
Udskriftsdato: 13. december 2025

FOU nr 2008.115 (Gældende)

Justitsministeriets sagsbehandlingstid i en sag om afståelse af arv

Ministerium: Folketinget

Opfølgning / Opfølgning til

VEJ nr 11740 af 04/12/1986 206 og 207


Justitsministeriets sagsbehandlingstid i en sag om afståelse af arv

Resumé

Tre familiemedlemmer søgte Justitsministeriet om arven efter en tante. Ansøgningen blev indsendt 
af en advokat. Arven stod til at tilfalde staten fordi der ikke var nogen familiemedlemmer som automatisk 
var arveberettigede.

Ministeriet bad advokaten om selv at sørge for at der blev foretaget en afhøring i skifteretten af 
ansøgerne og eventuelle uvildige vidner om afdødes ønsker om sine ejendele. Skifteretten afslog imidler-
tid at foretage afhøringer i sagen, men foreslog at advokaten selv talte med familiemedlemmerne og 
skrev en rapport. Advokaten spurgte Justitsministeriet om ministeriet var enig i den fremgangsmåde. Da 
han ikke fik svar, talte han med familiemedlemmerne og sendte Justitsministeriet sin rapport om samta-
lerne. Senere rykkede advokaten og skifteretten mange gange Justitsministeriet, men advokaten hørte 
først fra ministeriet 17 måneder senere. Justitsministeriets samlede sagsbehandlingstid var på over 25 
måneder. Over for ombudsmanden beklagede Justitsministeriet den lange sagsbehandlingstid og navnlig 
at rykkerbrevene ikke var blevet besvaret.

Ombudsmanden var enig i at ministeriets sagsbehandlingstid havde været særdeles kritisabel. Om-
budsmanden tilsluttede sig ministeriets beklagelse af at de mange rykkerbreve ikke var blevet besva-
ret. Ombudsmanden mente også at ministeriet selv burde have oplyst advokaten om at sagen trak ud.

(J.nr. 2008-0384-600).

Ombudsmandens udtalelse
”Der er ikke i forvaltningsloven fastsat generelle bestemmelser om en myndigheds sagsbehandlings-

tid. Spørgsmålet om hvornår den forløbne tid overskrider det acceptable, kan derfor ikke besvares gene-
relt. Ud over den samlede sagsbehandlingstid må man tage andre forhold i betragtning, herunder sagens 
karakter, omfanget af de undersøgelser myndigheden skal foretage, den sædvanlige sagsbehandlingstid og 
de løbende ekspeditioner i sagen.

Punkt 206-208 i Justitsministeriets vejledning om forvaltningsloven (optaget i Retsinformation som nr. 
11740 af 4. december 1986) har følgende ordlyd:

’206. Hvis en forvaltningsmyndighed som følge af sagens karakter eller den almindelige sagsbehand-
lingstid for den pågældende myndighed ikke kan træffe afgørelse inden kortere tid efter sagens modtagel-
se, bør myndigheden give den, der er part i sagen, underretning om, hvorpå sagen beror og så vidt muligt 
oplysning om, hvornår myndigheden regner med, at afgørelsen kan foreligge.

207. Myndigheden bør endvidere give den, der er part i sagen, underretning, når behandlingen af den 
konkrete sag på grund af særlige omstændigheder vil tage længere tid end sædvanligt.

208. Rykkerskrivelser fra den, der er part i sagen, og som er rimeligt begrundet i sagsbehandlingstiden, 
bør i almindelighed besvares med det samme. Besvarelsen bør indeholde oplysning om, hvorpå sagen 
beror og så vidt muligt oplysning om, hvornår myndigheden regner med, at afgørelsen kan foreligge.’

I afgørelsen af 3. marts 2008 har Justitsministeriet meget beklaget den alt for lange sagsbehandlings-
tid. Navnlig det forhold at dine rykkerskrivelser ikke blev besvaret, beklager ministeriet dybt. I udtalelsen 
af 3. marts 2008 til mig skriver ministeriet at den lange sagsbehandlingstid er særdeles beklagelig.

Fra din ansøgning af 31. januar 2006 til Justitsministeriet traf afgørelse i sagen den 3. marts 2008, 
gik der over 25 måneder. Fra dit brev af 9. maj 2006 til ministeriet hvor du oplyste at den ønskede 

FOU nr 2008.115 1


indenretlige afhøring af vidner ikke kunne ske, og til ministeriet traf afgørelse i sagen, gik der over 21 
måneder. Jeg er enig med ministeriet i at ministeriets sagsbehandlingstid er særdeles kritisabel. Jeg kan 
også tilslutte mig ministeriets beklagelse af at dine rykkerskrivelser ikke blev besvaret. Jeg mener at 
ministeriet af egen drift burde have underrettet dig om at sagen trak ud, særligt set i lyset af at du den 28. 
juni 2006 fik oplyst at ministeriet ville bestræbe sig på at afslutte de principielle overvejelser i løbet af 
sommeren 2006.

Jeg har gjort Justitsministeriet bekendt med min opfattelse.
På det foreliggende grundlag foretager jeg mig ikke mere i sagen.”
Sagsfremstilling
Ved brev af 31. januar 2006 rettede advokat A som bobestyrer i boet efter B henvendelse til Justitsmini-

steriet. Advokat A oplyste i sin henvendelse at der ikke var arvinger i boet efter B, og at staten derfor som 
udgangspunkt var arving. Advokat A ansøgte om at Justitsministeriet afstod arven efter B til fordel for 
hendes tre søskendebørn. De var ikke legale arvinger.

I et brev af 20. februar 2006 anmodede Justitsministeriet advokat A om at ansøgerne og eventuelle 
uvildige vidner måtte blive afhørt i retten. Afhøringen skulle handle om arveladerens tilkendegivelser 
om hvad der skulle ske med hendes ejendele, og om baggrunden for at der ikke var blevet oprettet 
testamente. Ministeriet bad om at sagen herefter blev sendt tilbage til ministeriet.

Advokat A oplyste i et brev af 9. maj 2006 til Justitsministeriet at skifteretten ved Københavns Byret 
den 3. maj 2006 havde meddelt advokat A at skifteretten ikke kunne imødekomme advokatens anmod-
ning om indenretlig afhøring af vidner. Skifteretten foreslog at ansøgerne og eventuelle uvildige vidner 
afgav forklaring over for advokaten som bobestyrer. Dette kunne efter skifterettens opfattelse ske på et 
særligt indkaldt bomøde. Advokat A bad ministeriet meddele om det var enig i denne fremgangsmåde.

Den 28. juni 2006 oplyste Justitsministeriet Advokat A telefonisk om at sagen ventede på principielle 
overvejelser i ministeriet. Ministeriet oplyste at det ville bestræbe sig på at afslutte disse overvejelser i 
løbet af sommeren 2006.

Ved brev af 22. september 2006 meddelte advokat A Justitsministeriet at han havde gennemført særlige 
bomøder med de tre ansøgere da han ikke havde modtaget svar fra Justitsministeriet. Advokat A anmode-
de ministeriet om snarest belejligt at træffe afgørelse i sagen.

Advokat A rykkede i et brev af 20. november 2006 Justitsministeriet for et svar i sagen.
Skifteretten ved Københavns Byret spurgte i et brev af 14. december 2006 Justitsministeriet om hvornår 

der kunne forventes svar på A’s ansøgning om afståelse af arv. Skifteretten henledte opmærksomheden på 
at i henhold til dødsboskiftelovens § 66, stk. 2, var seneste skæringsdag 2-års-dagen for dødsfaldet, og da 
B døde den 17. december 2004, udløb fristen snart. Skifteretten oplyste også at sagen fra 1. januar 2007 
ville høre under Retten på Frederiksberg.

Den 8. februar 2007 rykkede Advokat A igen Justitsministeriet for svar. Advokaten oplyste at skærings-
datoen for boet var tilladt udsat til 1. marts 2007. Advokaten oplyste at han helst så at der ikke skulle 
søges om yderligere udsættelse af boets afslutning hvis dette kunne undgås.

I et brev af 22. marts 2007 rykkede Advokat A igen Justitsministeriet for svar i sagen.
Skifteretten ved Retten på Frederiksberg spurgte i et brev af 10. april 2007 Justitsministeriet om hvornår 

der kunne forventes svar i sagen.
Advokat A erindrede i et brev af 22. maj 2007 Justitsministeriet om sagen.
Skifteretten ved Retten på Frederiksberg bragte i breve af 21. juni 2007 og 11. juli 2007 til Justitsmini-

steriet sagen i erindring.
Advokat A rykkede i et brev af 14. august 2007 Justitsministeriet for svar i sagen og anmodede om at 

sagen blev behandlet nu.

FOU nr 2008.115 2


I et brev af 9. januar 2008 til Justitsministeriet skrev advokat A at ministeriet ved advokatens seneste 
telefoniske erindring den 16. oktober 2007 havde oplyst at det forventede at træffe afgørelse i sagen inden 
årsskiftet. Advokat A konstaterede at dette ikke var blevet overholdt, og rykkede på ny for svar i sagen.

Den 30. januar 2008 meddelte advokat A Justitsministeriet at han nu ikke så anden udvej end at 
klage til mig. I et andet brev af samme dato klagede advokaten til mig over Justitsministeriets sagsbe-
handlingstid. Advokaten oplyste at ministeriets manglende behandling af sagen havde nødvendiggjort at 
bobehandlingen havde måttet forlænges, og havde gjort boet skattepligtigt da boets afslutning ikke havde 
kunnet ske med 2-års-dagen for dødsdagen som skæringsdato. Advokaten oplyste også at ministeriets 
manglende behandling af sagen havde medført stærkt forøgede sagsbehandlingsomkostninger.

I et brev af 5. februar 2008 bad jeg Justitsministeriet om en udtalelse i anledning af Advokat A’s klage.
Justitsministeriet oplyste i en udtalelse af 3. marts 2008 at ministeriet ikke havde særlige målsætninger 

for sagsbehandlingstiden i sager om afståelse af statens arv, men at ministeriets civilkontor i en kontor-
meddelelse af 4. maj 2006 har opstillet generelle mål for sagsbehandlingstider i kontoret. Af meddelelsen 
fremgik det bl.a. at borgeren inden 10 dage efter at en henvendelse er modtaget, skal have enten et 
foreløbigt eller endeligt svar. Det fremgik også at borgeren skal have en underretning om hvad sagen 
venter på, og hvornår svar kan forventes at foreligge, hvis borgeren ikke har modtaget et endeligt svar 
senest 3 måneder efter at han eller hun har fået et foreløbigt svar. Justitsministeriet skrev i brevet at det 
er åbenbart at ministeriet ikke havde opfyldt de opstillede mål. Ministeriet oplyste at baggrunden for den 
lange sagsbehandlingstid var at det efter skifterettens tilkendegivelse af 3. maj 2006 – i modsætning til 
hidtidig praksis – ikke havde været muligt at oplyse den foreliggende sag gennem afhøring af vidner i 
byretten under vidneansvar. Dette gav anledning til principielle overvejelser om hvordan sagen kunne 
oplyses tilstrækkeligt til at der kunne træffes afgørelse i sagen. Ministeriet oplyste også at den lange 
sagsbehandlingstid dog hovedsageligt skyldtes at ministeriet havde haft et stort antal sager til behandling 
i den pågældende periode. Ministeriet mente imidlertid ikke at disse forhold kunne retfærdiggøre den 
alt for lange sagsbehandlingstid, som ministeriet mente var særdeles beklagelig. Navnlig det forhold at 
advokat A’s rykkerskrivelser ikke var blevet besvaret, beklagede ministeriet dybt. Ministeriet oplyste at 
det på baggrund af sagen havde indskærpet de interne målsætninger og arbejdsgange for de relevante 
medarbejdere.

Den 3. marts 2008 traf Justitsministeriet afgørelse om afståelse af arven efter B. Ministeriet beklagede 
i afgørelsen den alt for lange sagsbehandlingstid. Navnlig det forhold at advokat A’s mange rykkerskrivel-
ser ikke var blevet besvaret, beklagede ministeriet dybt.

I et brev af 12. marts 2008 til mig oplyste advokat A at ministeriet nu havde truffet afgørelse i sagen, og 
at han ikke havde yderligere bemærkninger til sagen.

FOU nr 2008.115 3


