
Udskriftsdato: 14. december 2025

FOU nr 1980.114 (Gældende)

Udbetaling af invalidepension ved genindlæggelse på institution

Ministerium: Folketinget


Udbetaling af invalidepension ved genindlæggelse på institution

Ikke fundet grundlag for at kritisere den sociale ankestyrelses afgørelse efter invalidepensionslovens 
§ 31, stk. 4, om udbetaling af invalidepension i forbindelse med genindlæggelse på institution. Spurgt so-
cialministeriet, om ministeriet ville være indstillet på at overveje at udsende et cirkulære om ministeriets 
forståelse af bestemmelsen i invalidepensionslovens § 31, stk. 4.

(J. nr. 1979-256-051)

I skrivelse af 19. februar 1979 klagede social-og sundhedsforvaltningen i X kommune over en afgørelse, 
der var truffet af den sociale ankestyrelse den 26. januar 1979 i henhold til invalidepensionslovens § 
31, stk. 4. Ved denne afgørelse havde ankestyrelsen tiltrådt en afgørelse fra amtsankenævnet for Y amt, 
hvorefter der skulle udbetales invalidepension til A i en periode på i alt 6 måneder udover måneden for 
hendes genindlæggelse i psykiatrisk afdeling på Z sygehus.

Bestemmelser svarende til bestemmelserne i den nugældende invalidepensionslovs § 31, stk. 3 og 4, 
blev (som § 17, stk. 1) indsat i lov om invalide- og folkepension ved lov nr. 195 af 4. juni 1964. Denne 
lovbestemmelse havde følgende indhold:

»Får en pensionist ophold på en institution, der er anerkendt i henhold til §§ 70 og 74 i lov om 
offentlig forsorg, udbetales pensionen til ham i 6 måneder ud over indlæggelsesmåneden, jfr. dog § 16, 
stk. 3. Pensionen bortfalder for den resterende del af opholdstiden. Ved fornyet ophold på de nævnte insti-
tutioner udbetales der dog kun pension, indtil den samlede opholdstid ud over indlæggelsesmånederne er 
6 måneder regnet fra 1 ½ år forud for indlæggelsen.«

Bestemmelsen i § 70 i lov om offentlig forsorg, som der var henvist til i den ovennævnte lovbestemmel-
se, omfattede også de daværende statshospitaler.

I bemærkningerne til lovforslaget om ændring af invalide- og folkepensionsloven i 1964 var der 
bl. a. anført følgende om baggrunden for ændringen (Folketingstidende 1963-64, tillæg A, sp. 865 f):

»Har en invalide- eller folkepensionist ophold på en institution, der er anerkendt i henhold til lovgivnin-
gen om offentlig forsorg, skal ifølge de gældende regler i § 17 kommunalbestyrelserne træffe afgørelse 
om, hvorledes pensionen skal anvendes. … Afgørelsen træffes efter forhandling i hvert enkelt tilfælde 
med direktoratet for sygekassevæsenet. Den vil oftest gå ud på, at pensionen skal anvendes til dækning 
af de med opholdet forbundne udgifter. Dette betyder, at pensionen skal afregnes med socialministeriet 
og dermed indgå i statskassen. Pensionen beregnes og anvendes på denne måde fra det tidspunkt, da 
indlæggelsesmåneden og den følgende måned er forløbet og - uanset varigheden af pensionistens ophold 
under særforsorgen - indtil han udskrives eller afgår ved døden. …

Administrationen af § 17 medfører et betydeligt arbejde for kommunerne, amterne, direktoratet for 
sygekassevæsenet og socialministeriet, og der er gennem årene gentagne gange - især fra kommunal side 
- rejst spørgsmål om en forenkling.

…
Hovedmålene for en reform må være at forenkle det administrative arbejde og at tilstræbe en vis grad 

af ligestilling mellem pensionister under særforsorg og pensionister på almindelige sygehuse o.lign. Ikke 
mindst i tilfælde, hvor udskrivning fra særforsorgsinstitutioner finder sted efter forholdsvis kortvarige 
behandlinger, er den gældende pligt til at afregne pensionen efter gennemsnitlig 1 ½ måneds forløb for 
streng og i modstrid med, hvad der gælder for almindelige hospitaler o. lign., hvor pensionister - endog 
uden tidsbegrænsning - får pensionen udbetalt under opholdet.

FOU nr 1980.114 1


Det foreslås derfor at udvide det tidsrum, hvori pensionen til en særforsorgspatient udbetales, fra 1 
måned til 6 måneder ud over indlæggelsesmåneden. Herved vil man opnå i det væsentlige at ligestille 
behandlingspatienter på særforsorgsinstitutioner med patienter på almindelige sygehuse o. lign.

Hensynet til at forenkle administrationen fører til, at pensionen efter forløbet af det nævnte tidsrum bør 
bortfalde (gøres hvilende) for den resterende del af opholdstiden, hvorved det opnås, at den foran nævnte 
administration, der er forbundet med pensionsafregningen, bortfalder.

…«
Lovforslaget indeholdt ikke særlige bemærkninger til bestemmelsen om genindlæggelse i § 17, stk. 1, 3. 

punktum.
I anledning af lovændringen udsendte socialministeriet cirkulære nr. 184 af 6. november 1964 om de 

ved love nr. 194 og nr. 195 af 4. juni 1964 gennemførte ændringer i lov om invalide- og folkepension 
og lov om pension og hjælp til enker m. fl. Om pensionsforholdene i forbindelse med genindlæggelse på 
særforsorgsinstitutioner m.v. indeholdt cirkulæret i afsnit VI følgende afsnit:

»Ved genindlæggelse udbetales dog kun pension, indtil den samlede opholdstid - bortset fra indlæggel-
sesmånederne - er 6 måneder regnet fra 1 ½ år forud for genindlæggelsen.«

Bestemmelsen i invalide- og folkepensionslovens § 17, stk. 1, blev optaget uændret som § 31, stk. 1, i 
lov nr. 219 af 4. juni 1965 om invalidepension m.v.

I anledning af en forespørgsel fra socialinspektørforeningen meddelte socialministeriet i skrivelse af 
10. februar 1970 følgende om forståelsen af folkepensionslovens § 26, stk. 1, og den dertil svarende 
bestemmelse i invalidepensionslovens § 31, stk. 1:

»… socialministeriet må holde for, at i tilfælde af en pensionists genindlæggelse på en af de i forsorgs-
lovens §§ 70 og 74 omhandlede institutioner vil der i henhold til folkepensionslovens § 26, stk. 1, 3. pkt., 
sammenholdt med 1. og 2. pkt. - og efter de tilsvarende bestemmelser i invalidepensionslovens § 31, stk. 
1 - være at udbetale den pågældende pension indtil der i alt er udbetalt pension under ophold på sådanne 
institutioner i 6 måneder ud over indlæggelsesmånederne, regnet fra 1 ½ år forud for genindlæggelsen.«

De nugældende bestemmelser (i stk. 3 og 4) i invalidepensionslovens § 31 fik deres nuværende (bortset 
fra ændringerne som følge af særforsorgens udlægning) udformning (som stk. 2 og 3) ved lov nr. 158 af 
31. marts 1976 om ændring af lov om invalidepension m. v., jfr. nærmere nedenfor.

I forbindelse med denne ændring af invalidepensionsloven udsendte socialministeriet et cirkulære nr. 
103 af 13. maj 1976 om ændring af folke-, invalide- og enkepensionslovene. Om pensionsforholdene i 
forbindelse med genindlæggelse indeholder cirkulæret i punkt 7 følgende afsnit:

»Ved genindlæggelse udbetales kun pension, indtil den samlede opholdstid - bortset fra indlæggelses-
månederne - er 6 måneder regnet fra 1 ½ år forud for genindlæggelsen.«

Ved lov nr. 209 af 18. maj 1977 blev der i § 31 indsat et nyt stk. 2 om pensionsinddragelse i forbindelse 
med indlæggelse på somatiske sygehuse fra det tidspunkt, hvor det sociale udvalg har truffet bestemmelse 
om optagelse på plejehjem. Som konsekvens af dette nye stk. 2 blev stk. 2 og 3 herefter stk. 3 og 4.

Efter ændringen som følge af særforsorgens udlægning (ved lov nr. 258 af 8. juni 1978) - som er uden 
betydning for det spørgsmål, denne sag rejste - har de gældende bestemmelser i invalidepensionslovens § 
31, stk. 1-4, herefter følgende indhold:

»Indlægges en pensionist på somatisk sygehus, eller får han ophold på en af de i stk. 3 nævnte 
institutioner m. v., bortfalder bistands- og plejetillæg med udgangen af den måned, der følger efter 
indlæggelsesmåneden.

Stk. 2. Træffer det sociale udvalg, når pensionisten er indlagt på somatisk sygehus, bestemmelse om 
optagelse på plejehjem, jfr. § 83, stk. 2, i lov om social bistand, udbetales pensionen fra udgangen af 
måneden efter den måned, hvor bestemmelsen herom er truffet,

FOU nr 1980.114 2


1) med beløb til personlige fornødenheder, der svarer til de i §§ 84 og 118 i lov om social bistand 
fastsatte, samt

2) for enlige pensionister med et beløb til dækning af udgifter til husleje o. lign.
Stk. 3. Får en pensionist ophold på en institution, der er anerkendt i henhold til § 112, stk. 1, i lov 

om social bistand, udbetales pensionen i indtil 6 måneder ud over indlæggelsesmåneden, jfr. dog § 25, 
stk. 1. Pensionen bortfalder for den resterende del af opholdstiden. Tilsvarende regler gælder, når en 
pensionist indlægges på en psykiatrisk institution som omhandlet i § 2, stk. 1, i lov om statshospitalernes 
overførelse til amtskommunerne.

Stk. 4. Ved fornyet ophold på de i stk. 3 nævnte institutioner udbetales pensionen kun, indtil den 
samlede opholdstid ud over indlæggelsesmåneden er 6 måneder regnet fra 1 ½ år forud for indlæggelsen.«

Det fremgik af sagen, at A, der var hjemmehørende i X kommune, fik tilkendt invalidepension i 
1952. Fra juli 1957 og indtil den 1. august 1977 var hun indlagt på psykiatrisk afdeling på Z sygehus, 
hvorefter hun blev udskrevet til ophold i beskyttet pension. Hun fik tilkendt højeste invalidepension med 
virkning fra den 30. august 1977.

A blev den 8. marts 1978 - altså 1 ½ år efter den 8. september 1976 - genindlagt i psykiatrisk hospital, 
og hun forventedes ikke udskrevet.

Efter at X kommune havde modtaget underretning om A᾽s genindlæggelse, meddelte socialforvaltnin-
gen den 26. april 1978, at udbetalingen af hendes invalidepension ville ophøre med udgangen af april 
måned 1978.

Denne afgørelse påklagede socialrådgiveren ved Z sygehus til amtsankenævnet for Y amt. Socialråd-
giveren henviste til, at X kommunes afgørelse ikke var i overensstemmelse med socialministeriets 
ovennævnte skrivelse af 10. februar 1970, hvorefter der ville være at udbetale pension, indtil der i alt 
er udbetalt pension i 6 måneder ud over indlæggelsesmåneden.

Ved sin afgørelse af 14. september 1978 fandt amtsankenævnet, at A var berettiget til at modtage 
invalidepension indtil udgangen af september 1978.

I sin sagsfremstilling havde amtsankenævnet henvist til socialministeriets skrivelse af 10. februar 1970 
og til en afgørelse, der er truffet af den sociale ankestyrelse i overensstemmelse hermed, og som er 
offentliggjort i Meddelelser fra socialministeriet, nr. 1/1975. Heraf fremgår følgende:

»Ankestyrelsen udtalte i sin afgørelse, at ankestyrelsen fandt, at invalidepensionslovens § 31, stk. 1, 3. 
punktum, skal sammenholdes med 1. og 2. punktum i samme stykke, og at det herefter må være rettest at 
antage, at 3. punktum også har relation til udbetalingstiden.

Lovens forarbejder og det praktiske behov, som har begrundet den særlige ordning, invalidepensionslo-
vens § 31, stk. 1, 3. pkt., omhandler, støtter den fortolkning af bestemmelsens tekst, at der skal kunne 
udbetales pension ved genindlæggelse på en § 70- og en § 74-institution indtil 6 måneder ud over 
indlæggelsesmåneden, dog således at en eventuel tidligere udbetalingsperiode inden for 1 ½ år forud for 
genindlæggelsen fradrages.

Ankestyrelsen var derfor enig i socialministeriets fortolkning af invalidepensionslovens § 31, stk. 1, …«
I skrivelse af 4. oktober 1978 påklagede X kommune, social- og sundhedsforvaltningen, amtsankenæv-

nets afgørelse til den sociale ankestyrelse. I skrivelsen anførte socialforvaltningen bl. a. følgende:
»Socialforvaltningens disposition har begrundelse i § 31, stk. 3, og særligt stk. 4 i invalidepensionslo-

ven - idet den samlede opholdstid (indlæggelse i psykiatrisk afdeling) regnet fra 8. oktober 1976 (1 ½ år 
forud for genindlæggelsen) udgjorde 9 måneder (skal være 10 måneder regnet fra september 1976; min 
bemærkning) og således oversteg det antal måneder, som er angivet i lovens anførte bestemmelse.

FOU nr 1980.114 3


Socialforvaltningens opmærksomhed er rettet mod amtsankenævnets henvisninger til tidligere afgørel-
ser og det medgives, at nævnets afgørelse hviler på et almenanerkendt, sagligt grundlag, som dog synes at 
savne praktisk og logisk forbindelse med den praktiske virkning i den konkrete sag.

Den trufne afgørelse indebærer en efterbetaling på 23.088 kr. (netto 18.520 kr., som efter regulering for 
lommepenge og anden ydelse udgør 15.955 kr., der vil være at indsætte på pågældendes konto) - som i 
det konkrete tilfælde udgør en formue; skabt alene af offentlige midler som følge af en stadfæstet praksis, 
der har oprindelse i præcedens samt ministeriel- og ankestyrelsesfortolkning af en lovtekst. I erkendelse 
af, at denne fortolkning af lovteksten ikke er anskueliggjort i lovændringen ved lov nr. 209 af 18. 
maj 1977 og i erkendelse af omfanget af den økonomiske virkning, sammenholdt med den almindelige 
sociallovgivnings forpligtelse til at modvirke dobbeltforsørgelse, må socialforvaltningen rejse indsigelse 
mod den trufne afgørelse og fordre ankesagen afgjort i henhold til ordlyden i gældende lov.«

I skrivelse af 12. februar 1979 meddelte den sociale ankestyrelse, at ankestyrelsen i mødet den 26. janu-
ar 1979 havde truffet beslutning om at tiltræde amtsankenævnets afgørelse. Ankestyrelsen henviste til, at 
der ikke ved lov nr. 209 af 18. maj 1977 om ændring af invalidepensionsloven, som socialforvaltningen 
havde henvist til, var sket ændring af de regler, der gælder for udbetaling af pension til pensionister, der 
indlægges eller genindlægges på en psykiatrisk institution.

I klagen til mig af 19. februar 1979 anførte X kommune, social- og sundhedsforvaltningen, bl. a. følgen-
de:

»Begrundelsen for indsigelsen mod ankeinstansernes afgørelse har oprindelse i den omstændighed, 
at ordlyden i løbende lovgivning, senest socialministeriets bekendtgørelse nr. 672 (skal være 677; min 
bemærkning) af 15. december 1978, viger for en praksis, der støttes på en ministeriel skrivelse af 10. 
februar 1970 (1. kt. j.nr. 3010-118-1969).

Det tilføjes i øvrigt, at denne praksis ikke anvendes ved f. eks. gentagne ophold i kriminalforsorgens 
institutioner eller indlæggelse på psykiatriske sygehuse i Augustenborg og Hvidding (Ribe).

Misfortolkning kunne undgås ved følgende tekstændring af invalidepensionslovens § 31, stk. 4, »… 
indtil den samlede udbetalingstid under ophold ud over indlæggelsesmåneden er 6 måneder, regnet fra 1 
½ år forud for genindlæggelsen.«

Endelig findes den praktiske virkning af afgørelsen helt uantagelig og i strid med den sociale lovgiv-
nings almindelige holdning over for dobbeltforsørgelse.«

I sin udtalelse af 28. marts 1979 til mig i anledning af klagen henviste den sociale ankestyrelse til 
baggrunden for de gældende bestemmelser, således som denne er beskrevet i bemærkningerne til lov om 
ændring af lov om invalide- og folkepension (lov nr. 195 af 4. juni 1964, gengivet ovenfor). Herudover 
gav sagen ikke ankestyrelsen anledning til yderligere bemærkninger.

I en skrivelse af 22. oktober 1979 til socialministeriet anførte jeg bl. a. følgende foreløbige bemærknin-
ger om sagen:

»Sagen angår spørgsmålet, om den nugældende bestemmelse i invalidepensionslovens § 31, stk. 4, skal 
forstås

1) således - som hævdet af socialforvaltningen i (X) kommune - at der ved genindlæggelse kun skal 
betales pension, for så vidt pensionisten (endnu) ikke har haft 6 måneders ophold på en institution af den 
pågældende art i den tid, der er gået siden det tidspunkt, der ligger 1 ½ år før genindlæggelsen - eller

2) således - som antaget af den sociale ankestyrelse (og tidligere i socialministeriets skrivelse af 
10. februar 1970) - at der ved genindlæggelse skal betales pension, indtil pensionisten har modtaget 
pensionsbetaling for 6 måneder under institutionsophold i den tid, der er gået siden det tidspunkt, der 
ligger 1 ½ år før genindlæggelsen.

FOU nr 1980.114 4


En rent sproglig fortolkning af § 31, stk. 4, må føre til den fortolkning, der er nævnt ovenfor under 
pkt. 1, og som (X) kommunes social- og sundhedsforvaltning har anlagt ved sin afgørelse af 26. april 
1978. Det synes i øvrigt også at være denne forståelse af bestemmelsen, der er givet udtryk for i de afsnit 
af socialministeriets cirkulære nr. 184 af 6. november 1964 og ministeriets cirkulære nr. 103 af 13. maj 
1976 om ændring af folkepensions-, invalidepensions- og enkepensionslovene, som er gengivet ovenfor 
s. 115. I hvert fald forekommer det mest nærliggende at læse cirkulæreudtalelserne på denne måde.

Heroverfor står imidlertid socialministeriets stillingtagen i skrivelsen af 10. februar 1970 og den sociale 
ankestyrelses tidligere afgørelse, der er offentliggjort i Meddelelser fra socialministeriet, nr. 1/1975.

Socialministeriet og ankestyrelsen henviser til, at bestemmelsen om pensionsudbetaling i forbindelse 
med genindlæggelse må sammenholdes med bestemmelserne i § 31, stk. 1, 1. og 2. punktum (nu § 
31, stk. 3, 1. og 2. punktum), der har relation til udbetalingstiden. Efter min opfattelse forekommer det 
tvivlsomt, om denne »sammenkædning« kan tillægges fortolkningsmæssig betydning - og da navnlig 
efter, at bestemmelsen i den dagældende § 31, stk. 1, 3. pkt., nu er udskilt som et selvstændigt stk. 4.

Ankestyrelsen havde i sin tidligere afgørelse tillige henvist til lovens forarbejder og det praktiske behov, 
som begrundede den særlige ordning om udbetaling af invalidepension i forbindelse med genindlæggel-
ser, jfr. ovenfor s. 115. Så vidt jeg kan se, kan de praktiske behov, der var baggrund for ændringen 
i 1964 af den dagældende bestemmelse i lov om invalide-og folkepension § 17, ikke føre til, at man 
foretrækker den ene fortolkning fremfor den anden. Det fremgår af bemærkningerne til lovforslaget, 
gengivet ovenfor s. 114, at formålet var at forenkle det administrative arbejde, og at dette søgtes opnået 
gennem anvendelse af nogle faste kriterier i stedet for den tidligere ordning, hvor det var nødvendigt med 
en konkret stillingtagen fra sag til sag. Det forekommer mig, at den tilsigtede administrative forenkling 
må kunne opnås, uanset hvilken af de to fortolkninger der vælges.

Den sociale ankestyrelses forståelse af bestemmelsen har f. eks. den virkning, at der ved genindlæggel-
ser efter tidligere indlæggelse på ca. 2 år eller derover efter en meget kort udskrivningsperiode (helt ned 
til 1 måned) skal ske udbetaling af invalidepension i 6 måneder ud over indlæggelsesmåneden. Derimod 
vil den umiddelbare forståelse af bestemmelsen have til følge, at der i en tilsvarende situation først bliver 
tale om udbetaling af invalidepension efter en udskrivningsperiode på minimum 13 måneder.

Under hensyn til ovenstående bemærkninger skal jeg anmode socialministeriet om at redegøre for de 
overvejelser og de hensyn, herunder hensynet til den ved lovændringen i 1964 tilstræbte administrative 
forenkling, der har ligget til grund for socialministeriets stillingtagen i den ovennævnte skrivelse af 10. 
februar 1970, - og om at ville afgive en nærmere udtalelse vedrørende spørgsmålet om, hvorvidt denne 
fortolkning bør fastholdes på det nuværende regelgrundlag.

Jeg skal samtidig anmode socialministeriet om at tilkendegive, om ministeriet - såfremt opfattelsen 
i ministeriets skrivelse af 10. februar 1970 ønskes fastholdt - vil være indstillet på at overveje at 
udsende et cirkulære om socialministeriets forståelse af bestemmelsen i invalidepensionslovens § 31, 
stk. 4, og/eller i forbindelse med en eventuel fremtidig ændring af invalidepensionsloven at foretage en 
ændring af bestemmelsen, således at den mere direkte giver udtryk for den af socialministeriet hævdede 
forståelse. Jeg skal i den forbindelse henvise til, at det - som anført af socialforvaltningen i (X) kommune 
- må forekomme uhensigtsmæssigt, at den forståelse af bestemmelsen, der er forudsat i den nuværende 
praksis, ikke kan aflæses af den gældende formulering af bestemmelsen og ej heller af formuleringerne i 
socialministeriets ovennævnte cirkulærer.«

I sin udtalelse af 28. april 1980 til mig fandt socialministeriet at måtte fastholde den fortolkning af 
invalidepensionslovens § 31, stk. 4, som ministeriet hidtil havde givet udtryk for, og som var fulgt 
af bl. a. den sociale ankestyrelse (fortolkning 2). Socialministeriet henviste i den forbindelse til, at 
bestemmelsen i § 31, stk. 4, måtte læses i sammenhæng med de andre bestemmelser i § 31. Spørgsmålet 

FOU nr 1980.114 5


om forståelsen af den til § 31, stk. 4, svarende tidligere bestemmelse havde forud for socialministeriets 
stillingtagen til en konkret sag fra 1967 været drøftet med det oprindelige lovforslags koncipister. Disse 
havde udtalt, at bestemmelsen burde fortolkes, som om ordlyden havde været »… indtil der i alt er 
udbetalt pension under opholdet i 6 måneder ud over indlæggelsesmånederne regnet fra 1 ½ år forud for 
indlæggelsen«.

I sin udtalelse anførte socialministeriet herudover bl. a. følgende:
»… Man har … samtidig hermed bedt (sikrings)styrelsen om at udsende en SM-meddelelse, der 

præciserer ministeriets fortolkning.
Socialministeriet kan tiltræde (X) kommunes og ombudsmandens opfattelse, hvorefter det forekommer 

uhensigtsmæssigt, at den forståelse af den nævnte bestemmelse, der er forudsat gennemført i den nuvæ-
rende praksis, ikke kan aflæses af den gældende formulering af bestemmelsen eller af tilhørende cirkulæ-
rer. Ministeriet vil på denne baggrund overveje en ændret formulering af bestemmelsen i forbindelse med 
en kommende ændring af pensionslovgivningen m. v., jfr. nedenfor.

Sikringsstyrelsen har over for socialministeriet oplyst, at der i de senere år er gennemført en lempeligere 
udskrivningspraksis ved de institutioner, der er omfattet af nævnte bestemmelse. Med et øget antal 
udskrivninger vil der efter styrelsens opfattelse formentlig blive tale om et stigende antal tilfælde, hvor 
udskrivningen mislykkes. I disse tilfælde kan det efter styrelsens opfattelse i visse situationer forekomme 
mindre rimeligt, selv ud fra et »behandlingssynspunkt«, at fastholde den »dobbeltforsørgelse«, den 
nuværende praksis medfører.

Socialministeriet har på denne baggrund samtidig hermed bedt sikringsstyrelsen om - efter udtalelser fra 
stikprøvevist udvalgte kommuner - at indstille hertil, om der vil være behov for en ændring af gældende 
regler/praksis, der udelukker »spekulation« i genindlæggelse, f. eks. således at der i visse situationer 
kun udbetales pension efter genindlæggelse, hvor pensionisten gennem længere tids ophold uden for 
institutionen har klaret en tilværelse på egen hånd.

Efter ministeriets opfattelse vil en evt. ændring af regler/praksis hensigtsmæssigt kunne ske i forbindel-
se med en påtænkt forenkling af pensionslovgivningen, herunder sammenskrivning af de 3 love. Forslag 
herom overvejes fremsat i folketingsåret 1980-81.

…«

I skrivelse af 21. maj 1980 til X kommune og til socialministeriet udtalte jeg herefter følgende:

»Efter en samlet vurdering ud fra almindelige fortolkningsmæssige synspunkter finder jeg - i hvert 
fald når bortses fra den fortolkningsmæssige betydning, som en længere årrækkes administrative praksis 
kan have - at den fortolkning, der er nævnt ovenfor under pkt. 1, og som (X) kommunes social- og 
sundhedsforvaltning har anlagt ved sin afgørelse, forekommer mere nærliggende end den fortolkning, der 
er nævnt ovenfor under pkt. 2, og som den sociale ankestyrelse og socialministeriet har lagt til grund.

På den anden side må det erkendes, at fortolkningsspørgsmålet er ret tvivlsomt, og at socialministeriets 
og den sociale ankestyrelses opfattelse nu er i overensstemmelse med (den overvejende) praksis gennem 
en årrække; på denne baggrund er det ikke ubetænkeligt alene ved fortolkning at ændre den hidtil 
praktiserede ordning til skade for de pågældende pensionister.

Jeg finder herefter ikke, at jeg har fuldt tilstrækkeligt grundlag for at kritisere den sociale ankestyrelses 
afgørelse, hvorefter ankestyrelsen tiltrådte afgørelsen fra amtsankenævnet for (Y) amt om, at der skulle 
udbetales invalidepension til (A) i en periode på i alt 6 måneder udover måneden for hendes indlæggelse i 
psykiatrisk afdeling.

Jeg henleder i øvrigt opmærksomheden på, at der ikke nu kan blive spørgsmål om at ændre afgørelsen 
om udbetaling af invalidepension til (A), idet socialforvaltningen efter det oplyste har efterkommet 
ankestyrelsens afgørelse og udbetalt beløbet.«

FOU nr 1980.114 6


Jeg tog det, socialministeriet havde meddelt mig, til efterretning og anmodede ministeriet om at under-
rette mig om, hvad der skete med hensyn til udsendelse af en social meddelelse (SM), og om at holde 
mig underrettet om den påtænkte revision af pensionslovgivningen for så vidt angår de spørgsmål, der var 
rejst i sagen.

Den 31. juli 1980 udsendte sikringsstyrelsen en social meddelelse (SM-P-10-1980) med følgende 
resumé:

»Udtalt af socialministeriet, at der ved fornyet ophold på en institution nævnt i invalidepensionslovens 
§ 31, stk. 3, i henhold til invalidepensionslovens § 31, stk. 4, skal udbetales pension, indtil der i alt 
er udbetalt pension under ophold på en sådan institution i 6 måneder regnet fra 1 ½ år forud for 
genindlæggelsen.«

Jeg gjorde folketingets retsudvalg bekendt med sagen.
I skrivelse af 10. marts 1981 til socialministeriet oplyste sikringsstyrelsen, at spørgsmålet om udskriv-

ningspraksis og om kommunernes indstilling til behovet for en ændring af praksis efter invalidepensions-
lovens § 31, stk. 4, og de tilsvarende bestemmelser i folke- og enkepensionslovene af sikringsstyrelsen 
havde været forelagt en række kommuner.

Efter sikringsstyrelsens opfattelse var der på baggrund af stikprøveundersøgelsen grundlag for at 
fortsætte overvejelserne om en ændring af regler og praksis, således at spekulation i genindlæggelser 
kunne undgås. Spørgsmålet måtte ses i sammenhæng med overvejelserne om i øvrigt at ændre regler-
ne om inddragelse af pension under indlæggelse på institution. Sikringsstyrelsen henstillede derfor, at 
arbejdsgruppen om regler for pensionsinddragelse og indbetaling af egne indtægter m.v. under ophold 
på kommunale og amtskommunale døgninstitutioner blev inddraget i de fortsatte overvejelser om genind-
læggelsesproblematikken.

Ved skrivelse af 9. april 1981 gjorde socialministeriet mig bekendt med sikringsstyrelsens ovennævnte 
skrivelse og meddelte mig, at ministeriet havde anmodet den nævnte arbejdsgruppe om at inddrage 
spørgsmålet om udbetaling af pension under genindlæggelse på institution i overvejelserne om i øvrigt at 
ændre reglerne om inddragelse af pension under indlæggelse på institution.

FOU nr 1980.114 7


