
Udskriftsdato: 15. december 2025

FOU nr 1983.221 (Gældende)

Tilbagekaldelse af bevilget personligt tillæg

Ministerium: Folketinget


Tilbagekaldelse af bevilget personligt tillæg

Fundet, at et socialt udvalg ikke havde været berettiget til at tilbagekalde et bevilget personligt 
tillæg (varmehjælp) til en folkepensionist. Grunden til, at udvalget ønskede at tilbagekalde bevillingen, 
var, at det efterfølgende blev konstateret, at folkepensionisten ikke opfyldte kommunens almindelige 
regler for tildeling af varmehjælp. Folkepensionisten havde ikke været skyld i vildfarelsen.

Henstillet til amtsankenævnet for Ribe amt at undergive sagen en fornyet behandling.

(J. nr. 1983-316-050)

A klagede over, at amtsankenævnet for Ribe amt havde tiltrådt et afslag fra det sociale udvalg i Vejen 
kommune på en ansøgning fra A om personligt tillæg i form af tilskud til varmeudgifter.

Det fremgik af de foreliggende oplysninger, at A, der var folkepensionist, i september 1982 indgav 
ansøgning til social- og sundhedsforvaltningen i Vejen kommune om et personligt tillæg til betaling af 
varmeudgifter.

I skrivelse af 28. september 1982 til A anførte det sociale udvalg i Vejen kommune følgende:
»Under henvisning til Deres ansøgning om tilskud til varme kan man herved meddele, at De er bevilget 

kr. 203,00 pr. måned i tiden 1. oktober 1982 til 30. september 1983.
Første udbetaling vil finde sted pr. 1. november 1982, hvor der vil blive udbetalt for oktober og 

november måned.
…«
I skrivelse af 19. oktober 1982 til A anførte det sociale udvalg bl.a. følgende:
«Efter en nøjere gennemgang har man konstateret, at De alligevel ikke opfylder betingelserne for tilde-

ling af varmetilskud efter de administrative regler. Årsagen er, at De ikke får udbetalt fuldt pensionstillæg.
Man skal derfor opfordre Dem til at kontakte en socialrådgiver for på baggrund af en økonomisk 

vurdering at finde frem til om De opfylder disse betingelser.«
I overensstemmelse hermed rettede A henvendelse til social- og sundhedsforvaltningen den 21. oktober 

1982.
I skrivelse af 29. oktober 1982 meddelte det sociale udvalg i Vejen kommune A, at udvalget havde 

besluttet at afslå hans ansøgning om et personligt tillæg.
A klagede over denne afgørelse til amtsankenævnet for Ribe amt. I en udtalelse til amtsankenævnet 

oplyste det sociale udvalg i Vejen kommune, at årsagen til, at udvalget havde afslået personligt tillæg til 
A, var, at A på grund af sin ægtefælles arbejdsindtægt ikke fik udbetalt fuldt pensionstillæg.

Amtsankenævnet tiltrådte det sociale udvalgs afgørelse under henvisning til, at A᾽s forhold ikke skøn-
nedes ganske særligt vanskelige. Der var imidlertid ikke enighed i nævnet om afgørelsen. Et medlem 
fandt således, at det sociale udvalg ikke havde været berettiget til at tilbagekalde afgørelsen i skrivelsen af 
28. september 1982.

I en udtalelse i anledning af klagen til mig anførte formanden for amtsankenævnet bl.a. følgende:
»…
Ifølge § 13 i lov om folkepension kan det sociale udvalg yde et personligt tillæg til folkepensionister, 

hvis forhold er ganske særligt vanskelige.

FOU nr 1983.221 1


For så vidt angår varmeudgifter administreres denne bestemmelse i Vejen kommune på den måde, 
at der til folkepensionister, der oppebærer fuldt pensionstillæg, »administrativt« kan ydes et tilskud til 
nedbringelse af varmeudgifter efter nærmere af socialudvalget fastsatte regler.

I september 1982 ansøgte klageren om tilskud til sine varmeudgifter, og i skrivelse af 28. september 
1982 bevilgede Vejen kommune den pågældende tilskud til varmeudgifter med 203 kr. pr. måned for tiden 
1. oktober 1982 til 30. september 1983. Det blev i skrivelsen angivet, at første udbetaling (for oktober og 
november måned 1982) ville finde sted pr. 1. november 1982.

I skrivelse af 19. oktober 1982 tilbagekaldte kommunen bevillingen, idet kommunen angav, at man efter 
en nøjere gennemgang af sagen havde konstateret, at klageren alligevel ikke opfyldte betingelserne for at 
opnå varmetilskud efter de »administrative regler«. Årsagen til tilbagekaldelsen var, at kommunen havde 
konstateret, at klageren ikke oppebar fuldt pensionstillæg på grund af, at hans hustru havde en lønindtægt 
for 5 timers dagligt arbejde samt supplerende arbejdsløshedsunderstøttelse.

Ved amtsankenævnets behandling af sagen … var der i nævnet enighed om, at klagerens økonomiske 
forhold var således, at han ikke burde tilkomme et særligt tillæg til sine varmeudgifter, idet hans forhold 
henset til hustruindtægten ikke kunne karakteriseres som ganske særligt vanskelige.

På denne baggrund og fordi de bevilgede varmeydelser ikke var udbetalt og ej heller kunne karakterise-
res som »forfaldne«, fandt nævnets flertal at Vejen kommune havde været berettiget til at tilbagekalde 
bevillingen som sket i skrivelsen af 19. oktober 1982. Nævnet stadfæstede således Vejen kommunes 
afslag på varmehjælp.

Et medlem af nævnet fandt, at kommunen måtte være forpligtet til at vedstå den i skrivelse af 28. 
september 1982 givne bevilling til varmeudgifter. Dette medlem lagde vægt på, at der er tale om en 
i henhold til folkepensionslovens § 13 skønsmæssig afgørelse af begunstigende karakter, at afgørelsen 
beroede på en faktisk vildfarelse, som ikke kan tilskrives, at klageren har afgivet forkerte oplysninger 
eller fortiet oplysninger i forbindelse med sagens behandling, samt at bevillingen af 28. september 
1982 er givet for et bestemt tidsrum uden oplysning om, hvilke forudsætninger, der ligger til grund for 
bevillingen og uden forbehold om, at afgørelsen kunne ændres, f.eks. på grund af forandrede økonomiske 
forhold hos klageren.«

Jeg udtalte herefter følgende i en skrivelse til A:

»Efter § 13, stk. 1, i loven om folkepension, lovbekendtgørelse nr. 417 af 13. juli 1982, kan det sociale 
udvalg yde personlige tillæg til pensionister, hvis forhold er ganske særlig vanskelige.

Afgørelsen af, hvorvidt en pensionists forhold er »ganske særlig vanskelige«, beror principielt på en 
skønsmæssigt præget vurdering. Jeg må imidlertid forstå, at man i Vejen kommune (på tidspunktet 
for de trufne afgørelser) administrerede bestemmelsen således, at folkepensionister, der oppebar fuldt 
pensionstillæg, for så vidt ansås for at opfylde denne betingelse. I disse tilfælde var forvaltningen 
bemyndiget til uden forelæggelse for det sociale udvalg efter visse nærmere (interne) retningslinjer at 
imødekomme sådanne personers ansøgning om personligt tillæg som tilskud med henblik på nedbringelse 
af varmeudgifter.

Det var på denne baggrund, at der oprindelig i skrivelsen af 28. september 1982 bevilgedes Dem tilskud 
til varme med 203 kr. om måneden. Og begrundelsen for, at denne bevilling blev tilbagekaldt, var, at man 
efterfølgende konstaterede, at De ikke oppebar fuldt pensionstillæg, og at sagen derfor skulle have været 
undergivet en mere individuel vurdering og forelagt det sociale udvalg til afgørelse, jfr. skrivelserne af 19. 
og 29. oktober 1982.

Som anført ovenfor, er jeg ikke bekendt med Deres oprindelige ansøgning om varmetilskud. Således 
som sagen foreligger for mig, må jeg imidlertid lægge til grund, at De ved den lejlighed (formentlig 
i september måned 1982) fremkom med alle de oplysninger, De blev bedt om, og at det derfor ikke 

FOU nr 1983.221 2


kan bebrejdes Dem, at forvaltningen ikke allerede da blev opmærksom på, at De ikke oppebar fuldt 
pensionisttillæg. Jeg må endvidere lægge til grund, at De ikke havde noget nærmere kendskab til de 
retningslinjer, der fulgtes ved bevilling af tilskud til varme, og at De derfor ikke vidste eller burde have 
indset, at den oprindelige bevillingsskrivelse af 28. september 1982 beroede på, at forvaltningen fejlagtigt 
gik ud fra, at De oppebar fuldt pensionstillæg. Jeg bemærker herved, dels at det ikke af den nævnte 
skrivelse fremgik, hvad der var grundlaget for den meddelte bevilling, dels at det af forvaltningens journal 
fremgår, at De året før ligeledes i september måned havde søgt om hjælp efter bistandsloven til betaling 
af en efterregning for varme samt om almindeligt varmetilskud for det kommende år. De fik ved den 
lejlighed bevilget hjælp til dækning af efterregningen, men blev for så vidt angår spørgsmålet om løbende 
varmetilskud henvist til at indgive ansøgning herom, når De i marts måned 1982 fik folkepension.

Hvis en pensionist har undladt at give forvaltningen oplysninger om ændringer i sine personlige og 
økonomiske forhold eller i øvrigt mod bedre vidende uberettiget har oppebåret pension, skal den pågæl-
dende efter folkepensionslovens § 25 tilbagebetale det beløb, der er oppebåret med urette. Herudover 
indeholder loven ikke regler om adgangen for en myndighed til (helt eller delvis) at tilbagekalde et 
tidligere meddelt tilsagn om ydelser med henvisning til, at den oprindelige afgørelse er truffet på et 
urigtigt grundlag. Dette spørgsmål må derfor bedømmes efter forvaltningsrettens almindelige regler om 
tilbagekaldelse af forvaltningsakter.

Efter disse regler kan en forvaltningsmyndighed ikke tilbagekalde en begunstigende afgørelse, der 
har beroet på en skønsmæssig vurdering, blot med henvisning til, at afgørelsen er truffet på et urigtigt 
faktisk grundlag, og at afgørelsen ikke ville være blevet truffet (eller i hvert fald ikke ville have fået 
samme indhold), hvis man havde været klar over det rette forhold. Baggrunden herfor er, at det påhviler 
vedkommende forvaltningsmyndighed at drage omsorg for at tilvejebringe de oplysninger, der er fornød-
ne for at træffe afgørelse i foreliggende sager. Hvis det senere viser sig, at de faktiske forudsætninger, 
hvorpå den trufne afgørelse byggede, var urigtige, men ansøgeren ikke har været skyld i eller i øvrigt 
har forårsaget myndighedens vildfarelse, må risikoen for det passerede derfor som regel placeres hos 
det offentlige, medmindre afgørelsen for en efterfølgende vurdering ligefrem må anses for at falde uden 
for de rammer for skønsudøvelsen, loven sætter, eller væsentlige offentligretlige hensyn kan begrunde 
tilbagekaldelsen.

Under henvisning til det anførte, må jeg på det grundlag, der foreligger for mig, være enig med det 
medlem af amtsankenævnet, der gav udtryk for, at det sociale udvalg ikke var berettiget til at tilbagekalde 
bevillingen i skrivelsen af 28. september 1982, og jeg kan i den forbindelse også tilslutte mig den 
uddybende begrundelse for dette medlems dissens, der er meddelt i ankenævnets skrivelse … til mig.

Jeg har gjort amtsankenævnet bekendt med min opfattelse, og jeg har henstillet til ankenævnet at 
undergive sagen en fornyet overvejelse og derefter meddele Dem en ny afgørelse.

…«

Amtsankenævnet for Ribe amt genoptog sagens behandling og traf afgørelse om at pålægge det sociale 
udvalg i Vejen kommune at yde A personligt tillæg til betaling af varmeudgifter med 203 kr. pr. måned 
i tiden fra den 1. oktober 1982 til den 30. september 1983. Nævnet havde »lagt til grund, at der er tale 
om en begunstigende forvaltningsakt, som ikke kan tilbagekaldes med henvisning til, at afgørelsen er 
truffet på et urigtigt faktisk grundlag, idet (A) ikke havde undladt at give oplysninger, hvorfor risikoen for 
udbetaling af personligt tillæg på urigtigt grundlag som hovedregel må placeres hos det sociale udvalg i 
Vejen kommune«.

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

FOU nr 1983.221 3


