at jeg selv betalte forskellen mellem en Granada 2300 og en 
Granada 2000. Handelen blev godkendt af Storstrøms amt.«

b. I revaliderings- og pensionsnævnets skrivelse af 5. december 1980 var det anført, at (A) skulle 
indsende slutseddel underskrevet af automobilforhandleren og (A). Det var anført, at slutsedlen skulle 
indeholde en »nøjagtig specifikation af udgiften til anskaffelsen og montering af det af myndighederne 
krævede invalideaggregat, eventuelt særlig indretning.«

Den 30. marts 1981 modtog social- og sundhedsforvaltningen en slutseddel af 8. januar 1981 fra 
automobilforhandleren vedrørende en Ford Taunus 2000.

Den sociale ankestyrelse anførte i udtalelsen …, at (A) ikke havde rettet henvendelse til socialforvalt-
ningen med henblik på rådgivning om bilkøb, før han underskrev og indsendte slutseddel på en anden og 
dyrere bil end den i bevillingen anførte.

I min skrivelse af … bad jeg (A) oplyse årsagen til, at han ikke straks efter den 8. januar 1981 sendte 
slutsedlen til socialforvaltningen.

Hertil har (A) i skrivelsen af … oplyst, at han havde aftalt med automobilforhandleren, at han skulle 
sende slutsedlen til kommunen (hvilket faktisk også skete).

c. (A) har i skrivelsen af … oplyst, at automobilforhandleren ikke var villig til vederlagsfrit at annullere 
slutsedlen vedrørende en Ford Taunus 2000.

Social- og sundhedsforvaltningen i Lyngby-Tårbæk kommune var den 30. marts 1981 i telefonisk 
kontakt med automobilforhandleren. Af det notat, som forvaltningen udarbejdede samme dag, fremgår 
det ikke, om automobilforhandleren da var villig til at annullere købet af en Ford Taunus 2000, og i 
bekræftende fald på hvilke vilkår. Der er ikke oplysninger i sagen om, i hvilket omfang der den 30. marts 
1981 var foretaget indretninger i (A᾽s) bil.

…«

Den sociale ankestyrelse meddelte mig herefter følgende:
»…
Ankestyrelsen har ikke været bekendt med (A᾽s) tidligere sag fra 1976 om støtte til køb af motorkøretøj.
Styrelsen finder imidlertid, at sagen fra 1976 er af mindre betydning for den foreliggende sag, idet 

ankestyrelsens udgangspunkt for afgørelsen … har været bevillingen af 5. december 1980, hvoraf det 
klart fremgik, at det var en Taunus 1600, 2-dørs automatik, der kunne ydes støtte til.

…
Ombudsmanden har i sin skrivelse af … citeret ankestyrelsens afgørelse af 18. december 1979, hvor 

styrelsen fraveg sin praksis i de omhandlede sager. Denne afgørelse var imidlertid helt konkret truffet 
efter de foreliggende oplysninger bl.a. vedrørende de manglende praktiske prøver i henhold til motorcir-
kulærets punkt 18, idet man ønskede at undgå yderligere forsinkelse af sagens afgørelse ved en fornyet 
prøve. Endvidere lagde man vægt på, at den ønskede bil under hensyn til ansøgerens alvorlige lidelser 
fandtes bedre egnet.

Ankestyrelsen har i (A᾽s) sag ikke fundet en tilsvarende begrundelse for at fravige styrelsens praksis.
…«

FOU nr 1983.209 4


Ankestyrelsen meddelte, at styrelsen nu ville genoptage behandlingen af sagen. Styrelsen henviste i den 
forbindelse til nye regler om støtte til erhvervelse af biler.

Ved beretningsårets udløb forelå ankestyrelsens fornyede afgørelse endnu ikke.

Supplerende oplysninger om sagen
I et møde den 15. august 1984 traf den sociale ankestyrelse følgende afgørelse:
»Ankestyrelsen finder efter fornyede overvejelser og på baggrund af de fra socialministeriet indhentede 

oplysninger ikke tilstrækkeligt grundlag for at opretholde ankestyrelsens afgørelse af 22. december 1982.
Ankestyrelsen finder således, at den pr. 5. december 1980 meddelte bevilling må stå ved magt, og at 

ansøgeren har været berettiget til i henhold til denne bevilling at købe en dyrere bil end den bevilgede 
mod selv at betale prisdifferencen.«

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

FOU nr 1983.209 5


