
Udskriftsdato: 13. december 2025

FOU nr 2011.1601 (Gældende)

2011 16­1. Kvinde fik ikke fyldestgørende begrundelse for ændret
vurdering af om hun var omfattet af personkredsen i servicelovens § 100

Ministerium: Folketinget

Opfølgning / Opfølgning til

LBK nr 1365 af 07/12/2007 § 24


2011 16-1. Kvinde fik ikke fyldestgørende begrundelse for ændret vurdering af 
om hun var omfattet af personkredsen i servicelovens § 100

Resumé

En yngre kvinde havde igennem 2½ år modtaget merudgiftsydelse efter servicelovens § 100. Da 
kommunen genvurderede kvindens merudgiftsbevilling, ændrede den vurderingen af om hun var omfattet 
af personkredsen i servicelovens § 100. Det betød at kvinden ikke længere var berettiget til merudgifts-
ydelse.

Kvinden klagede til det sociale nævn som var enig med kommunen i at kvinden ikke var omfattet af 
den personkreds der kunne få dækket sine merudgifter.

Myndighedernes afgørelser indeholdt udelukkende en begrundelse for hvorfor kvinden ikke opfyld-
te betingelserne for at være omfattet af personkredsen i servicelovens § 100. Myndighederne forholdt sig 
derimod ikke til det faktum at kvinden i 2½ år var blevet anset for omfattet af personkredsen, og de gav 
ikke kvinden en forklaring på hvorfor de – i modsætning til tidligere – nu vurderede at hun ikke var det.

Fordi myndighedernes afgørelser ikke fremstod som en forklaring på hvorfor det nu vurderedes at 
kvinden ikke var omfattet af personkredsen i servicelovens § 100, mente ombudsmanden ikke at kvinden 
havde fået en fyldestgørende begrundelse for afgørelserne. Det mente ombudsmanden var kritisabelt.

Ombudsmanden henstillede til det sociale nævn at nævnet genoptog sagen og gav kvinden en 
forklaring på hvorfor det – i modsætning til tidligere – blev vurderet at hun ikke var omfattet af 
personkredsen i servicelovens § 100.

(J.nr. 2010-2967-0315)

Ombudsmandens udtalelse
”1. Sagens baggrund
Ifølge servicelovens § 100, stk. 1 (nu lovbekendtgørelse nr. 904 af 18. august 2011), skal kommunen 

dække nødvendige merudgifter ved den daglige livsførelse til personer som er mellem 18 og 65 år, og 
som har en varigt nedsat fysisk eller psykisk funktionsevne.

Med ’varigt nedsat funktionsevne’ forstås en langvarig lidelse hvis konsekvenser for den enkelte er 
af indgribende karakter i den daglige tilværelse, og som medfører at der ofte må sættes ind med ikke 
uvæsentlige hjælpeforanstaltninger. Jeg henviser til § 1, stk. 2, i bekendtgørelse nr. 764 af 24. juni 2010 
om nødvendige merudgifter ved den daglige livsførelse. Jeg henviser desuden til punkt 39-44 i vejledning 
nr. 10 af 15. februar 2011 om særlig støtte til voksne (vejledning nr. 5 til serviceloven).

Opfylder man betingelserne i servicelovens § 100, stk. 1, anses man – populært sagt – for omfattet af 
personkredsen i servicelovens § 100.

De merudgifter der ønskes dækket, skal være en konsekvens af den nedsatte funktionsevne og må ikke 
kunne dækkes efter anden lovgivning eller andre bestemmelser i serviceloven.

For at man er berettiget til at modtage merudgiftsydelse, er det derudover en betingelse at de sandsyn-
liggjorte skønnede merudgifter udgør mindst 6.000 kr. om året. Jeg henviser til servicelovens § 100, stk. 2 
og 3.

FOU nr 2011.1601 1


Først Ramsø Kommune og siden Albertslund Kommune anså (A) for omfattet af personkredsen i 
servicelovens § 100.

Hun blev således ved afgørelser af 3. oktober 2006, 7. december 2006 og 2. november 2007 bevilget 
dækning af merudgifter til bl.a. medicin, fitness og transport. Merudgiftsbevillingerne dækkede samlet set 
perioden 1. marts 2006 til 31. august 2008, dvs. 2½ år.

I forbindelse med at Albertslund Kommune i august 2008 genvurderede (A)’s merudgiftsbevilling, traf 
kommunen afgørelse om ikke længere at yde (A) tilskud til merudgifter. Det gjorde kommunen fordi den 
vurderede at (A) ikke var omfattet af personkredsen i servicelovens § 100.

Kommunens afgørelse blev indbragt for Det Sociale Nævn, Statsforvaltningen Hovedstaden, som den 1. 
april 2009 hjemviste sagen til Albertslund Kommune til fornyet behandling og afgørelse.

Albertslund Kommune vurderede derefter sagen igen og traf den 2. september 2009 en ny afgørelse i 
sagen. Det var fortsat kommunens vurdering at (A) ikke var omfattet af personkredsen i servicelovens § 
100, og at hun derfor ikke var berettiget til merudgiftsydelse.

Kommunens afgørelse blev indbragt for det sociale nævn som traf afgørelse i sagen den 18. februar 
2010. Det sociale nævn var enig med Albertslund Kommune i at (A) ikke var omfattet af personkredsen i 
servicelovens § 100.

Sagen blev indbragt for Ankestyrelsen som den 25. marts 2010 traf afgørelse om at Ankestyrelsen ikke 
kunne behandle sagen fordi den ikke var af principiel eller generel betydning.

2. Min undersøgelse
Jeg har undersøgt om de begrundelser som Albertslund Kommune og Det Sociale Nævn, Statsforvalt-

ningen Hovedstaden, gav (A) i afgørelserne af 2. september 2009 og 18. februar 2010, var fyldestgørende.
Jeg har besluttet udelukkende at koncentrere min undersøgelse af (A)’s sag om dette spørgsmål. Derfor 

har jeg ikke undersøgt Ankestyrelsens afgørelse af 25. marts 2010 nærmere. Jeg henviser til § 16, stk. 1, i 
lov nr. 473 af 12. juni 1996 om Folketingets Ombudsmand.

3. Forvaltningslovens krav til en begrundelse
Forvaltningsloven stiller krav om at myndighederne begrunder deres afgørelser over for borgerne. Be-

stemmelserne om myndighedernes pligt til at begrunde deres afgørelser findes i forvaltningslovens § 22 
og § 24 som har følgende ordlyd:

’§ 22. En afgørelse skal, når den meddeles skriftligt, være ledsaget af en begrundelse, medmindre 
afgørelsen fuldt ud giver den pågældende part medhold.’

’§ 24. En begrundelse for en afgørelse skal indeholde en henvisning til de retsregler, i henhold til hvilke 
afgørelsen er truffet. I det omfang, afgørelsen efter disse regler beror på et administrativt skøn, skal 
begrundelsen tillige angive de hovedhensyn, der har været bestemmende for skønsudøvelsen.

Stk. 2. Begrundelsen skal endvidere om fornødent indeholde en kort redegørelse for de oplysninger 
vedrørende sagens faktiske omstændigheder, som er tillagt væsentlig betydning for afgørelsen.

Stk. 3. (…).’
Jeg henviser til lovbekendtgørelse nr. 1365 af 7. december 2007.
I vejledningen til forvaltningsloven (vejledning nr. 11740 af 4. december 1986) er det i afsnit 7 nærmere 

beskrevet hvad en begrundelse skal indeholde. I vejledningens pkt. 132 står der at en begrundelse skal 
fremtræde som en forklaring på hvorfor afgørelsen har fået det indhold den har. Der står også at det ikke 

FOU nr 2011.1601 2


er muligt at foretage en præcis beskrivelse af hvor udførligt en myndighed bør udforme begrundelsen. Det 
må bl.a. bero på hvor aktivt parten har medvirket i den forudgående sagsbehandling, og på sagens 
karakter i øvrigt.

Vejledningen svarer på de mest væsentlige punkter til forarbejderne til forvaltningsloven (Folketings-
tidende 1985-86, tillæg A, sp. 162 ff). Af forarbejderne til forvaltningsloven fremgår det dog også 
at reglerne om begrundelse bl.a. skal styrke borgernes mulighed for at kontrollere myndighedernes 
afgørelser gennem klage – ligesom de skal medvirke til at skabe accept af afgørelserne og dermed 
styrke tilliden til forvaltningen. Se pkt. 8 e i almindelige bemærkninger til lovforslag nr. 4 af 2. oktober 
1985 (Folketingstidende 1985-86, tillæg A, sp. 95) og betænkning nr. 657/1972 om begrundelse af 
forvaltningsafgørelser og administrativ rekurs m.v., s. 33 ff.

Begrundelsesbegrebet og dets form, omfang og indhold er bl.a. omtalt i John Vogter, Forvaltningsloven 
med kommentarer (2001), 3. udgave, s. 442 ff, Hans Gammeltoft-Hansen mfl., Forvaltningsret (2002), 2. 
udgave, s. 551 ff, Jens Garde mfl., Forvaltningsret – Sagsbehandling (2007), 6. udgave, s. 352 ff, og Steen 
Rønsholdt, Forvaltningsret (2010), 3. udgave, s. 146 ff.

Selvom en begrundelse for så vidt opfylder kravene i forvaltningslovens § 24, stk. 1 og 2, vil det 
ikke i alle tilfælde være ensbetydende med at begrundelsen også er tilstrækkelig, dvs. fremtræder som 
en fyldestgørende forklaring på hvorfor afgørelsen fik det resultat den gjorde. Jeg henviser til Hans 
Gammeltoft-Hansen mfl., Forvaltningsret (2002), 2. udgave, s. 562.

4. Opfylder myndighedernes afgørelser forvaltningslovens krav til en begrundelse
Jeg mener at det er ganske forståeligt og naturligt at en borger der én gang – eller måske endda i en 

årrække – er blevet anset for at være omfattet af personkredsen i servicelovens § 100, forventer fortsat at 
være omfattet af denne personkreds så længe hans eller hendes situation og helbredsmæssige tilstand er 
uændret (eller forværret).

Imidlertid har en borger ikke ifølge lovgivningen et ubetinget krav på i al fremtid at blive anset for 
omfattet af personkredsen i servicelovens § 100 selvom han eller hun én gang eller måske endda i en 
årrække er blevet det.

Myndighederne kan f.eks. have begået fejl da de behandlede borgerens tidligere ansøgning om merud-
giftsydelse. Fejl som har ført til at borgeren uden reelt at opfylde betingelserne er blevet tilkendt merud-
giftsydelse. I sådanne tilfælde er myndighederne ikke afskåret fra (for fremtiden) at rette op på fejlen. Der 
kan også være sket en ændring (skærpelse) af lovgivningen eller af administrativ praksis. Ændringer som 
myndighederne måske først bliver opmærksomme på når de – ved en genvurdering af den berørte borgers 
merudgiftsydelse – følger op på sagen.

Der er dog næppe tvivl om at det kan være utroligt vanskeligt for en borger hvis situation og helbreds-
mæssige tilstand er uændret (eller forværret), og som igennem længere tid både praktisk og økonomisk 
har indrettet sig på at modtage merudgiftsydelse, at forstå hvorfor han eller hun – med henvisning til 
at han eller hun nu ikke anses for omfattet af personkredsen i servicelovens § 100 – ikke længere 
er berettiget til ydelsen. Tilsvarende gør sig gældende for borgere der selv opfatter deres situation og 
helbredsmæssige tilstand som uændret (eller forværret). Får borgerne i disse tilfælde ikke en grundig og 
troværdig forklaring på hvorfor myndighederne ikke længere mener at de er omfattet af personkredsen i 
servicelovens § 100, er det sandsynligt at borgerne vil sidde tilbage med en følelse af vilkårlighed eller af 
at myndighedernes afgørelser er udtryk for at de ’bare’ skiftede mening.

Det er baggrunden for at borgere som tidligere er blevet anset for omfattet af personkredsen i service-
lovens § 100, men som i forbindelse med en genvurdering af deres merudgiftsbevillinger ikke længere 
vurderes omfattet heraf, efter min opfattelse har krav på en mere uddybende begrundelse end borgere som 

FOU nr 2011.1601 3


ikke tidligere er blevet anset for omfattet af personkredsen, og som meddeles afslag på en ansøgning om 
merudgiftsydelse. Jeg henviser i den forbindelse til Jens Garde mfl., Forvaltningsret – Sagsbehandling 
(2007), 6. udgave, s. 352 ff, hvor det anføres at hvis parten ud fra sagens omstændigheder må have en 
særlig forventning, har han eller hun krav på en særlig uddybende begrundelse i tilfælde af afslag. Jeg 
henviser også til Folketingets Ombudsmands beretning for 2003, s. 590.

I de tilfælde hvor en borger der ikke tidligere er blevet anset for omfattet af personkredsen i servicelo-
vens § 100, får afslag på en ansøgning om merudgiftsydelse, skal begrundelsen for afgørelsen fremstå 
som en forklaring på hvorfor ansøgeren ikke opfylder betingelserne for at modtage ydelsen. Der kan både 
være tale om at ansøgeren ikke opfylder betingelserne for at være omfattet af personkredsen, eller at 
ansøgerens sandsynliggjorte skønnede merudgifter ikke udgør mindst 6.000 kr. om året.

Er der derimod tale om at en myndighed ved genvurderingen af en borgers merudgiftsbevilling når 
frem til at borgeren ikke længere kan anses for omfattet af personkredsen i servicelovens § 100, vil det 
efter min mening ikke være tilstrækkeligt hvis myndigheden i begrundelsen for afgørelsen om ophør 
af merudgiftsydelsen kun redegør for hvorfor borgeren ikke opfylder betingelserne for at blive anset 
for omfattet af personkredsen. I disse tilfælde må begrundelsen for at være fyldestgørende efter min 
opfattelse også indeholde en særskilt begrundelse for hvorfor myndigheden – i modsætning til tidligere – 
nu vurderer at borgeren ikke er omfattet af personkredsen. Jeg mener at kravet om en særskilt begrundelse 
kan udledes af forarbejderne til forvaltningsloven hvoraf det fremgår at formålet med forvaltningslovens 
begrundelseskrav bl.a. er at medvirke til at skabe accept af de afgørelser myndighederne træffer, og styrke 
tilliden til forvaltningen. Derudover henviser jeg til de betragtninger jeg har anført ovenfor.

Den særskilte begrundelse skal fremstå som en forklaring på hvorfor myndigheden ikke længere vurde-
rer at borgeren er omfattet af personkredsen i servicelovens § 100. Begrundelsen bør bl.a. indeholde 
oplysning om årsagen til at myndigheden har ændret sin vurdering, og eventuelt også hvad der har været 
udslagsgivende for den ændrede vurdering. Det bør endvidere fremgå af begrundelsen hvis det skyldes 
fejl eller misforståelser at borgeren tidligere er blevet anset for omfattet af personkredsen i servicelovens 
§ 100 og tilkendt merudgiftsydelse. Det bør også fremgå af afgørelsen hvis den ændrede vurdering 
skyldes at der er sket ændringer i lovgivning, administrativ praksis og/eller i kommunens serviceniveau.

Hverken Albertslund Kommune eller Det Sociale Nævn, Statsforvaltningen Hovedstaden, har i afgørel-
serne af 2. september 2009 og 18. februar 2010 forholdt sig udtrykkeligt til det faktum at (A) ved 
flere tidligere afgørelser og igennem samlet set 2½ år var blevet anset for omfattet af personkredsen i 
servicelovens § 100. I afgørelserne forholdt myndighederne sig således udelukkende til om (A) opfyldte 
betingelserne for at være omfattet af personkredsen i servicelovens § 100.

Afgørelserne indeholder ikke nogen særskilt begrundelse for hvorfor myndighederne – i modsætning til 
tidligere – nu vurderede at (A) ikke var omfattet af personkredsen. Myndighedernes afgørelser indeholder 
således hverken oplysninger om årsagen til den ændrede vurdering eller om hvad der var udslagsgivende 
for den ændrede vurdering. Det fremgår f.eks. ikke af afgørelserne om myndighederne mente at det var 
en fejl at (A) tidligere var blevet anset for omfattet af personkredsen i servicelovens § 100, eller om 
de tidligere afgørelser havde været korrekte. Det er heller ikke umiddelbart muligt at identificere om 
kommunens og nævnets afgørelser er udtryk for at der efter myndighedernes opfattelse var sket ændringer 
(forbedringer) i (A)’s forhold eller helbredsmæssige tilstand som konkret kunne begrunde den ændrede 
vurdering, eller om der i realiteten var tale om en ændret vurdering af i øvrigt uændrede forhold og en 
uændret helbredsmæssig tilstand.

Jeg har bemærket at det i begrundelsen for Albertslund Kommunes afgørelse er anført at det efter 
kommunens opfattelse ville ’være i strid med aktuel praksis fortsat at yde (A) hjælp efter reglerne om 
merudgifter’.

Jeg mener imidlertid ikke at denne bemærkning i sig selv er tilstrækkelig til at (A) kan siges at have 
fået en fyldestgørende forklaring på hvorfor kommunen vurderede at hun – i modsætning til tidligere – nu 

FOU nr 2011.1601 4


ikke opfyldte betingelserne for at være omfattet af personkredsen i servicelovens § 100. Jeg henviser til 
at det ikke fremgår klart hvordan kommunens bemærkning skal forstås – om den f.eks. skal forstås sådan 
at der siden (A) sidst blev bevilget merudgiftsydelse, var sket en generel ændring (skærpelse) af praksis 
i forhold til hvilke personer der kan anses for omfattet af personkredsen i servicelovens § 100. Eller om 
bemærkningen skal forstås sådan at kommunen generelt set, eller eventuelt blot i (A)’s tilfælde, tidligere 
har været for lempelig i sin bedømmelse af om hun var omfattet af personkredsen i servicelovens § 100, 
og at hun dermed har modtaget merudgiftsydelse uden reelt at være berettiget til det. Jeg henviser til Jens 
Garde mfl., Forvaltningsret – Sagsbehandling (2007), 6. udgave, s. 352 ff, og Hans Gammeltoft-Hansen 
mfl., Forvaltningsret (2002), 2. udgave, s. 559.

På denne baggrund er det min opfattelse at de begrundelser som Albertslund Kommune og det sociale 
nævn gav (A) i afgørelserne af 2. september 2009 og 18. februar 2010, ikke var fyldestgørende eftersom 
de ikke fremstod som en forklaring på hvorfor det – i modsætning til tidligere – nu vurderedes at (A) ikke 
var omfattet af personkredsen i servicelovens § 100. Det mener jeg er kritisabelt.

Jeg har gjort Albertslund Kommune og det sociale nævn bekendt med min opfattelse. Da hverken 
Albertslund Kommune eller det sociale nævn i deres udtalelser til mig har redegjort nærmere for hvorfor 
myndighederne vurderede at (A) ikke længere var omfattet af personkredsen i servicelovens § 100, har 
jeg henstillet til det sociale nævn at nævnet genoptager (A)’s sag og giver hende en forklaring på hvorfor 
det – i modsætning til tidligere – blev vurderet at hun ikke var omfattet af personkredsen.

Jeg har bedt det sociale nævn om at underrette mig om sagens videre forløb.”

Sagsfremstilling
Det fremgår af sagens akter at A’s tidligere bopælskommune, Ramsø Kommune, den 3. oktober 2006 – 

og på baggrund af en ansøgning af 21. februar 2006 – bevilgede A en merudgiftsydelse på 2.500 kr. pr. 
måned. Bevillingen omfattede økonomisk støtte til taxakørsel i forbindelse med kontrolbesøg på Rigsho-
spitalet to gange om måneden, kørsel fra fitness-center tre gange om ugen og p-piller. Merudgiftsydelsen 
blev bevilget for perioden 1. marts 2006 til 31. juli 2006. Støtten ophørte den 31. juli 2006 fordi A den 1. 
august 2006 var flyttet til Albertslund Kommune.

Den 11. oktober 2006 modtog Albertslund Kommune akterne i A’s sag om merudgifter fra Ramsø 
Kommune. I et brev af samme dato bad Albertslund Kommune A om at udfylde en ansøgning om 
merudgiftsydelse og sandsynliggøre de merudgifter hun havde efter at hun var flyttet.

Albertslund Kommune modtog ansøgningsskemaet retur i udfyldt stand den 10. november 2006. A 
søgte om merudgiftsydelse til medicin, træning og transport til og fra lægebesøg, fitness og behandling.

Albertslund Kommune bevilgede efterfølgende A en merudgiftsydelse på 1.500 kr. pr. måned i perioden 
1. august 2006 til 31. december 2007. Af afgørelsen og det medfølgende bilag som er dateret 7. december 
2006, fremgår det at merudgiftsydelse blev bevilget til A’s udgifter til medicin, fitness og transport i 
fritiden, og at hendes sandsynliggjorte årlige merudgifter udgjorde i alt 16.137 kr. Ud over udgifterne til 
medicin, fitness og transport i fritiden blev A bevilget transport i henhold til servicelovens § 103 (nu § 
117) til fitness i Glostrup tre gange om ugen og fysioterapi hver fredag. Der var i begge tilfælde tale 
om en løbende bevilling. Endelig skrev Albertslund Kommune at A’s udgifter til transport til lungeklinik, 
hovedpineklinik, tandlæge, egen læge og speciallæge ville blive refunderet hvis hun sendte kommunen en 
regning påført klinikkens stempel og hendes cpr-nummer.

I et brev af 19. juni 2007 søgte A om økonomisk hjælp til vask og til at købe et husstøvmidelagen. A 
henviste i ansøgningen til at hun led af husstøvmideallergi. Hun søgte desuden om hjælp til yderligere 
kørsel pr. 1. august 2007.

FOU nr 2011.1601 5


Det fremgår af sagen at Albertslund Kommune den 30. juli 2007 bad et taxaselskab sørge for at køre 
A til og fra arbejde (alle hverdage og lørdage engang imellem), til fysioterapi (en gang om ugen) og 
til fitness i Glostrup (tre gange om ugen). Bevillingsperioden blev angivet som 1. august 2007 til 31. 
december 2007. Jeg kan se at taxaselskabet også blev bedt om at sørge for befordring af A i perioderne 
1. januar 2008 til 31. januar 2008, 1. februar 2008 til 29. februar 2008 og 6. marts 2008 til 31. marts 
2008. Et håndskrevet notat på dokumentet der omhandler befordring i marts måned 2008, angiver at 
bevillingsperioden blev forlænget til den 30. april 2008.

Det fremgår endvidere af sagen at Albertslund Kommune den 2. november 2007 bevilgede A en 
merudgiftsydelse på 1.500 kr. pr. måned i perioden 1. juli 2007 til 31. august 2008 med henvisning 
til hendes husstøvmideallergi. Bevillingen dækkede udgifter til (ekstra) vask på grund af allergi og 
husstøvmidelagen.

Den 12. november 2007 skrev A til Albertslund Kommune at hun mente at hun fik udbetalt for meget 
i merudgiftsydelse. Hun skrev at hun fik udbetalt 3.000 kr. pr. måned, og at hun mente at hun kun var 
berettiget til 2.000 kr. pr. måned.

I et brev af 14. december 2007 søgte A Albertslund Kommune om genbevilling af merudgiftsydelsen til 
medicin, kørsel og træning.

I et brev af 22. februar 2008 skrev A til Albertslund Kommune at hun pr. 1. januar 2008 modtog 1.500 
kr. pr. måned i merudgiftsydelse, men at hun mente hun var berettiget til en merudgiftsydelse på 2.000 kr. 
pr. måned.

Den 26. februar 2008 sendte Albertslund Kommune et brev til A. Brevets overskrift var ”Partshøring 
vedr. nye oplysninger”. I brevet skrev kommunen at den havde modtaget en speciallægeerklæring, og 
at kommunens lægekonsulent havde vurderet sagen samlet ud fra de foreliggende lægeoplysninger. På 
baggrund af de nye lægeoplysninger stoppede kommunen merudgiftsydelsen til fitness, vask og husstøv-
midelagen den 29. februar 2008. I forhold til medicinbevillingen bad kommunen A om at indsende en 
ekspeditionsliste fra apoteket. Kommunen bad A komme med eventuelle indsigelser eller bemærkninger 
inden 14 dage og skrev at kommunen ville træffe en endelig afgørelse snarest muligt efter hendes svar.

A gjorde indsigelse mod ophøret af merudgiftsydelsen til fitness og vask i et brev af 3. marts 2008. Hun 
henviste til at der ikke var sket nogen bedring i hendes helbredsmæssige tilstand, og til velfærdsministe-
rens svar af 16. januar 2008 (på spørgsmål nr. 73) til Folketingets Socialudvalg. I svaret skrev ministeren 
bl.a. følgende:

”Såvel førtidspension som merudgiftsydelse kan tildeles personer i alderen 18 – 65 år på grundlag af 
en individuel vurdering. Ydelsen kan ikke frakendes med mindre, der er sket ændringer i de forhold, der 
oprindeligt førte til tilkendelsen. Et eksempel på sådanne ændringer kunne f.eks. være en helbredsmæssig 
forbedring.

…
Jeg kan således konkludere, at der ikke i den sociale lovgivning er hjemmel til at frakende en person sin 

pension eller merudgiftsydelse i tilfælde, hvor der ikke er sket ændringer i personens individuelle forhold 
(…)”

I et brev af 15. maj 2008 skrev Albertslund Kommune bl.a. følgende til A:
”Du er bevilget tilskud til nødvendige merudgifter til fitness, medicin og transport i fritiden. Derudover 

har du (…) ansøgt om og er blevet bevilget hjælp i forbindelse med allergi til vask og husstøvmidelagen.
Som du selv har gjort opmærksom på, er der sket nogle fejl i forbindelse med udbetalingen af din 

hjælp. Du bedes endvidere se bort fra brev af 26. februar 2008 vedr. stop af merudgifter. Med hensyn til 
kørsel afventer kommunen nævnets afgørelse i sagen vedrørende støtte til bil.

FOU nr 2011.1601 6


Da allergilagen ikke er en løbende udgift, vil den ikke blive indregnet i merudgifterne, men udbetales 
som en enkeltudgift.

Dine årlige medudgifter pt. er opgjort til:

Fitness kr. 4.776
Medicin kr. 4.161
Transport i friti-

den
kr. 7.200

Vask kr. 3.182
I alt kr. 19.319

Dit tilskud er derfor på 1.500 kr. om måneden, jf. gældende takster.”
Den 3. juni 2008 klagede A over merudgiftsbevillingen af 15. maj 2008. Hun skrev bl.a. at hendes 

bevilling til husstøvmidelagenet strakte sig over et år – fra den 1. juli 2007 til 31. august 2008 – og at 
hun mente hun var berettiget til en merudgiftsydelse på 2.000 kr. pr. måned. I en e-mail af 28. juli 2008 
rykkede A’s mor (på A’s vegne) for et svar på klagen.

I et brev af 1. august 2008 skrev Albertslund Kommune bl.a. følgende til A:
”Det er korrekt, at du er blevet bevilget merudgifter til husstøvmidelagen med 3.600 kr. med virkning 

fra 1. juli 2007 til 31. august 2008. Dette betyder, at din merudgiftsydelse skulle være reguleret op til 
2000 kr. pr. måned i samme periode. Kommunen finder derfor, at du har 7.000 kr. (14 gange 500 kr.) 
minus 1.800 kr. (som blev udbetalt jf. brev af 15. maj 2008) dvs., 5.200 kr. til gode, som vil blive overført 
snarest muligt.

Det bemærkes i øvrigt, at socialforvaltningen netop er ved at genvurdere din bevilling til merudgifter ef-
ter Servicelovens § 100. I den forbindelse vil forvaltningen foretage en fornyet vurdering af, hvorvidt du 
kan anses for omfattet af den personkreds, der kan modtage hjælp til merudgifter efter § 100 på baggrund 
af de oplysninger kommunen på nuværende tidspunkt er i besiddelse af. Det er forvaltningens opfattelse, 
at sagen er tilstrækkeligt belyst i de sagsakter, der foreligger i de forskellige sager i socialforvaltningen.”

Den 6. august 2008 traf Albertslund Kommune afgørelse i sagen om A’s bevilling af kørsel og merud-
gifter. Kommunen skrev i den forbindelse bl.a. følgende til A:

”Vedr. tilskud til nødvendige merudgifter efter Servicelovens § 100
Forvaltningen har besluttet ikke længere at yde dig tilskud til merudgifter efter Servicelovens § 100, 

idet forvaltningen har vurderet, at du ikke er omfattet af den personkreds, som er berettiget til ydelser 
efter merudgiftsreglerne. Bevillingen forlænges derfor ikke efter august 2008.

Begrundelsen er, at din lidelse ikke har medført konsekvenser af indgribende karakter i din daglige 
tilværelse, og at det vil være i strid med aktuel praksis fortsat at yde dig hjælp efter reglerne om 
merudgifter.

Ved afgørelsen har forvaltningen lagt til grund at du lider af Ehlers-Danlos syndrom af den hypermobile 
type, astma og husstøvmideallergi. Det er endvidere lagt til grund, at din gangdistance er begrænset, og at 
du er plaget af smerter i leddene.

Der er lagt vægt på, at din funktionsevnenedsættelse ikke forhindrer dig i at klare dagligdagen på egen 
hånd, og at du selv – om end med nogen besvær – kan varetage den daglige personlige pleje, samt at du 
selv kan sørge for indkøb og madlavning.

Der er endvidere lagt vægt på, at det ikke har været nødvendigt at iværksætte betydelige hjælpeforan-
staltninger.

Der henvises til Den Sociale Ankestyrelses praksis vedrørende personkredsen for Servicelovens § 100 
blandt andet: C-27-7, C-19-08, C-48-06, C-46-06 og C-25-05.

FOU nr 2011.1601 7


Der henvises endvidere til ankestyrelsens afgørelse C-21-08 om frakendelse af retten til at modtage 
ydelser efter merudgiftsreglerne.”

I et brev af 26. august 2008 klagede forbundet B på A’s vegne over afgørelsen af 6. august 2008. B 
skrev bl.a. at kommunens afgørelse efter B’s opfattelse var ugyldig på grund af fejl ved sagsbehandlin-
gen. B henviste til at der ikke var udarbejdet nyt samtaleskema, aftaleskema og sammenfatning. B gjorde 
desuden opmærksom på at A ud over de lidelser som var nævnt i afgørelsen, også led af fibromyalgi 
i svær grad. B henviste i den forbindelse til en speciallægeerklæring af 3. april 2008. Endelig henviste 
B til Ankestyrelsens principafgørelse C-21-08. B skrev at det måtte tillægges betydning at A’s funktions-
evne ikke var uændret siden Albertslund Kommune i 2006 fandt hende omfattet af personkredsen i 
servicelovens § 100. Der var tværtimod tale om en forværring af funktionsevnen der havde indgribende 
konsekvenser for A i det daglige. B skrev også at A var dybt afhængig af hjælp fra sine forældre til bl.a. 
tøjvask, rengøring, skift af sengetøj, opvask, madlavning, indkøb og kørsel.

Albertslund Kommune genvurderede efterfølgende sagen, fastholdt afgørelsen af 6. august 2008 om 
ophør af merudgiftsydelsen og sendte den 15. december 2008 sagen til Det Sociale Nævn, Statsforvaltnin-
gen Hovedstaden.

Det sociale nævn hjemviste A’s sag til fornyet behandling og afgørelse i Albertslund Kommune den 
1. april 2009. Det sociale nævn hjemviste sagen fordi kommunens afgørelse efter nævnets opfattelse var 
truffet på et mangelfuldt grundlag, eftersom der ikke var udarbejdet nyt samtaleskema, aftaleskema og 
sammenfatning som A havde haft lejlighed til at komme med bemærkninger til.

I et brev af 21. april 2009 gjorde B Albertslund Kommune opmærksom på at det sociale nævns 
afgørelse efter B’s opfattelse var ensbetydende med at kommunens afgørelse af 6. august 2008 måtte 
betragtes som ophævet, med den konsekvens at A skulle stilles som om afgørelsen ikke var truffet. B 
anmodede derfor kommunen om at genoptage udbetalingen af merudgiftsydelse til A med tilbagevirkende 
kraft fra august 2008.

Albertslund Kommune genoptog efterfølgende den løbende udbetaling af merudgiftsydelse til A, lige-
som kommunen efterbetalte hende merudgiftsydelsen fra august 2008 og frem.

Den 2. september 2009 traf Albertslund Kommune en ny afgørelse i A’s sag. Kommunen mente fortsat 
ikke at A var berettiget til økonomisk hjælp efter servicelovens § 100. Kommunen skrev følgende som 
begrundelse for afgørelsen:

”Begrundelsen er, at din lidelse ikke har medført konsekvenser af indgribende karakter i din daglige 
tilværelse, og at det vil være i strid med aktuel praksis fortsat at yde dig hjælp efter reglerne om 
merudgifter.

Ved afgørelsen har forvaltningen lagt til grund at du lider af Ehlers-Danlos syndrom af den hypermobile 
type, astma og husstøvmideallergi. Det er endvidere lagt til grund, at din gangdistance er begrænset, og at 
du er plaget af smerter i leddene.

Der er lagt vægt på, at din funktionsnedsættelse ikke forhindrer dig i at klage dagligdagen på egen hånd 
på trods af, at din tilstand betyder, at du må udføre opgaverne på en måde, der ikke belaster kroppen 
unødigt, fx i nedsat tempo og i kortere tid ad gangen.

Der er endvidere lagt vægt på, at du kan benytte offentlige transportmidler om end med besvær.
Der henvises endvidere til ankestyrelsens afgørelse C-21-08 om frakendelse af retten til at modtage 

ydelser efter merudgiftsreglerne og principafgørelse 172-09.”
B klagede den 25. september 2009 på A’s vegne over kommunens afgørelse. I klagen skrev B bl.a. at 

der efter B’s vurdering var sat ind med ikke uvæsentlige hjælpeforanstaltninger. B henviste til at A var 
bevilget:

”– skinner til hånd, knæ og fodled

FOU nr 2011.1601 8


- arbejdsstol til brug i køkkenet
- hjælp til indkøb, som er sagt fra da dette ikke fungerede
- revalidering i form af hjælp til betaling af uddannelsesmateriale, og kørselsgodtgørelse til og fra skole
- SU-handicaptillæg
- vederlagsfri fysioterapi
- invalideskilt og DSB ledsagekort”
Albertslund Kommune genvurderede sagen, fastholdt afgørelsen af 2. september 2009 og sendte den 23. 

oktober 2009 sagen til det sociale nævn.
Det sociale nævn traf afgørelse i sagen den 18. februar 2010. Det sociale nævn var enig med Albert-

slund Kommune i at A ikke var berettiget til økonomisk støtte til dækning af merudgifter efter servicelo-
vens § 100. Det sociale nævn skrev bl.a. følgende til A:

”Du kan ikke få økonomisk støtte til dækning af merudgifter efter servicelovens § 100.
Begrundelsen er, at du efter nævnets opfattelse ikke er omfattet af personkredsen, som er berettiget til 

merudgifter efter bestemmelsen. Der henvises til principafgørelse 223-09.
Personkredsen i § 100 omfatter personer, der har en varigt nedsat funktionsevne, hvorved forstås en 

langvarig lidelse, hvis konsekvenser for den enkelte er af indgribende karakter i den daglige tilværelse, og 
som medfører, at der ofte må sættes ind med ikke uvæsentlige hjælpeforanstaltninger, jf. bekendtgørelse 
om merudgifter § 1, stk. 2.

Nævnet har ved afgørelsen lagt til grund, at du har en helbredsmæssig problematik bestående i binde-
vævssygdommen Ehlers-Danlos syndrom af hypermobil type. Sygdommen medfører øget elasticitet i 
bindevævet og for dit vedkommende også nogen hypermobilitet. Du har en subjektivt oplevet ømhed og 
smerter i muskel- og senestrukturer, og objektivt er der fundet en tendens til hævelse af venstre knæ. Ved 
en speciallægeundersøgelse fra april 2008 er det fundet, at du sekundært til ovennævnte sygdom har 
udviklet svær fibromyalgi, det vil sige en kronisk smertetilstand.

Du har endvidere i brev modtaget i nævnet den 11. november 2009 oplyst, at kommunen mangler at 
foretage et samlet overblik over din situation, at du har følgende sygdomme: Ehlers Danlos syndrom, 
Raynards syndrom, fibromyalgi-kroniske smerter, astma- allergi samt følger af at have boet i skimmel-
ramt bolig, dårlig søvn på grund af smerter, samt manglende energi på grund af samme.

Kommunen har ved brev af 23. oktober 2009 oplyst til dig, at der er foretaget en vurdering af funktions-
evnen på baggrund af funktionsevnemetoden, med samtale skema, sammenfatningsskema og aftaleskema, 
men at det blot fremgår af sagen, at kommunen vurderer din funktionsevne anderledes end du gør, således 
mener kommunen blandt andet, at du er i stand til at benytte offentlige transport midler, om end med 
besvær, jf. nævnets afgørelse om stadfæstelse af kommunens afgørelse om afslag på handicap bil.

Du har beskrevet, at du selv klarer den personlige pleje, men at du nogle gange har svært ved at rejse 
dig fra toilet eller seng på grund af smerter i knæ og hofter. Du har generelt vanskeligt ved at finde 
kræfter til at lave mad, m.m. på grund af konstante smerter og kan ikke selv gøre rent, da du er allergisk 
over for husstøvmider. Din familie hjælper dig derfor med rengøring. De hjælper dig endvidere med 
større indkøb og har lånt dig en bil, da du har fået afslag på handicapbil. Du har tidligere gået på CBS, 
men det var for fysisk krævende for dig, da skoledagen meget vel kunne komme op på 10 timer, uden 
lektierne var medregnet. Du overvejer at søge ind på lærerstudiet, da det er mere velegnet til folk med 
handicap.

Du har endvidere oplyst, at du tidligere dyrkede fitness, men at du stoppede, fordi kommunen tog det 
fra dig og du ikke selv har råd til at betale for det. Du ønsker endvidere økonomisk hjælp til at komme ud 
til vennerne, da benzinpriserne begrænser dine muligheder, da hjælpen til transport er taget fra dig.

FOU nr 2011.1601 9


Nævnet kan endvidere oplyse, at det fremgår af vejledningen til den sociale servicelov, punkt 76, at 
personkredsen, der er berettiget til hjælp efter servicelovens § 100 har en varigt nedsat funktionsevne, 
hvorved forstås en langvarig lidelse, hvis konsekvenser for den enkelte er af indgribende karakter i den 
daglige tilværelse, og som medfører, at der må sættes ind med betydelige hjælpeforanstaltninger for at 
opnå en tilnærmelsesvis normal tilværelse.

Nævnet er opmærksom på, at din funktionsevne nedsættelse har betydning for dig i det daglige, men at 
dette ikke er i en sådan grad, at nævnet finder grundlag for at tilsidesætte kommunens afgørelse om, at du 
ikke er omfattet af personkredsen.

Nævnet finder på baggrund af ovennævnte og efter en konkret vurdering ikke, at din funktionsevne er 
nedsat i et sådant omfang, eller at der ofte er sat ind med ikke uvæsentlige hjælpeforanstaltninger, at du er 
omfattet af personkredsen, der er berettiget til hjælp efter servicelovens § 100.

Nævnet har ved vurderingen navnlig lagt vægt på beskrivelsen af din funktionsevne, som den fremgår i 
samtaleskema samt sammenfatningen udfærdiget af dig.

Der er foretaget en helhedsvurdering af din funktionsnedsættelse, dine udfoldelsesmuligheder i daglig-
dagen samt dit samlede hjælpebehov.

Nævnet finder ikke, at det forhold, at du er bevilget skinner til hånd, knæ og fodled, arbejdsstol 
til brug i køkkenet eller hjælp til indkøb i sig selv kan begrunde, at du må anses for omfattet af § 
100-personkredsen.

Nævnet er således enig i kommunens afgørelse.”
B klagede på A’s vegne over det sociale nævns afgørelse.
Den 25. marts 2010 skrev Ankestyrelsen til B at Ankestyrelsen ikke kunne behandle sagen. Efter 

Ankestyrelsens opfattelse havde sagen en så konkret karakter at en afgørelse ikke ville kunne bruges som 
vejledning.

B klagede første gang til mig i et brev af 8. juni 2010. Den 24. juni 2010 sendte jeg en kopi af B’s klage 
og de bilag som B havde sendt mig, til det sociale nævn som en anmodning fra B om at nævnet forholdt 
sig nærmere til principafgørelse 31-10’s betydning i forhold til A’s situation. Materialet blev også sendt 
som en anmodning fra B om at nævnet forholdt sig nærmere til A’s situation set i forhold til et afsnit i 
punkt 76 i vejledningen om særlig støtte til voksne.

I et brev af 1. juli 2010 skrev det sociale nævn til B at der ved revurderingen af A’s sag blev taget 
stilling til principafgørelserne C-53-06 og 31-10, men at det ved en beklagelig fejl ikke fremgik af 
nævnets brev af 17. marts 2010. Nævnet skrev endvidere at vejledningens punkt 76 blev inddraget ved 
nævnets afgørelse af 18. februar 2010, og at nævnet ikke fandt at det specifikke afsnit i vejledningens 
punkt 76 kunne føre til et andet resultat end ved afgørelsen af 18. februar 2010.

I et brev af 23. juli 2010 klagede B til mig igen.
Den 7. oktober 2010 bad jeg Albertslund Kommune, det sociale nævn og Ankestyrelsen om udtalelser 

om A’s sag. Jeg stillede i den forbindelse myndighederne en række spørgsmål om sagen. Jeg bad 
bl.a. Albertslund Kommune og det sociale nævn om at redegøre nærmere for hvorfor de ikke mente at 
konsekvenserne af A’s lidelser var af indgribende karakter i hendes daglige tilværelse. Jeg bad desuden 
kommunen og nævnet om oplysninger om den hjælp som A modtog fra sine forældre. Jeg bad også 
kommunen og nævnet om at forklare hvorfor de – på trods af den lempelse af reglerne for hvilken 
personkreds der kan få dækket merudgifter efter servicelovens § 100, som fandt sted pr. 1. december 2008 
– ikke mente at A (længere) var omfattet af personkredsen i servicelovens § 100.

I en udtalelse af 14. januar 2011 skrev Albertslund Kommune bl.a. følgende:
”1. Baggrund
(A) flyttede til Albertslund Kommune den 1. august 2006 fra Ramsø Kommune.

FOU nr 2011.1601 10


Fra Ramsø Kommune var (A) bevilget støtte efter servicelovens bestemmelse om nødvendige merudgif-
ter § 84 (nu § 100) til kørsel til behandling, kørsel til træning og p-piller.

Albertslund Kommunes sundheds- og socialforvaltning videreførte i første omgang bevillingen, dog 
således at noget kørsel blev bevilget efter servicelovens § 117. Bevillingen blev givet på baggrund af 
oplysninger fremsendt fra Ramsø Kommune, herunder samtaleskema og sammenfatning, jf. funktionsev-
nebekendtgørelsen.

I august 2008 traf forvaltningen afgørelse om ikke længere at bevilge støtte til nødvendige merudgifter 
efter servicelovens § 100 (…).

Begrundelsen var, at (A) ikke fandtes omfattet af den personkreds, som var berettiget til ydelser efter 
merudgiftsreglerne, og at (A) på trods af sin sygdom var i stand til at benytte offentlige transportmid-
ler. (A) blev i øvrigt vejledt om at søge befordringsgodtgørelse i henhold til sundhedslovens regler med 
hensyn til kørsel til og fra behandling. Afgørelsen vedrørende merudgifter støttede sig til Ankestyrelsens 
praksis, herunder principafgørelse C-21-8 om frakendelse af retten til at modtage ydelser efter merud-
giftsreglerne.

Albertslund Kommune har behandlet nedenstående ansøgninger fra (A) om blandt andet hjælpemidler, 
støtte til køb af bil, praktisk hjælp og handicapvenlig bolig:

Hjælpemidler:
- Benskinner: Bevilget, udskiftet 1 gang.
- Arbejdsstol til køkkenbrug og lektielæsning: Bevilget i 2006 og ombytet i 2007.
- Støtte til køb af bil: Afslag (stadfæstet af Det Sociale Nævn).
- Kørestol: 2008 afslag (stadfæstet af Det Sociale Nævn), 2010 afslag (videresendt til Det Sociale 

Nævn).
- Halskrave: Afslag (videresendt til Det Sociale Nævn).
- Håndledsskinner: Afslag (videresendt til Det Sociale Nævn).
- Skulderbandage: Afslag (videresendt til Det Sociale Nævn).
Praktisk hjælp:
- Indkøb: Ikke ansøgt.
- Hjælp til rengøring, tøjvask og skift af sengetøj: Afslag (stadfæstet af Det Sociale Nævn).
Bolig:
2008 Der blev søgt om ny bolig, da tidligere bolig var plaget af skimmelsvamp. Da der forelå 

helbredsoplysninger fra hospitalet om faldende lungefunktion, astma og høfeber, fandt boligkontoret 
det hensigtsmæssigt at tilbyde hende en anden bolig. (A) anmodede om en handicapvenlig bolig. Da 
helbredsoplysningerne viste problemer med lungerne, blev hun tilbudt en stuebolig. Der var ikke tale om 
en handicapbolig.

Revalidering:
Bevilget.
2. Kriteriet langvarig lidelse
Albertslund Kommune har ved sine afgørelser lagt til grund, at (A) lider af Ehlers Danlos syndrom, 

hypermobil type, og at denne lidelse er den primære grund til hendes funktionsnedsættelse.
Det er blevet lagt til grund, at Ehlers Danlos er en kronisk og progredierende lidelse.
Albertslund Kommune bestrider derfor ikke, at kriteriet ’langvarig lidelse’ var opfyldt i (A)’s sag.
Ud over Ehlers Danlos syndrom har kommunen lagt til grund, at (A) lider af astma, migræne og 

husstøvmideallergi.

FOU nr 2011.1601 11


For så vidt angår diagnosen fibromyalgi har kommunen stillet sig tvivlende, idet kommunen fandt, at 
der ikke var entydigt holdepunkt herfor i helbredsoplysningerne:

Den første speciallægeerklæring af 20. december 2005 af speciallæge i reumatologi (C) beskriver ikke 
fibromyalgi.

Speciallæge i intern medicin og reumatologi (D) skriver i speciallægeerklæring af 29. marts 2007, at der 
foreligger omfattende muskel- og seneømhed med karakter af fibromyalgi.

I speciallægeerklæring af 20. november 2007 beskriver speciallæge i reumatologi smertereaktion på 
alle 18 tenderpoints samt på 3 kontrolpunkter, hvilket taler imod diagnosen fibromyalgi. (E) beskriver en 
noget abnorm smerteadfærd i forbindelse med undersøgelsen.

Speciallæge i fysiurgi og reumatologi (F) beskriver i speciallægeerklæring af 3. april 2008 kraftig 
smertereaktion på alle 18 tenderpoints, men ingen beskrivelse af kontrolpunkterne, som er afgørende for 
diagnosestillelsen. (F) konkluderer at (A) lider af svær fibromyalgi på trods af den manglende beskrivelse 
af kontrol.

Den 7. juni 2010 er der udfærdiget endnu en speciallægeerklæring af (F), der konkluderer som tidligere, 
dog med forværring.

3. Konsekvenser af indgribende karakter i den daglige tilværelse
Albertslund Kommune foretog på baggrund af oplysningerne i sagen, herunder (A)’s egne oplysninger 

og de helbredsmæssige oplysninger, en vurdering af hendes funktionsniveau og hendes behov for hjælp.
Albertslund Kommune fandt det særdeles vanskeligt at vurdere (A)’s funktionsniveau, idet der efter 

kommunens opfattelse var stor uoverensstemmelse mellem det funktionsniveau, der kunne konstateres 
objektivt, og (A)’s egen beskrivelse og ønsker til hjælp. Kommunen lagde til grund, at (A) havde mange 
smerter som følge af sin lidelse og havde begrænsninger i sin funktionsevne som følge deraf.

Kommunen vurderede imidlertid, at begrænsningerne ikke var så omfattende, at kriteriet, om at hendes 
lidelse havde indgribende konsekvenser for den daglige tilværelse, var opfyldt. Da der var tale om en 
progressiv lidelse, var kommunen opmærksom på, at funktionsevnen kunne ændre sig.

Det bemærkes, at (A)’s egen beskrivelse af sine færdigheder og sit funktionsniveau refereres flere steder 
i speciallægeerklæringerne og de øvrige sagsakter. Kommunen har inddraget dette i vurderingen. Kom-
munen har dog lagt afgørende vægt på de lægelige beskrivelser af objektive fund og konklusioner. Det var 
som nævnt kommunens vurdering, at der var stor uoverensstemmelse mellem de objektive fund og (A)’s 
egen beskrivelse af sin funktionsnedsættelse.

Albertslund Kommune lagde, ved vurderingen af om (A)’s lidelse havde konsekvenser af indgribende 
karakter for hendes daglige tilværelse, vægt på, at hun kunne udføre de fleste dagligdags aktiviteter, 
uanset at visse aktiviteter kunne medføre smerter.

Der blev endvidere lagt vægt på, at der i speciallægeerklæringer mv. blev beskrevet, at det var vigtigt, 
at (A) trænede, for at undgå forværring af tilstanden. Kommunen fandt, at udførelse af daglige aktiviteter 
kunne bidrage til denne træning.

Albertslund Kommune lagde endelig vægt på, at (A) kunne benytte offentlige transportmidler. Kommu-
nen var opmærksom på, at dette kunne være forbundet med smerter, men at det ikke kunne forværre 
sygdommen.

Albertslund Kommune har inddraget kommunens lægekonsulent i vurderingen af de helbredsmæssige 
oplysninger og i vurderingen af (A)’s funktionsniveau.

4. Ikke uvæsentlige hjælpeforanstaltninger
Albertslund Kommune kan oplyse følgende vedrørende hjælpeforanstaltninger til (A), mens hun havde 

bopæl i Albertslund Kommune:

FOU nr 2011.1601 12


- Albertslund Kommune har som beskrevet ovenfor bevilget benskinner og en arbejdsstol til (A). Der 
blev givet afslag på øvrige hjælpemidler.

- Der blev givet afslag på praktisk hjælp til rengøring, tøjvask og skift af sengetøj. Der blev ikke ansøgt 
om hjælp til indkøb. Albertslund Kommune er klar over, at (A) fik hjælp af sine forældre, herunder til 
indkøb og madlavning.

- Der blev ikke bevilget handicapegnet bolig.
- Der blev bevilget revalidering.
- På baggrund af diagnosen Ehlers Danlos er (A) berettiget til vederlagsfri fysioterapi. Det er egen læge 

der henviser til fysioterapi, og der er frit valg af fysioterapeut.
- Albertslund Kommune var oplyst om, at (A) modtog SU-handicaptillæg og havde invalideskilt og 

DSB ledsagerkort.
Den hjælp (A) modtog indgik i den samlede vurdering af om kriterierne for støtte til nødvendige 

merudgifter var opfyldt.
Albertslund Kommune lagde særlig vægt på (A)’s behov for hjælp baseret på kommunens vurdering af 

hendes funktionsniveau. Hjælpebehov der blev dækket af andre, og som var begrundet i (A)’s funktions-
niveau indgik med samme vægt.

Hjælp, der var tildelt af andre instanser og ud fra andre kriterier, indgik tillige i vurderingen men med 
mindre vægt.

Det har på den baggrund været Albertslund Kommunes vurdering, at kriteriet ikke uvæsentlige hjælpe-
foranstaltninger ikke har været opfyldt.

5. Lempelsen af reglerne pr. 1. december 2008
Albertslund Kommune henviste ved afgørelsen af 2. september 2009 til Ankestyrelsens dagældende 

principafgørelse af 17. juni 2009 (127-09) som efterfølgende er blevet kasseret. Afgørelsen omhandlede 
personkredsen for reglerne om støtte til merudgifter efter servicelovens § 100 på baggrund af lempelsen 
af reglerne pr. 1. december 2008. Albertslund Kommune fandt, at afgørelsen støttede kommunens afgørel-
se, henset til det funktionsniveau, som kommunen lagde til grund for afgørelsen.

Albertslund Kommune var således opmærksom på, at regler og praksis havde ændret sig siden kommu-
nen traf afgørelse i august 2008.”

I en udtalelse af 4. februar 2011 skrev Det Sociale Nævn, Statsforvaltningen Hovedstaden, bl.a. følgen-
de:

”Nævnet har lagt til grund, at (A) har en række lidelser, herunder Ehlers-Danlos syndrom af den 
hypermobile type, og at kriteriet om, at det skal være en langvarig lidelse er opfyldt.

Nævnet har derimod ikke fundet, at kriteriet, om at konsekvenserne af lidelserne er af indgribende 
karakter i den daglige tilværelse, er opfyldt.

Nævnet har heller ikke fundet, at der ofte er sat ind med ikke uvæsentlige hjælpeforanstaltninger.
Nævnet har vurderet dette på baggrund af en helhedsvurdering af funktionsevnenedsættelsen, det 

samlede hjælpebehov og omfanget af den del af den modtagne hjælp, som kunne begrundes i funktions-
evnenedsættelsen.

Nævnet har ved vurderingen af funktionsevnenedsættelsen lagt vægt på, at der har været uoverensstem-
melser mellem det funktionsniveau, der kunne konstateres objektivt og (A)’s egen beskrivelse.

Som det fremgår af udtalelsen fra Albertslund Kommune er (A) siden 2005 blevet undersøgt af en 
række forskellige speciallæger.

Ifølge journalnotat af 14. marts 2005 fra Bispebjerg Hospital blev hun henvist med mistanke om 
Ehlers-Danlos syndrom, hvilket blev bekræftet.

FOU nr 2011.1601 13


Overlæge (D) har i speciallægeerklæring af 29. marts 2007 vurderet om der var behov for benskinner, 
invalidebil og revalidering. Han konkluderede, at der opleves en lindring ved at anvende benskinner, og 
at dette ikke kan benægtes, selvom der dog ikke var evidens for, at skinner eller bandage er indiceret 
ved Ehlers Danlos syndrom. Det fremgår endvidere af konklusionen, at den nedsatte gangdistance var 
begrundet i en forværring af smerter og ikke et egentligt bevægedeficit, at der ikke var argumenter for at 
en sådan gangdistance på længere sigt ville forværre sygdommen, også henset til at hun var i stand til at 
træne 3 timer ugentligt på motionscenter.

Overlæge (E) beskriver i sin lægeerklæring af 20. november 2007 en abnorm smerteadfærd, og et 
udtalt smerteniveau og funktionsreduktion, som adskiller sig fra andre hypermobile med samme grad af 
hypermobilitet. I forbindelse med den objektive undersøgelse reagerede hun med smerteangivelse i alle 
18 tenderpoints, men reagerer desuden ligeledes med smerteangivelse i 3 kontrolpunkter. Han bemærker 
desuden: ’Der er en vis grad af psykosomatik i sygdomsbilledet, således ledsagelse af mater, udtalt 
grad af hjælp til almindelige dagligdags ting, og med en nogen abnorm smerteadfærd ved undersøgelse, 
herunder smerte ved kontrolpunkter’.

Speciallæge i fysiurgi og reumatologi, (F) har efter anmodning fra (A) udfærdiget en speciallægeerklæ-
ring den 3. april 2008. Han bekræfter diagnosen Ehlers Danlos syndrom, af den hypermobile type, samt 
konstaterer, at hun sekundært til denne har udviklet svær fibromyalgi. Han nævner i sin erklæring, at hun 
har en kraftig smertereaktion ved palpation af alle 18 tenderpoints, men der nævnes ikke, om der ligeledes 
er smertereaktion ved de 3 kontrolpunkter. Han konkluderer, at der er fuld overensstemmelse mellem de 
subjektive klager og de objektive fund.

Det fremgår af erklæring af 28. maj 2008, at kommunens lægekonsulent (G) finder det vanskeligt, at 
følge præmisserne for (F)’s konklusion om at der var grundlag for bandagering af håndled og knæled, li-
gesom det i det hele taget var svært at forstå i hvilken forstand speciallægen finder fuld overensstemmelse 
mellem de subjektive klager og de objektive fund, da der blandt andet ikke ved undersøgelsen er foretaget 
de sædvanlige kontroltests for antallet af tenderpoints ved fibromyalgi, hvorfor det ikke er muligt at 
vurdere hvorvidt der er grundlag for at stille diagnosen fibromyalgi.

Overlæge (H) har ved en erklæring udfærdiget den 13. november 2008 foretaget en sammenfatning af 
de foreliggende oplysninger. Sammenfatningen er foretaget som en ’second opion’, da (A) ikke har følt 
sig forstået af kommunen.

Han konkluderer, at der ikke er tvivl om diagnosen Ehlers Danlos Syndrom af hypermobil type, samt at 
hun har muskelsmerter, som er forenelige med/ligner Fibromyalgi. Han mener, at der foreligger et klart 
lægeligt grundlag for at imødekomme (A)’s ansøgning om aflastende foranstaltninger og støttebandager.

Nævnet har ved vurderingen af omfanget af den samlede modtagne hjælp været opmærksom på den 
omfattende hjælp, hun har modtaget fra familien, men har tillagt denne hjælp mindre vægt. Dette skyldes, 
at hjælpen ikke umiddelbart kunne forklares med baggrund i hendes funktionsevnenedsættelse.

Det er således nævnets vurdering, at der ikke er noget til hinder for, at (A) – om end med besvær – 
ville kunne varetage almindelige hverdagsopgaver, f.eks. tilberedning af mad, lettere rengøring m.m. Der 
er endvidere ikke lægelig indikation for, at man ikke er i stand til at tørre støv af, fordi man lider af 
støvmideallergi, hvilket er begrundelsen for at (A)’s mor varetager denne rengøring.

Det forhold, at (A) låner bil og får hjælp til benzin af sine forældre, er ikke medtaget ved vurderingen, 
da det vurderes at hun, om end med besvær, godt ville kunne benytte offentlige transportmidler.

Det bemærkes i øvrigt, at forskellen mellem ansøgeren i principafgørelse 31-10 og (A) primært ligger i 
den samlede helhedsvurdering af deres funktionsevnenedsættelse, men også i, at der ikke er sat ind med 
samme omfang af ikke uvæsentlige hjælpeforanstaltninger.

Der henvises til kommunens udtalelse for så vidt angår redegørelsen om, hvilke ydelser (A) er bevilget, 
herunder rettelsen af (B)’s oplysning om, at hun skulle være bevilget handicapegnet bolig.

FOU nr 2011.1601 14


Uanset at nævnet er opmærksom på, at der er tale om en funktionsevnenedsættelse, så er det nævnets 
samlede vurdering, at denne funktionsevnenedsættelse ikke er af en sådan grad, at kriteriet om, at det var 
af indgribende karakter i den daglige tilværelse var opfyldt, eller at der ofte måtte sættes ind med ikke 
uvæsentlige hjælpeforanstaltninger.”

I en udtalelse af 18. marts 2011 skrev Ankestyrelsen bl.a. følgende:
”Ankestyrelsen har ved afvisningen af (A)’s sag lagt vægt på, at afgørelsen afhang af en konkret vurde-

ring af om hendes funktionsevnenedsættelse medfører indgribende konsekvenser i den daglige tilværelse 
og en konkret vurdering af om der ofte må sættes ind med ikke uvæsentlige hjælpeforanstaltninger.

Ankestyrelsen vurderede, at den konkrete sag ikke var egnet til at afklare praksis yderligere, hvorfor vi 
derfor kun kunne behandle sagen, hvis den konkrete vurdering stred imod Ankestyrelsens praksis.

Ved principafgørelse 31-10 fandt Ankestyrelsen, at en ansøger med væsentlige funktionshæmmende 
følger af bl.a. Ehlers Danlos syndrom var omfattet af personkredsen. Ved afgørelsen blev der foretaget en 
helhedsvurdering af funktionsnedsættelsen hos ansøgeren. Ansøgeren havde markante bevægeapparatkla-
ger afledt af hypermobilitetstilstand, som invaliderede hendes hverdag. Hun havde endvidere fået bevilget 
en række hjælpemidler, hjælp til boligindretning, samt støtte til køb af bil.

Ansøgeren kunne kun i begrænset omfang deltage i madlavning, idet hun var afhængig af hjælp fra 
ægtefælle og hjælpemidler. Hun kunne alene klare lettere rengøring og indkøb. Hendes evne til at færdes 
ude og inde var reduceret væsentligt. Fritidsaktiviteter og forældrerolle var ligeledes væsentligt påvirket 
og det sociale samvær var reduceret.”

Den 21. marts 2011 sendte jeg en kopi af udtalelserne fra Albertslund Kommune, Det Sociale Nævn, 
Statsforvaltningen Hovedstaden og Ankestyrelsen til B så B fik mulighed for at kommentere det som 
myndighederne havde skrevet.

A havde en lang række bemærkninger til kommunens, det social nævns og Ankestyrelsens udtalel-
ser. Dem sendte B til mig i et brev af 12. april 2011. I B’s brev var der bl.a. anført følgende:

”Albertslund kommune skriver s. 2. Indkøb ikke ansøgt.
Det korrekte er at der blev ansøgt om indkøbshjælp og dette blev bevilliget af (I) d. 24.10.2006 bilag 2.
Albertslund Kommune skriver s. 2 At der er ansøgt om hjælp til rengøring og tøjvask og skift af 

sengetøj, afslag stadfæstet af Det Sociale Nævn.
Det korrekte er at der er ansøgt om denne hjælp flere gange og der er givet afslag flere gange. Den 

sidste gang valgte jeg ikke at anke da jeg var nødsaget til at flytte hjem da min forældre ikke magtede at 
holde to hjem.

…
Albertslund Kommune skriver at offentlig transport ikke kan forværre sygdommen.
Der er beskrevet flere steder i lægepapirerne at den unødige hårde belastning transport i bus og tog 

vil give mig vil betyde at alle mine kræfter går til transport og derved kan jeg ikke gennemføre en 
uddannelse/job. Dette er jo så tydeligt bevist, idet jeg har måtte opgive flere uddannelser på grund af 
manglende hjælp.”

Den 15. april 2011 sendte jeg en kopi af B’s brev af 12. april 2011 til Ankestyrelsen så myndighederne 
kunne få mulighed for at komme med bemærkninger til det der var anført i B’s brev.

I et brev af 25. maj 2011 skrev Albertslund Kommune at ”Visitationen har bekræftet, at (A) i oktober 
2006 har søgt om hjælp i form af indkøbsordning og har fået dette bevilget. Pga. en systemfejl i 
forbindelse med overgang til nye systemer er oplysningen tilsyneladende ikke blevet korrekt overført og 
fremgik ikke af de nuværende systemer”.

FOU nr 2011.1601 15


Det sociale nævn havde ikke yderligere bemærkninger til sagen, mens Ankestyrelsen (i et brev af 
14. juni 2011) i relation til principafgørelsen C-21-08 bemærkede at kommunen havde mulighed for at 
frakende en ydelse hvis den løbende bevilling ikke var i overensstemmelse med aktuel praksis.

FOU nr 2011.1601 16


