
Udskriftsdato: 14. december 2025

FOU nr 1980.409 (Gældende)

Brændselshjælp til pensionister

Ministerium: Folketinget


Brændselshjælp til pensionister

Udtalt over for social- og sundhedsforvaltningen i Brande kommune, at en afgørelse om ydelse af 
personligt tillæg (til folkepension) til brændselshjælp hvilede på et urigtigt retligt grundlag, for så vidt 
afgørelsen var baseret på en intern regel i forvaltningen om en bestemt indtægtsgrænse som betingelse for 
tildeling af personligt tillæg (til brændselshjælp).

Rettet henvendelse til socialministeriet vedrørende spørgsmålet om tilvejebringelse af større ensar-
tethed i kommunernes praksis med hensyn til bevilling af hjælp til pensionister.

(J. nr. 1980-399-050)

A rettede henvendelse til mig i anledning af, at amtsankenævnet for Ringkøbing amt havde tiltrådt et 
afslag fra det sociale udvalg i Brande kommune på en ansøgning fra A᾽s fader, B, om personligt tillæg (til 
folkepension) til brændselshjælp.

Det fremgik af sagen, at B i januar 1980 havde ansøgt social- og sundhedsforvaltningen i Brande 
kommune om brændselshjælp.

I en skrivelse til B gengav social- og sundhedsforvaltningen indholdet af folkepensionslovens § 13, 
stk. 1 (»Til pensionister, hvis forhold er ganske særligt vanskelige, kan der af det sociale udvalg ydes 
personlige tillæg«), og anførte:

»…
Under henvisning til, at De har et beløb på kr. 1.159 - plus den renteindtægt, De har af Deres formue, til 

rest til kost, beklædning m. v. pr. måned, når de faste udgifter er betalt, finder man ikke, at Deres forhold 
er ganske særligt vanskelige. Man vedtog at meddele administrativt afslag på Deres ansøgning.

…«
Derefter rettede A for faderen henvendelse til social- og sundhedsforvaltningen i Brande kommune og 

udbad sig forskellige oplysninger, herunder oplysning om, efter hvilke kriterier afgørelsen var truffet. A 
anførte, at »det afgørende er at få oplyst, om socialudvalget har fastsat normer for ydelse af tilskud, 
herunder minimums-, henholdsvis maximumsbeløb, eller om det er overladt til administrationen at afgøre 
ansøgninger ud fra et individuelt skøn i hver sag. - Det står i Deres skrivelse, at afgørelsen er truffet 
administrativt«.

I en skrivelse til A meddelte social- og sundhedsforvaltningen i Brande kommune bl. a., at B i 1979 
havde fået udbetalt 25.857 kr. i folkepension, og at der herunder var ydet fuldt pensionstillæg, samt at der 
pr. 1. januar 1980 blev ydet en pension på 2.239 kr. (minus skat på 106 kr.) pr. måned. I øvrigt anførte 
social- og sundhedsforvaltningen følgende:

»…
Ydelse af varmetilskud sker efter reglerne vedrørende personlige tillæg, og disse regler siger:
»Til pensionister, hvis forhold er ganske særligt vanskelige, kan der af det sociale udvalg ydes personli-

ge tillæg.«
(B) har, når alle faste udgifter er betalt, 1.159 kr. til rest til kost og personlige fornødenheder plus en 

renteindtægt på 1.862 kr. pr. år. Denne renteindtægt stammer fra et bankindestående på 19.789 kr.
Efter en samlet bedømmelse af de økonomiske forhold findes forholdene ikke at være ganske særligt 

vanskelige, hvorfor der ikke kan ydes et personligt tillæg til dækning af de forøgede varmeudgifter.

FOU nr 1980.409 1


…«
Derefter indgav A klage for faderen til amtsankenævnet for Ringkøbing amt.
I den anledning indhentede amtsankenævnet en udtalelse fra social- og sundhedsforvaltningen i Brande 

kommune, der anførte følgende:
»…
Brande kommune har den regel, at pensionister (enlige), der ikke har 1.100 kr. til rest, når de faste 

udgifter er betalt, vil få et personligt tillæg, der supplerer indtægten op til 1.100 kr., dog kan der ikke ydes 
mere i personligt tillæg, end stigningen i varmeudgiften.

Reglerne er affattet således, idet man ønskede at hjælpe de pensionister, der var særligt vanskeligt 
stillede. Man kan oplyse, at det højeste beløb, der p.t. er bevilget til en pensionist, andrager 300 kr. pr. 
måned.

Man kan ligeledes oplyse, at Brande kommune bruger langt flere penge på ordningen, end det af staten 
afsatte beløb.

Brande kommune finder, at ovenstående ordning er langt mere socialt retfærdig end mange ordninger, 
set i andre kommuner.

(B᾽s) nettoindtægt andrager 2.133 kr. pr. måned i pension + renteindtægt 155 kr., pr. måned ialt 2.288 kr. 
pr. måned.

(B᾽s) samlede faste udgifter andrager 974 kr. pr. måned, heri er indregnet de forhøjede udgifter til 
olie. Der resterer således 1.314 kr. pr. måned, når alle faste udgifter er betalt.

Dette betyder, at (B) overskrider den i Brande kommune gældende grænse for ydelse af tilskud til de 
forhøjede varmeudgifter.

…«
I sin afgørelse i anledning af A᾽s klage af 24. marts 1980 refererede amtsankenævnet de oplysninger, 

ankenævnet havde modtaget fra Brande kommune, gengav indholdet i folkepensionslovens § 13, og 
anførte i øvrigt følgende:

»…
Amtsankenævnet er enig med det sociale udvalg i, at Deres far ikke er berettiget til hjælp til dækning af 

brændselsudgifter.
Begrundelsen for denne afgørelse er, at Deres fars forhold ikke kan anses for ganske særligt vanskelige, 

når hensyn tages til at Deres far er i besiddelse af en likvid formue på ca. 19.000 kr.
…«
Derefter rettede A henvendelse til mig om de trufne afgørelser. A anførte, at han i og for sig var klar 

over, at afgørelserne var lovlige, og at grunden til, at han rettede henvendelse til mig, var, at afgørelserne 
efter hans opfattelse - når der sammenlignes med praksis med hensyn til ydelse af varmebidrag i andre 
kommuner - var udtryk for »en ganske uacceptabel forskelsbehandling«.

I udtalelser til mig i anledning af klagen henholdt social- og sundhedsforvaltningen i Brande kommune 
og amtsankenævnet for Ringkøbing amt sig til de trufne afgørelser.

Jeg fandt herefter anledning til at forelægge sagen for socialministeriet (og sikringsstyrelsen). Bag-
grunden herfor var de synspunkter, A havde anført om forskelle i kommunernes administration af 
rådighedsbeløb til varmehjælp til pensionister. Jeg anmodede sikringsstyrelsen og ministeriet om at 
ville fremkomme med de bemærkninger, som A᾽s synspunkter måtte give anledning til. Jeg udbad mig 
endvidere oplysning om, hvorvidt en undersøgelse af kommunernes praksis med hensyn til varmehjælp, 
som var iværksat i august 1980, kunne ventes at føre til, at sikringsstyrelsen eller socialministeriet 
fremkom med nærmere retningslinier for kommunernes administration af varmehjælp.

FOU nr 1980.409 2


I skrivelse af 8. januar 1981 udtalte socialministeriet følgende:
»…
Sagen har været forelagt sikringsstyrelsen (der har afgivet en udtalelse af 17. december 1980, hvis 

indhold i hovedtræk er gengivet i socialministeriets skrivelse af 8. januar 1981; min bemærkning).
Socialministeriet kan herefter oplyse, at kommunerne i sikringsstyrelsens cirkulæreskrivelse af 13. 

december 1979 om forhøjelse af kommunernes rådighedsbeløb i 1979 og 1980 til personligt tillæg til 
pensionister er opfordret til at administrere tildelingen af personligt tillæg til pensionister således, at hele 
forhøjelsen af rådighedsbeløbet anvendes til øget hjælp til dækning af pensionisternes brændselsudgif-
ter. Der er ikke herudover hverken fra socialministeriets eller sikringsstyrelsens side fastsat retningslinier 
for tildeling af varmehjælp.

Kommunernes afgørelser om tildeling af personligt tillæg til varmeudgifter træffes i vidt omfang ud fra 
de retningslinier, som kommunerne følger ved tildeling af personligt tillæg i almindelighed.

Sikringsstyrelsens undersøgelse af kommunernes udgifter i 1980 til personligt tillæg til dækning af 
pensionisternes varmeudgifter viste, at kommunernes praksis er uensartet. Sikringsstyrelsen har i den 
forbindelse overvejet, om forskelsbehandlingen kan reduceres gennem fastsættelse af bindende forskrifter 
eller vejledning fra centralt hold. Styrelsen mener ikke, at der for tiden er hjemmel til at fastsætte 
bindende forskrifter. Styrelsen finder det tvivlsomt, om en vejledning, der har til formål at reducere 
forskelsbehandlingen, kan udformes på en formålstjenlig måde.

Styrelsen har endvidere givet udtryk for, at centralt fastsatte vejledende satser for ydelse af brændsels-
hjælp antagelig kan medføre, at pensionister med bopæl i kommuner, hvor brændselshjælpen i dag 
prioriteres højt, vil modtage mindre i brændselshjælp end de gør nu.

Blandt kommunernes spareforslag var et forslag om, at der fra centralt hold fastsættes kriterier for 
tildeling af personligt tillæg.

Styrelsen gav dengang udtryk for, at det næppe ville være muligt at udforme retningslinierne således, 
at de kommer til at omfatte alle de situationer, hvor der kan opstå behov for hjælp ud over pensionen. Så-
danne retningslinier måtte derfor i givet fald følges op af en ændring af bistandsloven, således at de 
situationer, der ikke udtrykkeligt ville være omfattet af de ændrede regler for personligt tillæg, kunne 
opfanges af bistandsloven.

Efter socialministeriets opfattelse kan der med den nuværende hjemmel kun udsendes vejledende 
retningslinier for ydelse af varmehjælp, og ministeriet deler sikringsstyrelsens skepsis over for effekten af 
en sådan foranstaltning.

Det bemærkes dog, at spørgsmålet om vejledende retningslinier for ydelse af varmehjælp for tiden er 
genstand for overvejelser i socialministeriet.

Samtidig indgår resultatet af sikringsstyrelsens undersøgelse i overvejelserne om en generel omlægning 
af beregningen af kommunernes rådighedsbeløb, idet det tilstræbes at opnå en fordeling, der i højere grad 
end i dag er et udtryk for behovet for personligt tillæg i den enkelte kommune.

…«
Efter ministeriets opfattelse vil en sådan ændret fordeling af rådighedsbeløbet i højere grad end centralt 

fastsatte vejledende retningslinier kunne medføre en udligning af forskellene i kommunernes praksis for 
ydelse af personligt tillæg.

…«

Jeg udtalte herefter følgende i en skrivelse til A:

»§ 13, stk. 1, i folkepensionsloven, jfr. lovbekendtgørelse nr. 676 15. december 1978, indeholder en 
bestemmelse om, at det sociale udvalg »til pensionister, hvis forhold er ganske særligt vanskelige kan … 

FOU nr 1980.409 3


yde personlige tillæg«. Efter bestemmelsen gælder der for hver kommune en beløbsramme for sådanne 
personlige tillæg og tilsvarende personlige tillæg efter invalidepensionsloven og enkepensionsloven. Den-
ne beløbsramme er fastsat som et multiplum af

1) et pengebeløb (i lovbekendtgørelsens affattelse 387 kr. årligt i hovedstadsområdet og 318 kr. årligt 
i det øvrige land), der pristalsreguleres efter folkepensionslovens § 37 (pr. 1. oktober 1980: Henholdsvis 
700 og 597 kr., jfr. sikringsstyrelsens cirkulære af 18. august 1980 om folke-, invalide- og enkepensionens 
størrelse pr. 1. oktober 1980, pkt. 46) og

2) antallet af personer som den 1. januar i det pågældende regnskabsår modtog pension fra kommunen 
eller i kommunen modtog pension fra sikringsstyrelsen.

Kommunens udgifter til pensionstillæg (inden for beløbsrammen) refunderes af staten med 75 pct., 
jfr. folkepensionslovens § 28.

Ved lov nr. 514 af 21. december 1979 skete der en ændring af folkepensionsloven, hvorved de omtalte 
rådighedsbeløb blev forhøjet med virkning (i meget begrænset omfang) for 1979 og for 1980. Denne 
forhøjelse skete med henblik på ydelse af varmehjælp under hensyn til de øgede brændselsudgifter. På 
landsplan var der tale om en forhøjelse på ca. 100 mill. kr. Forhøjelsen skete på den måde, at det ovenfor 
omtalte pengebeløb (beregningsbeløb), der da var på 538 kr. i hovedstadsområdet og 442 kr. i det øvrige 
land, blev forhøjet - for 1979 med 15 kr. og for 1980 med 82 kr.

I den cirkulæreskrivelse af 13. december 1979, hvorved sikringsstyrelsen informerede kommunerne om 
lovændringen, gav styrelsen oplysning om, at socialministeriet opfordrede kommunerne til at administrere 
tildeling af personlige tillæg til de særligt vanskeligt stillede pensionister således, at hele forhøjelsen af 
rådighedsbeløbet blev anvendt til øget hjælp til dækning af pensionisternes brændselsudgifter.

Ved lov nr. 256 af 16. juni 1980 er der sket en yderligere forhøjelse af rådighedsbeløbet med virkning 
for 1981, nemlig - på landsplan - dels en forhøjelse på 100 mill. kr. af det almindelige rådighedsbeløb 
(sket ved, at det ovenfor omtalte beregningsbeløb er forhøjet med 131 kr.), dels en forhøjelse af tilsvaren-
de størrelse til fordeling blandt kommuner, som må anses at have særligt behov for tilskud til dækning af 
pensionisternes varmeudgifter; efter lovbestemmelsen fastsætter socialministeren nærmere regler herom.

I bemærkningerne til forslaget til loven af juni 1980 oplyste socialministeren, at der i løbet af juli-au-
gust 1980 ville blive iværksat en undersøgelse af kommunernes udgifter til varmehjælp i 1980, og 
at kommunerne samtidig ville blive anmodet om at afgive skøn over forventede udgifter i det sidste 
kvartal af 1980. Resultatet af denne undersøgelse ville være retningsgivende for fordelingen af den ekstra 
forhøjelse af rådighedsbeløbene for 1981. Det er resultatet af denne undersøgelse, der nu foreligger i 
sikringsstyrelsens rapport af november 1980, som er omtalt i sikringsstyrelsens skrivelse af 17. december 
1980 (og socialministeriets skrivelse af 8. januar 1981) til mig. På grundlag af denne rapport har sikrings-
styrelsen i en cirkulærskrivelse af 16. januar 1981 givet meddelelse til samtlige kommuners social- 
og sundhedsforvaltninger om forhøjelse af kommunernes rådighedsbeløb i 1981 til personligt tillæg til 
dækning af pensionisternes brændselsudgifter. I cirkulærskrivelsen anføres bl. a. :

»Med udgangspunkt i resultatet af sikringsstyrelsens undersøgelse af kommunernes udgifter til varme-
hjælp i 1980 er det nu fastlagt, at de ekstra 100 mill. kr. i 1981 fordeles forholdsmæssigt mellem 
kommunerne på grundlag af antallet af enlige pensionister pr. 1. januar 1980, som kommunen udbetalte 
fuldt pensionstillæg til. Det understreges, at dette pensionisttal alene anvendes som fordelingsnorm 
kommunerne imellem, og fordelingsprincippet må ikke opfattes som udtryk for, at forhøjelsen særligt 
eller udelukkende skal anvendes til enlige pensionister med fuldt pensionstillæg.«

Principielt beror afgørelsen af, hvorvidt der skal ydes en pensionist personligt tillæg efter folkepensi-
onslovens § 13, herunder f. eks. tillæg til dækning af brændselsudgifter, på en konkret vurdering af, 

FOU nr 1980.409 4


hvorvidt den pågældende ansøger må anses for at være »ganske særlig vanskeligt« stillet - og under 
hensyntagen til kommunens beløbsramme for ydelse af personlige tillæg, jfr. ovenfor.

Som omtalt i sikringsstyrelsens skrivelse af 17. december 1980 til mig, har styrelsen i en »P-Meddelelse 
nr. 30/77« givet udtryk for den opfattelse, at det er i strid med folkepensionslovens § 13, hvis en 
kommune fastholder en bestemt indtægtsgrænse som en ufravigelig grænse for tildeling af personligt 
tillæg.

Denne opfattelse har sikringsstyrelsen også givet udtryk for i de cirkulærer om de sociale pensioners 
størrelse, som styrelsen udsteder efter behov, således senest cirkulære nr. 138 af 20. august 1979, pkt. 28:

»Personlige tillæg ydes af rådighedsbeløbet efter kommunernes skøn over pensionisternes trang i de 
enkelte tilfælde, se folkepensionslovens § 13. Der er ikke hjemmel til at foretage udlodning efter mere 
generelle regler af en eventuel resterende del af rådighedsbeløbet.

Der er derimod intet til hinder for, at en kommune i løbet af et regnskabsår tilkender løbende person-
lige tillæg efter mere generelle retningslinier til bestemte formål, herunder at der anvendes vejledende 
indtægtsbeløbsgrænser som støtte for udøvelsen af skønnet i de enkelte sager om personlige tillæg. I 
socialministeriets cirkulære af 11. november 1976 er der fastsat vejledende retningslinier for ydelse af 
personlige tillæg til pensionister til betaling af medicinudgifter. Det vil imidlertid være i strid med folke-
pensionslovens § 13, hvis en kommune fastholder en bestemt indtægtsgrænse som ufravigelig betingelse 
for tildeling af personligt tillæg.

…«

Jeg er enig i den opfattelse, sikringsstyrelsen således har givet udtryk for.

Jeg må således finde, at den afgørelse, der blev truffet af social- og sundhedsforvaltningen i Brande 
kommune i den foreliggende sag, hviler på et urigtigt grundlag, for så vidt den er baseret på en intern 
regel i forvaltningen, hvorefter »pensionister (enlige), der ikke har 1.100 kr. til rest, når de faste udgifter 
er betalt, vil få et personligt tillæg, der supplerer indtægten op til 1.100 kr., dog kan der ikke ydes mere i 
personligt tillæg, end stigningen i varmeudgiften« (citat fra forvaltningens skrivelse af 21: februar 1980, 
ovenfor s. 410) - og hvorefter der omvendt meddeles afslag på varmehjælp til personer, der ikke opfylder 
denne betingelse.

Jeg har gjort social- og sundhedsforvaltningen i Brande kommune bekendt med min opfattelse.

Jeg har forstået amtsankenævnets afgørelse af 24. marts 1980 således, at ankenævnet ikke tiltræder den 
omtalte interne regel i kommunen, men at ankenævnets afgørelse er truffet på basis af en korrekt vurde-
ring af Deres faders økonomiske forhold, hvorved der navnlig er lagt vægt på hans formueforhold. Et 
sådant konkret skøn kan jeg efter de regler og den praksis, der gælder for min virksomhed, ikke kritisere, 
medmindre der foreligger særlige omstændigheder. Jeg finder ikke at have grundlag for at kunne kritisere 
amtsankenævnets skøn.

Jeg finder i forbindelse med det ovenfor anførte - og i tilslutning til sikringsstyrelsens udtalelse af 
17. december 1980 - at burde bemærke, at der naturligvis ikke er noget til hinder for, at en kommune 
- således som tilfældet da også er i kommunernes praksis (dette fremgår bl. a. af sikringsstyrelsens 
ovennævnte rapport fra november 1980) - anvender vejledende retningslinier (herunder med hensyn til 
beløbsstørrelser) i forbindelse med udøvelse af et konkret skøn over, om en pensionist bør betragtes 
som »ganske særlig vanskeligt« stillet. Jeg henviser herved til pkt. 28 i sikringsstyrelsens cirkulære 
af 20. august 1979, der er citeret ovenfor, samt til sikringsstyrelsens ovennævnte rapport, der viser, at 
kommunerne anvender vejledende retningslinier vedrørende indtægt, formue, disponibel indtægt (efter 
fradrag af faste udgifter) og brændselsudgiftens størrelse.

FOU nr 1980.409 5


Jeg skal endvidere i forbindelse med mine bemærkninger ovenfor, hvorefter jeg ikke finder at kunne 
kritisere amtsankenævnets afgørelse, der beroede på et konkret skøn over, om Deres fader kunne anses for 
at være »ganske særlig vanskeligt« stillet, bemærke, at jeg ikke har grundlag for at kunne kritisere, at der i 
kommunerne følges noget forskellig praksis med hensyn til, i hvilket omfang og efter hvilke retningslinier 
der ydes personlige tillæg, herunder personlige tillæg til varmehjælp. Det er klart, at rimeligheden af 
forskelsbehandling på dette område kan diskuteres, men ud fra retlige synspunkter er der ikke grundlag 
for at kritisere de omtalte forskelle i praksis; forholdet er det, at den lovgivningsmæssige ordning, 
hvorved kompetencen til tildeling af personlige tillæg er tillagt de primærkommunale sociale udvalg, og 
hvorefter afgørelserne træffes på grundlag af konkrete skøn, er udtryk for, at der er givet kommunerne 
mulighed for at foretage forskellige politiske prioriteringer af sociale foranstaltninger, herunder sociale 
foranstaltninger for ældre.

Med hensyn til spørgsmålet om bestræbelser for at begrænse forskellen i kommunernes praksis henviser 
jeg til sikringsstyrelsens og socialministeriets udtalelser af 17. december 1980 og 8. januar 1981 og til det 
nu udstedte cirkulære af 16. januar 1981.

Jeg finder ikke at have grundlag for at kunne foretage videre i anledning af Deres henvendelse.

…«

FOU nr 1980.409 6


