
Udskriftsdato: 13. december 2025

FOU nr 1982.238 (Gældende)

Tilbagebetaling af bistandshjælp

Ministerium: Folketinget


Tilbagebetaling af bistandshjælp

Den sociale ankestyrelse havde tiltrådt en socialforvaltnings afgørelse om (delvis) tilbagebetaling af 
kontanthjælp, der var udbetalt til den pågældende over en periode. Afgørelsen var truffet med henvisning 
til bistandslovens § 25 og begrundet med, at hjælpsmodtageren først henimod periodens afslutning havde 
oplyst at være arving i et uafsluttet bo, og at han ved sin fortielse af dette forhold havde afskåret 
socialforvaltningen fra i medfør af bistandslovens § 26, stk. 1, nr. 3, jfr. stk. 2, at træffe bestemmelse om 
tilbagebetaling i forbindelse med den løbende udbetaling af hjælp.

Udtalt over for ankestyrelsen, at jeg på grundlag af de foreliggende oplysninger om socialforvalt-
ningens dispositioner i tiden efter, at forvaltningen ubestridt var blevet gjort bekendt med forholdet, måtte 
nære afgørende betænkelighed ved at anse det for godtgjort, at socialforvaltningen, dersom den ved den 
første henvendelse om hjælp havde været bekendt med den faldne, men endnu ikke opgjorte arv, ville 
have truffet afgørelse om, at hjælpen skulle være undergivet tilbagebetalingspligt efter bistandslovens § 
26, stk. 1, nr. 3.

Henstillet til ankestyrelsen at undergive sagen en fornyet behandling og overvejelse og i denne at 
inddrage de nævnte synspunkter.

(J. nr. 1981-1336-052)

A klagede over, at den sociale ankestyrelse havde tiltrådt en afgørelse fra social- og sundhedsforvalt-
ningen i Københavns kommune, bistandsafdelingen, hvorefter A skulle tilbagebetale 25.869,68 kr. i for 
meget udbetalt hjælp efter bistandsloven.

Det fremgik af de foreliggende oplysninger, at A den 5. december 1978 personligt rettede henvendelse 
til socialcentret Østerbro med henblik på at opnå økonomisk hjælp efter bistandsloven. Om A᾽s henven-
delse i socialforvaltningen blev der udarbejdet et notat, der var underskrevet af B.

Af notatet fremgik det, at A under mødet dels afgav nogle mundtlige oplysninger om sine personlige 
forhold m.v., dels afleverede et udfyldt spørgeskema (»§ 17-skema modtaget og gennemgået, sandheds- 
og oplysningspligt indskærpet«). Notatet indeholdt ingen oplysninger om, at A forventede at modtage en 
arv efter sin afdøde moster. Det spørgeskema, som A udfyldte, indeholdt ingen spørgsmål, der direkte tog 
sigte på en situation som den foreliggende (falden, men endnu ikke opgjort arv).

Skemaet, som A underskrev, var endvidere underskrevet af socialrådgiver B.
På grundlag af de foreliggende oplysninger besluttede social- og sundhedsforvaltningen at udbetale 

hjælp efter bistandslovens § 37 med virkning fra den 1. december 1978.
I et notat af 26. juni 1979, som en medarbejder ved socialcentret Østerbro udarbejdede i anledning af 

A᾽s møde i forvaltningen samme dag, var bl.a. anført følgende:
»…
TIL IAGTTAGELSE Kl. forkl. at han sammen med sine søskende skal arve efter en afdød moster. Sagen 

verserer fortsat ved skifteretten og kl. har endnu ikke fået udbetalt noget. Kl. instr. om at give socialcen-
tret Østerbro meddelelse såfremt arven kommer til udbetaling. Evt. tilbagebetalingspligt betydet.«

Den 16. juli 1979 mødte A på ny i socialcentret. Forvaltningen noterede:
»Fortsat intet nyt i arvesag«.

FOU nr 1982.238 1


Under et møde den 22. august 1979 i socialcentret Østerbro oplyste A, at han den 14. august 1979 havde 
modtaget 40.869 kr. i arv efter sin afdøde moster.

Socialcentret Østerbro var ophørt med at udbetale bistandshjælp med virkning fra den 31. juli 1979.
I en skrivelse af 2. oktober 1979 til social- og sundhedsforvaltningen, bistandsafdelingen, indstillede 

socialcentret Østerbro bl.a. følgende:
»…
Det skønnes rimeligt bevist, at klienten ikke mod bedrevidende har tilbageholdt oplysninger om den 

forventede arv, hvorfor centret mener, at der ikke er grundlag for tilbagebetaling allerede fra 1. december 
1978.

Fremlægges bistandsafdelingen med indstilling om:
1) Der helt kan bortses fra den udbetalte arv under hensyn til familiens forannævnte ønsker (betaling af 

noget privat gæld og indkøb af nogle nærmere angivne forbrugsgoder; min bemærkning) samt fremtidige 
situation subsidiært

2) Tilbagebetaling af ydet hjælp fra 26.6.79, hvor tilbagebetalingspligt blev betydet.«
I skrivelse af 29. november 1979 til A traf social- og sundhedsforvaltningen i København, bistandsaf-

delingen, afgørelse i tilbagebetalingssagen. Bistandsafdelingen fandt, at A havde modtaget hjælp efter 
bistandsloven med urette, hvorfor den ydede hjælp burde kræves tilbage i henhold til bistandslovens 
§ 25. Ved afgørelsen lagde bistandsafdelingen til grund, at A først den 26. juni 1979 underrettede 
socialcentret om, at han forventede en arv udbetalt, selv om han siden maj 1978 havde været vidende om, 
at han var arving.

Af den hjælp, som A havde modtaget (27.890 kr.), skulle han herefter tilbagebetale 25.869,68 kr.
I en skrivelse af 21. december 1979 anmodede A social- og sundhedsforvaltningen i København, 

bistandsafdelingen, om at tage sagen op til fornyet overvejelse. A henviste til, at han allerede i december 
1978 to gange havde gjort socialcentret Østerbro opmærksom på, at han var arving, at han begge gange 
havde fået den besked, at dette var uden betydning, så længe boet endnu ikke var færdigbehandlet, og at 
han den 15. maj 1979 afgav yderligere oplysninger til socialcentret om arvesagen.

I en udtalelse af 11. februar 1980, som bistandsafdelingen indhentede i anledning af A᾽s lige nævnte 
skrivelse, fastholdt socialcentret Østerbro, at A ikke forud for den 26. juni 1979 havde givet oplysning om 
arvesagen.

I skrivelse af 4. marts 1980 til A fastholdt bistandsafdelingen sin afgørelse i skrivelsen af 29. november 
1979.

I skrivelse af 20. april 1980 klagede A over bistandsafdelingens afgørelse til den sociale ankestyrelse, 
som efter at have modtaget yderligere oplysninger under en samtale den 16. februar med A, traf afgørelse 
i sagen. I afgørelsen anførte ankestyrelsen bl.a. følgende:

»…
Ifølge bistandslovens § 18 har den, der modtager social bistand, pligt til at underrette det sociale udvalg 

om forandringer i sine forhold, der kan medføre, at bistanden indskrænkes eller ophører.
Ifølge bistandslovens § 25 kan tilbagebetaling kræves, såfremt en person har undladt at give oplysninger 

som krævet i § 18 eller iøvrigt mod bedre vidende har modtaget ydelser efter loven.
Under henvisning til de i sagen foreliggende oplysninger finder ankestyrelsen det ikke tilstrækkeligt 

godtgjort, at ansøgeren før den 26. juni 1979 har underrettet socialcentret Østerbro om den forventede arv.
Ankestyrelsen finder således ikke grundlag for at ændre den af bistandsafdelingen trufne afgørelse.«
I en udtalelse i anledning af klagen til mig anførte social- og sundhedforvaltningen i København, 

bistandsafdelingen bl.a. følgende:

FOU nr 1982.238 2


»…
Bistandsafdelingen har ved beslutningen om tilbagebetaling efter § 25 lagt til grund, at pågældende har 

fortiet oplysninger om en allerede falden arv, hvorved socialcentret har været afskåret fra at yde hjælp 
med tilbagebetalingspligt i henhold til § 26, stk. 1, nr. 3.

Man har på baggrund heraf truffet beslutning om, at tilbagebetaling gøres gældende for hele hjælpspe-
rioden.«

I en udtalelse til mig anførte den sociale ankestyrelse bl.a. følgende:
»…
I den anledning skal det anføres, at påstand står mod påstand i sagen om, hvorvidt ansøgeren har givet 

oplysning om arven allerede ved henvendelsen i december 1978. Da socialforvaltningens oplysninger er 
dokumenteret ved udførlig og omhyggelig ført journal, har ankestyrelsen ikke fundet anledning til at se 
bort fra disse.

Med hensyn til spørgsmålet (som jeg havde rejst i min høringsskrivelse til den sociale ankestyrelse; min 
bemærkning) om, hvorvidt (A᾽s) undladelse af at meddele fornødne oplysninger skal henføres til bi-
standslovens § 17 eller 18, bemærkes, at § 17 vedrører administrationens ret til og mulighed for at 
indhente oplysninger til brug ved vurdering af, om der er ret til hjælp. Nægtelse af at meddele fornødne 
oplysninger kan medføre at der ikke ydes hjælp.

Da det endvidere i § 26 om tilbagebetaling er et vilkår, at forbehold om tilbagebetaling skal tages 
samtidig med at hjælpen ydes, vil undladelse af at give relevante oplysninger efter § 17 hindre socialfor-
valtningen i at gøre tilbagebetalingskravet gældende efter § 26, stk. 1, nr. 1-3.

Under hensyn til at (A) efter det oplyste er blevet gjort opmærksom på oplysningspligten ved flere 
henvendelser til socialforvaltningen - også efter den første ansøgning - og under hensyn til, at han siden 
maj 1978 havde været klar over, at han var arving, selv om der var uvidenhed om arvens størrelse, har 
ankestyrelsen fundet det berettiget at tiltræde Københavns kommunes afgørelse om, at oplysningspligten 
efter bistandslovens § 18 har været tilsidesat, og at hjælpen skal tilbagebetales efter bistandslovens § 25, 
idet man dog bortser fra et beløb på 15.000 kr. af arven, der bevares til boligmæssige formål.

…«

Jeg udtalte herefter følgende i en skrivelse til A:

»I de tilfælde, der er nævnt i bistandslovens § 26, stk. 1, nr. 1-3, beror det på det sociale udvalgs 
beslutning, om den hjælp, der ydes, skal gøres tilbagebetalingspligtig. Endvidere kan tilbagebetaling i 
givet fald kun kræves, hvis det sociale udvalg ved hjælpens udbetaling har gjort modtageren bekendt med 
tilbagebetalingspligten, jfr. § 26, stk. 2.

Denne bestemmelse må forstås således, at modtageren skal gøres bekendt med tilbagebetalingspligten 
senest ved udbetalingen af hjælpen (jfr. således pkt. 36 i socialministeriets cirkulære nr. 140 af 15. 
august 1975 om bistandslovens almindelige bestemmelser), og det skal samidig tilkendegives modtage-
ren, hvilken af tilbagebetalingsgrundene i § 26, stk. 1, nr. 1-3, der ligger til grund for beslutningen om 
tilbagebetalingspligt (jfr. således SM 0-32-79).

Krav om tilbagebetaling af hjælp, der er ydet efter bistandsloven, kan i øvrigt støttes på bestemmelserne 
i lovens § 25. Efter denne bestemmelse skal der bl.a. ske tilbagebetaling, »… når en person har undladt 
at give oplysninger (om forandringer i sine forhold, der kan medføre, at bistanden indskrænkes eller 
ophører) som krævet i § 18 eller i øvrigt mod bedre vidende uberettiget har modtaget ydelser efter denne 
lov«. I tilfælde, der omfattes af denne bestemmelse, kan det sociale udvalg principielt ikke undlade at stil-
le krav om tilbagebetaling (men kravet kan bortfalde efter reglerne i lovens § 27). Tilbagebetalingspligten 
er imidlertid betinget af, at hjælpen er udbetalt på et urigtigt eller ufuldstændigt oplysningsgrundlag, og 
af, at det kan bebrejdes (tilregnes) hjælpmodtageren som et uforsvarligt forhold, at det foreliggende op-

FOU nr 1982.238 3


lysningsgrundlag var mangelfuldt. Endvidere kan tilbagebetalingspligten kun antages at omfatte ydelser, 
som den pågældende som følge heraf har modtaget med urette (»uberettiget«).

I tilfælde, der omfattes af bistandslovens § 26, stk. 1, nr. 1-3, men hvor det sociale udvalg på tidspunktet 
for hjælpens udbetaling ikke er bekendt med de omstændigheder, der kan danne grundlag for en beslut-
ning om tilbagebetaling, vil det ikke være muligt for det sociale udvalg ved hjælpens udbetaling at træffe 
beslutning om, hvorvidt den udbetalte hjælp skal gøres tilbagebetalingspligtig. I sådanne tilfælde kan en 
tilbagebetalingspligt således ikke støttes direkte på bestemmelserne i bistandslovens § 26.

Det er imidlertid den sociale ankestyrelses opfattelse, at den nævnte bestemmelse må kunne finde 
tilsvarende anvendelse i det omfang, det sociale udvalgs manglende viden skyldes forhold fra hjælpmod-
tagerens side, der omfattes af bestemmelsen i bistandslovens § 25. Den pågældende har i så fald vel ikke 
»uberettiget« modtaget ydelser efter loven, men han har »uberettiget« afskåret det sociale udvalg fra at 
udnytte adgangen til at gøre udbetalingen tilbagebetalingspligtig efter bistandslovens § 26.

Denne opfattelse, hvorefter der i medfør af bistandslovens § 25 i et vist omfang kan ske fravigelse af 
den formelle betingelse i bistandslovens § 26, stk. 2, for at stille krav om tilbagebetaling efter § 26, stk. 
1, nr. 1-3, kan ikke give mig anledning til bemærkning. Det må imidlertid følge af bistandslovens § 25 
sammenholdt med § 26, at forudsætningen herfor er, (1) at det sociale udvalg ikke har haft kendskab 
til, at der forelå omstændigheder, der kunne danne grundlag for en beslutning om tilbagebetaling efter 
§ 26, (2) at dette (hovedsagelig) skyldes forhold fra hjælpmodtagerens side, der kan tilregnes ham som 
uforsvarligt, og (3) at det kan anses for godtgjort, at det sociale udvalg, dersom sagen havde været 
fuldstændigt oplyst, ville have udnyttet sin fakultative adgang til at stille krav om tilbagebetaling efter § 
26.

I den foreliggende sag er det uomtvistet, at socialcentret den 26. juni 1979 modtog sådanne oplysninger 
fra Dem, at centret da havde anledning til at overveje og træffe beslutning om, hvorvidt fremtidig hjælp 
skulle gøres tilbagebetalingspligtig efter bistandslovens § 26, stk. 1, nr. 3. Jeg må endvidere lægge til 
grund, at socialcentret desuagtet ikke i forbindelse med udbetalingerne den 26. juni og den 16. juli 1979 
traf en sådan beslutning, og De blev i hvert fald ikke gjort bekendt med, at der skulle ske tilbagebetaling 
af de ydelser, der da blev udbetalt til Dem.

Efter min opfattelse følger det herefter af bistandslovens § 26, stk. 2, at der ikke har været hjemmel til at 
kræve tilbagebetaling af de ydelser, De fik udbetalt efter den 26. juni 1979.

For så vidt angår de ydelser, De fik udbetalt i tiden forud for den 26. juni 1979, følger det af, hvad der er 
anført ovenfor, at et tilbagebetalingskrav kun vil kunne gennemføres, hvis de dér anførte forudsætninger 
for at anvende bestemmelserne i bistandslovens § 25, sammenholdt med § 26, kan anses for opfyldt.

Ved min gennemgang af sagen har jeg i denne forbindelse hæftet mig ved, at Deres oplysning om 
arvesagen ved henvendelsen til socialcentret den 26. juni 1979 alene gav socialcentret anledning til at 
meddele Dem, at De måtte »… give socialcentret … meddelelse, såfremt arven kommer til udbetaling«, 
og at det alene blev betydet Dem, at der kunne blive tale om tilbagebetalingspligt, hvorimod der, som 
nævnt ovenfor, hverken ved den lejlighed eller i forbindelse med Deres senere henvendelse, den 16. juli 
1979, blev truffet beslutning om, at fremtidige ydelser skulle være forbundet med tilbagebetalingspligt.

På dette grundlag må jeg nære afgørende betænkelighed ved at anse det for godtgjort, at socialcentret, 
dersom man ved Deres henvendelse i begyndelsen af december måned 1978 havde været bekendt med 
den - går jeg ud fra - noget mindre præcise viden om arvesagens udfald, De da havde, ville have truffet 
beslutning om, at den hjælp, der blev ydet Dem, skulle være tilbagebetalingspligtig efter bistandslovens 
§ 26, stk. 1, nr. 3. Jeg må tilsvarende anse det for tvivlsomt, om der er tilstrækkeligt grundlag i det 
foreliggende materiale for eventuelt at fastsætte tilbagebetalingspligt fra et senere tidspunkt (forud for den 
26. juni 1979).

FOU nr 1982.238 4


Under henvisning til det anførte, har jeg fundet at burde henstille til den sociale ankestyrelse at 
undergive sagen en fornyet behandling og overvejelse, og i denne at inddrage de synspunkter, der er gjort 
gældende i det foregående.

For det tilfælde, at ankestyrelsen i forbindelse med sin fornyede behandling af sagen måtte finde det 
fornødent at gå nærmere ind på spørgsmålet om, hvilke oplysninger De gav om arvesagen ved Deres 
forskellige henvendelser til socialcentret i tiden fra december 1978 og frem til den 26. juni 1979, har jeg 
over for ankestyrelsen bemærket, at der savnes nærmere oplysning om, hvilken viden De faktisk havde 
om arvesagen på disse tidspunkter, ligesom jeg har henledt ankestyrelsens opmærksomhed på, at den 
medarbejder, De talte med den 6. december 1978, var (B) og ikke (som socialcentret synes at være gået 
ud fra) (C).

Jeg har bedt den sociale ankestyrelse om at underrette mig om, hvad der videre sker i sagen.«

FOU nr 1982.238 5


