
Udskriftsdato: 14. december 2025

FOU nr 2016.51 (Gældende)

2016­51. Uklarhed om servicelovens klageregler for værger m.fl.

Ministerium: Folketinget

Opfølgning / Opfølgning til

LBK nr 1270 af 24/10/2016 § 125 stk. 1 og § 133, stk. 1 og 3


2016-51. Uklarhed om servicelovens klageregler for værger m.fl.

En far, som var værge for sin mentalt retarderede datter, fik afslag på at få behandlet en klage ved 
Ankestyrelsen. Faren ønskede at klage over, at kommunen ikke ville anvende magt over for hans datter, 
idet han ønskede, at datteren i medfør af servicelovens § 125, stk. 1, skulle have en GPS på sig, så man 
kunne sikre, at hun ikke forlod den institution, hvor hun boede.

Ombudsmanden kunne ikke kritisere Ankestyrelsens afslag på at behandle farens klage. Ombuds-
manden mente dog, at det var uklart, hvordan klagereglerne i servicelovens § 133, stk. 1 og 3, skulle 
forstås, og om Ankestyrelsen havde ret i, at det ville være i strid med formålet med servicelovens regler 
om magtanvendelse, hvis værger m.fl. havde mulighed for at klage over en kommunes afslag på at 
anvende magt.

Ombudsmanden orienterede derfor efter ombudsmandslovens § 12, stk. 1, Folketinget og Børne- og 
Socialministeriet om sagen, med henblik på at det kunne overvejes, om der var behov for en afklaring af 
retstilstanden via lovgivning.

(Sag nr. 16/01606)

På de følgende sider gengives ombudsmandens udtalelse i sagen (oprindelig stilet til faren), efterfulgt af 
en sagsfremstilling.

Datteren er anonymiseret med betegnelsen B.

Ombudsmandens udtalelse

1. Afgrænsning af min undersøgelse

Min undersøgelse vedrører alene spørgsmålet om, hvorvidt det var korrekt af Ankestyrelsen at afslå at 
behandle din klage, med henvisning til at du ikke er klageberettiget i din datters sag.

Jeg har således ikke taget stilling til kommunens afgørelse om afslag på GPS/alarmsystem til din datter.

2. Retsgrundlaget

FOU nr 2016.51 1


Kommunalbestyrelsen kan i medfør af § 125, stk. 1, i serviceloven (senest offentliggjort som bekendtgø-
relse nr. 1270 af 24. oktober 2016 af lov om social service) træffe afgørelse om at anvende personlige 
alarm- eller pejlesystemer for en person i en afgrænset periode, når der er risiko for, at personen ved at 
forlade bo- eller dagtilbuddet udsætter sig selv eller andre for at lide personskade, og forholdene i det 
enkelte tilfælde gør det påkrævet for at afværge denne risiko.

Bestemmelsen i § 125, stk. 1, er indsat i lovens kapitel 24 om magtanvendelse.

I samme lovs § 133, stk. 1, er det fastsat, at kommunalbestyrelsens afgørelser efter bl.a. § 125 kan 
indbringes for Ankestyrelsen efter reglerne i kapitel 10 i lov om retssikkerhed og administration på det 
sociale område.

I § 133, stk. 3, er der fastsat en særlig klageadgang for værger m.fl.:

”Stk. 3. En ægtefælle, en pårørende, en værge eller en anden repræsentant for den person, som foran-
staltningen vedrører, kan klage over kommunalbestyrelsens beslutning, når den person, som afgørelsen 
vedrører, ikke selv er i stand til at klage. ”

Serviceloven indeholder en bestemmelse om de sociale myndigheders omsorgspligt i § 82, stk. 1. Bestem-
melsen lyder således:

”§ 82. Kommunalbestyrelsen skal yde hjælp efter denne lov i overensstemmelse med formålet, jf. § 81, 
til personer med betydelig nedsat psykisk funktionsevne, der ikke kan tage vare på deres egne interesser, 
uanset om der foreligger samtykke fra den enkelte. Hjælpen kan dog ikke ydes ved brug af fysisk tvang. ”

I vejledning nr. 8 af 15. februar 2011 om magtanvendelse og andre indgreb i selvbestemmelsesretten over 
for voksne, herunder pædagogiske principper, pkt. 10, er der bl.a. anført følgende:

”10. For de sociale myndigheder gælder der således en pligt til aktivt at undgå omsorgssvigt, jf. servicelo-
vens § 82.

Omsorgspligten er de sociale myndigheders pligt til at undgå omsorgssvigt over for borgere, der som 
følge af nedsat psykisk funktionsevne åbenlyst ikke er i stand til at tage vare på egen tilværelse. Pligten er 
begrundet i, at personer med betydelig nedsat psykisk funktionsevne i flere tilfælde ikke vil være i stand 
til at afgive det fornødne samtykke til tilbud efter serviceloven i forbindelse med en særlig indsats.

Bestemmelsen giver dermed grundlaget for, at sociale myndigheder kan sætte ind med bistand, der 
tilgodeser, at målsætningen med indsatsen i forhold til de svageste grupper kan opfyldes.

Omsorgspligten gælder, uanset om den pågældende samtykker, men bestemmelsen giver ikke hjemmel til 
at anvende fysisk magt.

Er man efter et konkret skøn over den enkeltes behov nået til den konklusion, at hensynet til at undgå 
personskade eller sikring af den enkeltes almene tilstand nødvendiggør, at omsorgen må gennemføres 
med magt, skal hjemlen til magtanvendelse findes i servicelovens kapitel 24.

FOU nr 2016.51 2


Reglerne om omsorgspligt er således nært forbundet med reglerne om magtanvendelse. Det generelle 
grundlag for indsatsen over for personer med betydelig nedsat psykisk funktionsevne findes således i § 
82. Er det nødvendigt at anvende magt i udøvelsen af omsorgen, skal sådanne indgreb have hjemmel i 
servicelovens kapitel 24. ”

2.1 Bestemmelsernes oprindelse

En regel om muligheden for at anvende magt i form af personlige alarm- eller pejlesystemer blev indsat 
som § 109 a i den dagældende servicelov ved § 1, nr. 6, i lov nr. 392 af 2. juni 1999 om ændring af lov om 
social service og lov om retssikkerhed og administration på det sociale område.

Efter servicelovens § 109 a, stk. 1, var der herefter hjemmel for kommunen eller amtskommunen til – 
under en række betingelser – at træffe afgørelse om at anvende personlige alarm- eller pejlesystemer over 
for en person.

Ved samme ændringslov blev der som en ny bestemmelse i serviceloven indsat § 109 f, hvorefter kommu-
nens eller amtskommunens beslutninger efter bl.a. § 109 a om personlige alarm- og pejlesystemer skulle 
forelægges det sociale nævn til godkendelse, såfremt beslutningen blev truffet mod den pågældendes 
vilje.

Hvis det sociale nævn godkendte kommunens eller amtskommunens beslutning, kunne det sociale nævns 
afgørelse herefter påklages til Den Sociale Ankestyrelse (nu Ankestyrelsen), jf. § 109 j, som blev indsat 
som en ny bestemmelse i serviceloven med ændringsloven fra 1999, og som havde følgende ordlyd:

”§ 109 j. Det sociale nævns godkendelse efter § 109 f af beslutninger om alarmsystemer m.v. efter 
§ 109 a, tilbageholdelse i boligen m.v. efter § 109 c, anvendelse af beskyttelsesmidler efter § 109 d 
samt nævnets afgørelser om optagelse i særlige botilbud efter § 109 e kan indbringes for Den Sociale 
Ankestyrelse inden 4 uger efter, at klageren har fået meddelelse om afgørelsen.

Stk. 2. En ægtefælle, en pårørende, en værge eller en anden repræsentant for den person, som foranstalt-
ningen vedrører, kan klage over det sociale nævns godkendelse samt det sociale nævns afgørelse, når den 
person, som afgørelsen vedrører, ikke selv er i stand til at klage.

…”

Med samme ændringslov blev der også indsat en ny bestemmelse i serviceloven som § 109 i, stk. 
1. Denne bestemmelse fastsatte, at kommunens eller amtskommunens beslutning om personlige alarm- 
eller pejlesystemer efter § 109 a, der ikke blev truffet mod den pågældendes vilje, kunne indbringes 
for det sociale nævn efter reglerne i kapitel 10 i lov om retssikkerhed og administration på det sociale 
område. Også en ægtefælle, en pårørende, en værge eller en anden repræsentant for den person, som 
foranstaltningen vedrørte, kunne i medfør af § 109 i, stk. 2, klage herover, når den person, som afgørelsen 
vedrørte, ikke selv var i stand til at klage.

Af de generelle bemærkninger til det lovforslag, som ændringsloven byggede på (lovforslag nr. L 195 af 
17. marts 1999 til lov om ændring af lov om social service og lov om retssikkerhed og administration på 
det sociale område, Folketingstidende 1998-99), fremgår bl.a. følgende:

FOU nr 2016.51 3


”2.2 Retssikkerhedsprincipper

Følgende retssikkerhedsprincipper er lagt til grund for forslaget:

…

‒ beslutning og klageadgang – der skal stilles særlige krav til beslutning og klageadgang i tilfælde af 
indgreb i den personlige frihed.

Disse principper skal ses i lyset af, at behovet for magtanvendelse mindskes, når den individuelle 
støtte og bistand afpasses efter den enkeltes behov, og foranstaltninger så vidt muligt gennemføres ved 
medvirken fra personen selv (…).

3.3.1 Det sociale nævns godkendelser (…)

For at styrke retssikkerheden foreslås det, at kommunens eller amtskommunens beslutninger om

– at anvende alarm- eller pejlesystemer
– (…)
– (…) skal godkendes af det sociale nævn, når foranstaltningen sker mod den pågældendes vilje.

…

3.3.4 Sager, der følger de almindelige klageveje

I de tilfælde, (…) hvor en foranstaltning ikke sker mod en persons vilje, fx hvis personen ikke selv kan 
vurdere foranstaltningen, kan kommunens eller amtskommunens beslutning indbringes for nævnet. Næv-
net er almindelig 1. klageinstans for en kommunal eller amtskommunal afgørelse, dvs. at Ankestyrelsen 
kun kan optage sagen til behandling, hvis den er principiel eller generel.

3.3.5 Den Sociale Ankestyrelse

Det sociale nævns godkendelser og afgørelser kan indbringes for Den Sociale Ankestyrelse. Nævnets 
godkendelser og afgørelser i sager om magtanvendelse er 1. instansafgørelser og vil derfor efter det 
almindelige 2. instansprincip kunne indbringes for Den Sociale Ankestyrelse.

Hvis der klages over nævnets godkendelser eller afgørelser om magtanvendelse m.v., skal Ankestyrelsen 
altid optage sagen til behandling. ”

Af de specielle bemærkninger i lovforslaget til § 109 j fremgår bl.a. følgende:

”Det sociale nævns godkendelse af en foranstaltning efter reglerne om alarmsystemer i § 109 a, (…) kan 
indbringes for Den Sociale Ankestyrelse. (…)

Princippet i retssikkerhedslovens § 63 om Ankestyrelsens behandling af principielle eller generelle sager 
gælder ikke, fordi der er tale om almindelig 2. instans behandling.

FOU nr 2016.51 4


På samme måde som i § 109 i, stk. 2, foreslås det i stk. 2, at pårørende eller en repræsentant, dvs. fx 
en ægtefælle, en bisidder, en advokat eller en værge kan klage til Den Sociale Ankestyrelse på vegne af 
den person, nævnets godkendelse eller afgørelse vedrører, når denne person på grund af passivitet ikke 
modsætter sig og dermed ikke klager over nævnets godkendelse af alarmsystemer (…).

Når Ankestyrelsen efterprøver de kommunale og amtskommunale afgørelser, gælder de almindelige 
regler herfor. Det forudsættes at Den Sociale Ankestyrelse kan foretage en fuldstændig efterprøvelse af 
det skøn, som kommunen, amtskommunen eller det sociale nævn har anlagt. ”

2.2 Ændring af klagestrukturen

Den tidligere lov om social service blev ophævet, da den nugældende lov om social service trådte i kraft 
den 1. januar 2007. Mange af bestemmelserne i den tidligere lov blev videreført i den nye lov, herunder § 
109 a, der blev videreført som § 125 i den nye lov.

Med lov nr. 408 af 21. april 2010 om ændring af lov om social service blev kompetencereglerne 
ændret, sådan at kompetencen til at træffe afgørelser om bl.a. magtanvendelse efter servicelovens § 125 
om personlige alarm- eller pejlesystemer altid lå hos kommunalbestyrelsen. Den tidligere retsstilling, 
hvorefter kommunalbestyrelsen skulle afgive en indstilling til det sociale nævn, når der skulle træffes 
afgørelse mod den pågældendes vilje, blev således forladt.

Kommunalbestyrelsens afgørelser kunne herefter påklages til det sociale nævn.

De sociale nævn blev nedlagt ved lov nr. 493 af 21. maj 2013 om ændring af lov om retssikkerhed og 
administration på det sociale område, lov om ansvaret for styringen af den aktive beskæftigelsesindsats og 
forskellige andre love. Samtidig ændredes klagebestemmelsen i § 133, så den fik sit nuværende indhold.

Kommunalbestyrelsens afgørelser om personlige alarm- eller pejlesystemer kunne herefter indbringes for 
Ankestyrelsen i stedet for de sociale nævn.

2.3 Inddragelse af pårørende, værge m.fl.

En værges rolle i sager, der behandles efter serviceloven, er ikke begrænset til den klagemulighed, som er 
fastsat i § 133, stk. 3. En bestemmelse med et bredere indhold er indsat i § 82, stk. 2, der lyder således:

”Stk. 2. Kommunalbestyrelsen skal påse, om der er pårørende eller andre, der kan inddrages i varetagel-
sen af interesserne for en person med betydelig nedsat psykisk funktionsevne. Kommunalbestyrelsen skal 
være opmærksom på, om der er behov for at bede statsforvaltningen om at beskikke en værge efter 
værgemålsloven. ”

Bestemmelsen sigter på inddragelse af bl.a. pårørende og værger i varetagelsen af interesserne for en 
person med betydelig nedsat psykisk funktionsevne, jf. vejledning nr. 8 af 15. februar 2011 om magtan-
vendelse og andre indgreb i selvbestemmelsesretten over for voksne, herunder pædagogiske principper, 
pkt. 14.

FOU nr 2016.51 5


Bestemmelsen i § 82, stk. 2, fik sin nuværende formulering ved lov nr. 408 af 21. april 2010 om ændring 
af lov om social service. I det lovforslag, som loven byggede på, er bl.a. anført følgende (lovforslag 
nr. L 113 af 27. januar 2010 til lov om ændring af lov om social service, Folketingstidende 2009-10, 
lovforslagets almindelige bemærkninger, punkt 4.1):

”Pårørende er en vigtig ressource med henblik på, at kunne tilrettelægge støtte til en person bedst 
muligt. Dette gælder også i forhold til personer, der på grund af en demenssygdom har eller får behov 
for måske omfattende støtte. De pårørendes viden om den pågældendes liv [og] vaner vil være af stor 
betydning for forståelsen af hvad, der måtte have betydning for den dementes reaktioner i forskellige 
situationer. Der lægges således vægt på, at pårørende, som kan være ægtefælle, samboer, børn, søskende 
eller andre med et nært tilknytningsforhold, inddrages i varetagelsen af en persons interesser, herunder 
i tilrettelæggelsen af opgavevaretagelsen og ikke mindst som rådgivende eller som personer med særlig 
viden om den pågældendes ønsker og forhold. Med ændringen tydeliggøres det, at der netop er tale om de 
pårørendes inddragelse i varetagelsen af den pågældendes interesser. De pårørende skal ikke overtage den 
pågældendes egen integritet og selvbestemmelse. ”

3. Ombudsmandens vurdering

3.1 Klageadgang

I dansk ret gælder som en principiel hovedregel, at en forvaltningsafgørelse, som træffes af en statslig 
myndighed på et lavere niveau, kan påklages til en overordnet statslig myndighed, i sidste instans 
vedkommende minister. Denne klageadgang er ikke fastsat i en lovbestemmelse, men hviler på en 
retssædvane.

Reglen omfatter kun afgørelser, der træffes af statslige myndigheder, og ikke afgørelser, der træffes 
af kommunale myndigheder. Det skyldes, at kommunale myndigheder ikke står i noget almindeligt 
underordnelsesforhold til andre myndigheder, og en adgang til at klage over en afgørelse truffet af en 
kommunal myndighed kræver derfor udtrykkelig lovhjemmel.

Formålet med reglerne om klageadgang er først og fremmest at sikre borgernes retssikkerhed. Dette 
formål tilgodeses ved det forhold, at borgeren får mulighed for at få sin sag behandlet i mindst to 
instanser. En sådan toinstansbehandling giver en større sikkerhed for, at retsregler, hensigtsmæssigheds-
spørgsmål og faktum, som har betydning i sagen, vurderes og anvendes korrekt.

Formålet med reglerne om klageadgang er endvidere at sikre en koordinering af myndighedernes praksis 
samt at medvirke til at give myndighederne betydningsfuld information om, hvorledes lovgivningen skal 
administreres.

Jeg henviser til Jens Garde m.fl., Forvaltningsret – Almindelige emner, 6. udgave (2016), s. 300 ff., Sten 
Bønsing, Almindelig Forvaltningsret, 3. udgave (2013), s. 337 ff., og Karsten Loiborg m.fl., Forvaltnings-
ret, 2. udgave (2002), s. 954 ff.

FOU nr 2016.51 6


3.2 Værgemål

Du er beskikket som værge for din datter B. Værgemålet er udstedt i medfør af værgemålslovens § 5, stk. 
1, og omfatter alle personlige og økonomiske forhold.

Ankestyrelsen anfører i sit høringssvar til mig af 24. juni 2016, at den klageret, som en værge m.fl. er til-
lagt i servicelovens § 133, stk. 3, ikke er en selvstændig klageret, men alene en afledt klageret. Styrelsen 
uddyber ikke nærmere, hvad der efter styrelsens opfattelse skal forstås ved en sådan afledt klageret.

Ankestyrelsen angiver endvidere, at det er styrelsens praksis, at en værge ikke kan give samtykke til 
en magtanvendelse og ikke kan råde på vegne af den umyndiggjorte i spørgsmål om magtanvendelse, 
medmindre der er særskilt lovhjemmel dertil.

En værgebeskikkelse efter værgemålslovens § 5 omfattende personlige forhold medfører en ret for den 
pågældende værge til at repræsentere den, der er under værgemål. Værgen kan således træffe beslutninger 
om vigtigere forhold af personlig karakter, som den pågældende ikke selv kan tage stilling til på grund af 
sin tilstand. Værgen har partsbeføjelser og har derved bl.a. mulighed for at indgive en klage eller begære 
aktindsigt på vegne af personen.

Et § 5-værgemål medfører ikke indgreb i den pågældendes selvbestemmelse og handlefrihed, ligesom 
en værge ikke med magt kan gennemtvinge beslutninger – en værge kan dermed ikke give samtykke til 
magtanvendelse, medmindre der foreligger hjemmel hertil.

Jeg henviser til forslaget til lov nr. 388 af 14. juni 1995, lovforslag nr. L 191 af 8. marts 1995 til vær-
gemålsloven, Folketingstidende 1994-95, lovforslagets almindelige bemærkninger, pkt. 4.3.4, Justitsmini-
steriets Myndighedslovsudvalgs betænkning nr. 1247 af 1993 om værgemål, s. 54, og Svend Danielsen, 
Værgemålsloven med kommentarer, 1. udgave (2006), s. 335.

3.3 Servicelovens § 133, stk. 3

3.3.1. Af servicelovens § 133, stk. 1, fremgår det, at kommunalbestyrelsens afgørelser efter bl.a. § 
125 kan indbringes for Ankestyrelsen, mens det af stk. 3 fremgår, at en værge m.fl. kan klage over 
kommunalbestyrelsens beslutning, når den person, som afgørelsen vedrører, ikke selv er i stand til at 
klage.

Efter § 125 kan der både træffes afgørelse om at anvende magt og afgørelse om ikke at anvende magt 
over for en person. Klagereglerne i § 133 må derfor efter deres ordlyd naturligt forstås sådan, at det både 
er en afgørelse om at anvende magt og en afgørelse om at afslå at anvende magt, der kan påklages.

Der er imidlertid ikke udtrykkeligt – hverken i lovteksten eller forarbejderne – taget stilling til, om en 
værge har adgang til at indgive en klage i en situation, hvor en kommune trods værgens ønsker afslår 
at give tilladelse til, at der anvendes magt over for borgeren, f.eks. i form af et personligt alarm- eller 
pejlesystem, og hvor borgeren ikke selv er i stand til at indgive en klage.

3.3.2. Efter min opfattelse kan den dagældende servicelovs § 109 j, stk. 2, forstås sådan, at der ikke 
kunne klages til Ankestyrelsen i de tilfælde, hvor det blev besluttet ikke at anvende personlige pejle- 

FOU nr 2016.51 7


eller alarmsystemer. I denne bestemmelse var det bl.a. fastsat, at der kunne klages over det sociale nævns 
godkendelse af en foranstaltning efter reglerne om alarmsystemer i den dagældende § 109 a. Når det 
således efter § 109 j, stk. 2, kun var godkendelser, der kunne klages over, er det nærliggende at antage, 
at der ikke var en klageadgang i de tilfælde, hvor det sociale nævn ikke havde godkendt en foranstaltning 
efter reglerne om alarmsystemer i den dagældende § 109 a.

Som Ankestyrelsen henviser til i sit høringssvar til mig af 24. juni 2016, er det som et retssikkerhedsprin-
cip i de almindelige bemærkninger til det lovforslag, som dannede grundlag for lov nr. 392 af 2. juni 
1999, anført, at det er lagt til grund for forslaget om at indføre mulighed for at anvende magt i form af 
bl.a. personlige alarm- eller pejlesystemer, at der skal stilles særlige krav til beslutning og klageadgang i 
tilfælde af indgreb i den personlige frihed (lovforslag nr. L 195 af 17. marts 1999 til lov om ændring af 
lov om social service og lov om retssikkerhed og administration på det sociale område, Folketingstidende 
1998-99, lovforslagets almindelige bemærkninger, pkt. 2.2).

Jeg er enig med Ankestyrelsen i, at servicelovens magtanvendelsesbestemmelser har til formål at begræn-
se magtanvendelse og andre indgreb i selvbestemmelsesretten til det absolut nødvendige. Dette fremgår 
da også direkte af servicelovens § 124.

3.3.3. Ankestyrelsen henviser til, at styrelsen i principafgørelse 107-15 (og i den nu ophævede principsag 
C-45-01) har vurderet, at en klageadgang for en værge m.fl. i et tilfælde, hvor kommunen har afslået at 
godkende magtanvendelse, strider mod formålet med magtanvendelsesbestemmelserne og de retssikker-
hedsprincipper, som er oplistet i de generelle bemærkninger i pkt. 2.2 i lovforslaget bag lov nr. 392 af 2. 
juni 1999.

Efter min opfattelse er det tvivlsomt, om Ankestyrelsens synspunkt er rigtigt. Efter servicelovens § 125, 
stk. 1, vil Ankestyrelsen således under alle omstændigheder kun kunne ændre kommunens afslag på at 
anvende magt, hvis ”forholdene i det enkelte tilfælde gør det påkrævet” for at afværge risikoen for den 
pågældende, jf. pkt. 2 ovenfor.

En prøvelse fra Ankestyrelsens side vil endvidere kunne medvirke til at sikre, at der i den påklagede sag 
træffes afgørelse i overensstemmelse med loven, og mere generelt, at koordinationen af kommunernes 
praksis styrkes.

Hertil kommer, at lovgiver med indførelsen af bl.a. §§ 125 og 133 i serviceloven slog fast, at formålet 
med lovforslaget til lov nr. 392 af 2. juni 1999 var at præcisere det offentliges omsorgspligt, jf. pkt. 2.1 i 
forarbejderne, hvoraf følgende fremgår:

”Formålet med lovforslaget er for det første at præcisere det offentliges omsorgspligt, dvs. en pligt til at 
undgå omsorgssvigt, over for grupper med særlige behov, således at der kan ydes bistand i overensstem-
melse med målsætningerne i serviceloven. ”

I overensstemmelse hermed gælder der efter servicelovens § 82, stk. 1, en pligt for de sociale myndighe-
der til aktivt at undgå omsorgssvigt.

FOU nr 2016.51 8


Er det imidlertid nødvendigt at anvende magt i udøvelsen af denne omsorg, skal sådanne indgreb have 
hjemmel i servicelovens kapitel 24, jf. også pkt. 10 i vejledning nr. 8 af 15. februar 2011 om magtanven-
delse og andre indgreb i selvbestemmelsesretten over for voksne, herunder pædagogiske principper.

Jeg mener, at det anførte kan fortolkes sådan, at det kan være udtryk for omsorgssvigt at undlade at 
anvende magt i en situation, hvor der er risiko for, at en borger kan udsætte sig selv eller andre for at lide 
personskade – naturligvis forudsat at et sådan indgreb har hjemmel i serviceloven.

På den anførte baggrund er jeg ikke uden videre enig i styrelsens betragtning om, at det vil være i strid 
med formålet med magtanvendelsesbestemmelserne i serviceloven at tillade klageadgang i en sag som 
den foreliggende om en værges anmodning om et personligt alarm- eller pejlesystem efter servicelovens § 
125, stk. 1.

3.3.4. Ankestyrelsens fortolkning af servicelovens særlige regler om klageadgang for værger mv. synes 
herefter at føre til en begrænsning af den ret til at indgive en klage, som en værge almindeligvis har i 
tilfælde, hvor værgemålet er meddelt i medfør af værgemålslovens § 5 og omfatter personlige forhold.

Det fremgår ikke klart, om det har været lovgivers hensigt at fastsætte en sådan begrænsning.

Desuden stemmer Ankestyrelsens fortolkning af servicelovens særlige regler om klageadgang for værger 
mv. efter min opfattelse mindre godt overens med bestemmelsen i servicelovens § 82, stk. 2, hvor det er 
præciseret, at pårørende og andre (herunder værger) skal inddrages i varetagelsen af personens interesser.

3.3.5. Sammenfattende må jeg konstatere, at retsstillingen på området ikke er klar. Jeg har derfor ikke 
tilstrækkeligt grundlag for kritik af Ankestyrelsens afgørelse om at afslå at behandle din klagesag.

Der er samtidig tale om en problemstilling af væsentlig retssikkerhedsmæssig betydning.

På den baggrund har jeg i medfør af § 12 i ombudsmandsloven orienteret Børne- og Socialministeriet 
om sagen, med henblik på at ministeriet overvejer, om der er behov for en afklaring af retstilstanden via 
lovgivning.

Jeg har også orienteret Folketingets Retsudvalg og Social- og Indenrigsudvalg om sagen.

Jeg har bedt ministeriet om at meddele mig resultatet af ministeriets overvejelser i anledning af min 
redegørelse.

Desuden har jeg gjort Ankestyrelsen bekendt med det anførte.

På min hjemmeside lægger jeg en nyhed om min undersøgelse og min henvendelse til Folketinget og 
ministeriet.

FOU nr 2016.51 9


Sagsfremstilling:

Aalborg Kommune afslog ved afgørelse af 6. august 2015 at imødekomme din ansøgning om alarmsys-
tem/GPS til din datter B, idet kommunen vurderede, at der ikke kunne siges noget om, hvorvidt der var en 
nærliggende risiko for, at B ville udsætte sig selv for personskade, hvis hun forlod botilbuddet. Kommu-
nen vurderede endvidere, at der ikke var en nærliggende risiko for, at B ville forlade sit botilbud.

Ved brev af 20. august 2015 klagede du over kommunens afgørelse.

Aalborg Kommune vurderede herefter sagen på ny men fastholdt den 24. september 2015 afgørelsen og 
oversendte sagen til Ankestyrelsen.

Den 18. marts 2016 traf Ankestyrelsen afgørelse om, at du ikke var klageberettiget i din datter sag. Af 
afgørelsen fremgår bl.a.:

”Vi vurderer, at den klageret, som værge, pårørende med videre er tillagt efter § 133, stk. 3, i servicelo-
ven, ikke er en selvstændig klageret. Klageretten er alene en ret til at klage i de tilfælde, hvor den person 
en foranstaltning efter §§ 125, 126, 126a, 127, 128 og 137b og § 137c iværksættes overfor, ikke selv er i 
stand til at klage.

Det fremgår af ordlyden i § 133, stk. 3, at en værge kan klage, når den person, som afgørelsen vedrører, 
ikke selv er i stand til at klage.

…

På den baggrund er det vores opfattelse, at en værge kun kan klage i det omfang, som det må antages, at 
pågældende selv ville have klaget, hvis hun/han havde været i stand til at klage.

Da B (…) er mental retarderet, autist, har ADHD, og har et funktionsniveau svarende til et barn på 2-3 år, 
og er ude af stand til at vurdere sin egen situation, er det uvist, om B (…) ønsker, at der anvendes magt i 
form af brug af GPS/alarmsystem.

Det overordnede formål med servicelovens bestemmelser om magtanvendelse er at styrke retssikkerheden 
for mennesker med nedsat psykisk funktionsevne, der ikke er i stand til at tage vare på sig selv, og ofte 
ikke er i stand til at give et gyldigt samtykke.

Hovedreglen er, at magtanvendelse ikke må finde sted, og at magtanvendelse anses for indgreb i den 
personlige selvbestemmelsesret. (…)

Da formålet med servicelovens bestemmelser om magtanvendelse er at beskytte borgeren mod magtan-
vendelse og begrænse magtanvendelse til det absolut nødvendige, finder vi, at en klageadgang for værge, 
pårørende med videre over kommunens afgørelse om at afslå godkendelse af brug at magtanvendelse, 
f.eks. brug af GPS/alarmsystem efter § 125, vil stride mod lovens formål.

Vi kan således ikke tage stilling til din klage over kommunens afgørelse. ”

FOU nr 2016.51 10


Den 6. april 2016 klagede du til mig over Ankestyrelsens afgørelse af 18. marts 2016.

I anledning af din klage bad jeg Ankestyrelsen om en udtalelse om sagen og om at låne sagens akter.

I en udtalelse af 24. juni 2016 til mig skrev Ankestyrelsen bl.a.:

”Vi har i vores principafgørelse 107-15 taget stilling til spørgsmålet om værgers m.fl. klageberettigelse i 
sager, hvor kommunen har givet afslag på brug af magtanvendelse.

Vi har i 107-15 i tråd med vores tidligere praksis (nu ophævet principsag C-45-01) vurderet, at den 
klageret, som pårørende eller en værge er tillagt i serviceloven, ikke er en selvstændig klageret, men alene 
en afledt klageret.

Ud fra en formålsfortolkning af servicelovens bestemmelser om magtanvendelse har vi i 107-15 vurderet, 
at en klageadgang for en pårørende/værge, hvor kommunen har afslået at godkende magtanvendelse, 
strider mod formålet med magtanvendelsesbestemmelserne, som er at begrænse magtanvendelse og andre 
indgreb i selvbestemmelsesretten til det absolut nødvendige.

Det fremgår af lovens § 124, at formålet med magtanvendelsesbestemmelserne er at begrænse magtan-
vendelse og andre indgreb i selvbestemmelsesretten til det absolut nødvendige. Tilsvarende er anført i 
retssikkerhedsprincipperne i pkt. 2.2 i de generelle bemærkninger til lovforslag L 195 1998/99:

’Almindelige bemærkninger

(…)

2.2 Retssikkerhedsprincipper

Følgende retssikkerhedsprincipper er lagt til grund for forslaget:

…

– beslutning og klageadgang – der skal stilles særlige krav til beslutning og klageadgang i tilfælde af 
indgreb i den personlige frihed.

Disse principper skal ses i lyset af, at behovet for magtanvendelse mindskes, når den individuelle 
støtte og bistand afpasses efter den enkeltes behov, og foranstaltninger så vidt muligt gennemføres ved 
medvirken fra personen selv (…). ’

Det fremgår af kapitel 1, pkt. 2 og 6, i vejledning nr. 8 af 15 februar 2011 om magtanvendelse og andre 
indgreb i selvbestemmelsesretten over for voksne, herunder pædagogiske principper, at ændringerne i 
serviceloven blev gennemført ud fra et politisk ønske om at styrke retssikkerheden for de mennesker, der 
er berørt af reglerne om tvangsmæssige foranstaltninger. Det er udgangspunktet, at magtanvendelse ikke 
skal finde sted, men hvis det sker, skal der være et klart retsgrundlag (lovhjemmel) herfor. Det anføres i 
kapitel 1, nr. 6, i vejledningen, at udgangspunktet er princippet om den personlige friheds ukrænkelighed.

FOU nr 2016.51 11


Det fremgår af lovbemærkningerne til servicelovens § 133, stk. 3 (tidligere §§ 109 i og 109 j), at pårøren-
des/værges klageadgang omhandler situationer, hvor en person på grund af passivitet ikke modsætter sig 
og dermed ikke klager over en kommunes beslutning om magtanvendelse. Bemærkningerne skal ses i 
sammenhæng med, at det tidligere var lovligt at iværksætte indgreb over for borgere, der forholdt sig 
passivt. I dag skal der forud for magtanvendelse træffes afgørelse om foranstaltningerne (…).

Af gældende vejledning [vejledning nr. 8 af 15. februar 2011 om magtanvendelse og andre indgreb i 
selvbestemmelsesretten over for voksne, herunder pædagogiske principper; min bemærkning] pkt. 97 
fremgår, at for at sikre, at det sociale nævn (nu Ankestyrelsen) kan efterprøve disse sager, selvom den 
pågældende forholder sig passivt eller ikke er i stand til at klage, kan en pårørende m.v. også indbringe 
klagen for det sociale nævn.

Vi finder, at lovbemærkningerne til § 133, stk. 3, og gældende vejledning giver udtryk for, at klageadgan-
gen i § 133, stk. 3, alene er en sikkerhed for, at når der anvendes magt over for en borger, som forholder 
sig passivt, så kan pårørende/værge klage over indgrebet.

Vi finder således, at lovgiver samlet har lagt meget vægt på den enkeltes retssikkerhed og har anset 
magtanvendelse for at være et indgreb i den personlige frihed. Der er intet anført om, at denne personlige 
frihed skulle være indskrænket blot fordi, borgeren ikke er i stand til at give informeret samtykke. Tvært-
imod taler det netop for, at man har udvidet adgangen til pårørende m.fl., når der anvendes magt over for 
den pågældende borger.

Vi finder således, at en klageadgang for pårørende eller en værge, hvor kommunen har afslået at godken-
de brug af magt, strider mod formålet med magtanvendelsesbestemmelserne og formålet bag § 133, stk. 3.

Vi bemærker i øvrigt, at det fremgår af pkt. 114 i vejledningen, at beskikkelse af en værge ikke medfører 
indgreb i den pågældendes selvbestemmelse og handlefrihed. Det er Ankestyrelsens praksis, at en beskik-
ket værge ikke kan give samtykke til magtanvendelse og ikke kan råde på vegne af den umyndiggjorte i 
spørgsmål om magtanvendelse, med mindre der er særskilt lovhjemmel til dette, f.eks. i § 129, stk. 2.

Vi bemærker, at vi er opmærksomme på, at når der gives afslag på værgens mulighed for at klage i situati-
oner, hvor værgen ønsker, at der anvendes magt, og kommunen giver afslag herpå, vil der sandsynligvis 
være sager, hvor vi vil komme til et andet resultat end kommunen, som ikke vil blive prøvet. Heroverfor 
står formålet med magtanvendelsesbestemmelserne, som er at begrænse magtanvendelse til det absolut 
nødvendige. ”

FOU nr 2016.51 12


