
Det specialiserede socialområde
– en analyse af den statslige
regulering og ankesystemet

Juni 2011

Juni 2011

Det specialiserede socialområde
– en analyse af den statslige
regulering og ankesystemet

Indenrigs- og Sundhedsministeriet

KL

Socialministeriet

Finansministeriet

Det specialiserede socialområde

- en analyse af den statslige regulering og ankesystemet

Juni 2011

I tabeller kan afrunding medføre,

at tallene ikke summer til totalen.

Publikationen kan bestilles eller afhentes hos:

Rosendahls – Schultz Distribution

Herstedvang 10,

2620 Albertslund

T 43 22 73 00

F 43 63 19 69

E Distribution@rosendahls-schultzgrafisk.dk

www.rosendahls-schultzgrafisk.dk

Henvendelse om publikationen

kan i øvrigt ske til:

Finansministeriet

Center for kommuneøkonomi, styring og socialområdet

Christiansborg Slotsplads 1

1218 København K

T 33 92 33 33

Omslag: BGRAPHIC

Tryk: Rosendahls-Schultz Grafisk

Oplag: 1.500

Pris: 150 kr. inkl. moms

ISBN: 978-87-7856-985-1

Elektronik Publikation:

ISBN: 978-87-7856-986-8

Publikationen kan hentes på

Finansministeriets hjemmeside:

www.fm.dk

Indhold

Del I. Indledning og sammenfatning .. 7

1. Indledning ... 9
 1.1 Baggrund .. 9
 1.2 Formål... 9
 1.3 Organisering mv. .. 10

2. Sammenfatning... 13
 2.1 Udviklingen på det specialiserede socialområde ... 14
 2.2 Aktører og rammer.. 15
 2.3 Erfaringer fra praksis .. 20
 2.4 Analyse af ankesystemets praksis ... 24

Del II. Udvikling i udgifter og ankesager .. 29

3. Udviklingen i udgifter og ankesager ... 31
 3.1 Klager til de sociale nævn .. 31
 3.2 Klager til Ankestyrelsen .. 33
 3.3 Udgifter og aktiviteter – udvalgte områder ... 35

Del III. Aktører og rammer på det specialiserede socialområde 39

4. Centrale aktører .. 41
 4.1 Folketinget og socialministeren .. 42
 4.2 Kommunerne .. 42
 4.3 Ankesystemet ... 43
 4.4 Andre kontrolorganer.. 44

5. Centrale principper på det sociale område... 47
 5.1 Principper i service- og retssikkerhedsloven.. 47
 5.2 Krav til udøvelsen af skøn .. 51
 5.3 Særlige krav til sagsbehandling mv.. 53

6. Ankesystemets formål, organisering mv... 55
 6.1 Formålet med det sociale ankesystem... 55
 6.2 Ankeinstansernes klagebehandling.. 56
 6.3 Vejledning og praksiskoordinering ... 60

7. Ankemyndighedernes beføjelser .. 63
 7.1 Adgang til klage .. 63
 7.2 Kompetencer på det specialiserede socialområde .. 64
 7.3 Ankestyrelsens særlige kompetencer på børneområdet................................ 67
 7.4 Prøvelsens omfang... 68
 7.5 Reaktionsmuligheder.. 73
 7.6 Folketingets Ombudsmand og domstolene.. 75
 7.7 Ankesystemet og det kommunale tilsyn ... 76

8. Det kommunalpolitiske handlerum ... 79
 8.1 Servicelovens karakter af rammelov .. 79
 8.2 Kan eller skal-bestemmelser .. 80
 8.3 Det kommunalpolitiske handlerum varierer .. 80
 8.4 Kortlægning af serviceloven ... 82
 8.5 Fastsættelse af lokalpolitiske retningslinjer .. 85

Del IV. Erfaringer fra praksis.. 87

9. Erfaringer fra praksis .. 89
 9.1 Interview med centrale aktører ... 89
 9.2 Styring gennem serviceniveauer .. 89
 9.3 Kommunernes erfaringer med serviceniveauer ... 90

10. Barrierer for styring .. 95
 10.1 Vage målgruppeafgrænsninger udfordrer styring .. 95
 10.2 Udfordringer varierer mellem bestemmelser .. 96
 10.3 Vanskelig oversættelse fra generelt til konkret .. 96
 10.4 Svært at sænke serviceniveauer ... 97
 10.5 Udfordrende helhedsorienteret indsats ... 97

11. Relationen mellem ankesystem og kommuner ... 101
 11.1 Ankesystemets virke – indefra og udefra .. 101
 11.2 Samarbejde og læring ... 107

Del V. Analyse af ankesystemets praksis.. 113

12. Formål og metode... 115
 12.1 Udvælgelse af afgørelserne ... 115

13. Nævnenes praksis .. 119
 13.1 Overblik over nævnsafgørelser .. 119
 13.2 Omfanget af prøvelsen i de sociale nævn.. 122
 13.3 Genstand for afgørelserne.. 127
 13.4 Begrundelser for afgørelserne.. 129
 13.5 Konsekvenser af nævnsafgørelserne... 132
 13.6 Mønstre de sociale nævn imellem.. 134
 13.7 Henvisninger til principafgørelser mv. .. 140

14. Ankestyrelsens praksis ... 141
 14.1 Overblik over principafgørelserne... 141
 14.2 Omfanget af prøvelsen i Ankestyrelsen ... 143
 14.3 Genstand for afgørelserne.. 149
 14.4 Begrundelser for afgørelserne.. 150
 14.5 Konsekvenser af afgørelserne.. 152
 14.6 Sagernes forløb i principielle sager .. 155

15. Egendriftsager... 159
 15.1 Konsekvenser af egendriftafgørelser ... 160

16. Mønstre i ankepraksis... 163
 16.1 Prøvelsens intensitet .. 163
 16.2 Ankesystemet og det kommunale serviceniveau ... 165
 16.3 Ændringer med økonomiske konsekvenser ... 166
 16.4 Styring af den samlede indsats .. 167

Del I.

Indledning og sammenfatning

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 1 Indledning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 9

1. Indledning

1.1 Baggrund

Kommunerne har med kommunalreformen fået det samlede ansvar for det sociale område,
herunder det specialiserede socialområde, som omfatter udsatte børn og unge, udsatte
voksne samt børn og voksne med handicap.

Samlingen af myndigheds-, forsynings- og finansieringsansvar har givet kommunerne bedre
muligheder for at fastlægge klare rammer, vilkår og målsætninger for opgaveløsningen – bå-
de i faglig og i økonomisk henseende.

Kommunernes udgifter på det specialiserede socialområde er imidlertid steget med knap 1
mia. kr. årligt de senere år. Udgifterne på området udgjorde i 2010 i størrelsesordenen 44
mia. kr. (11-pl).

Regeringen og KL er enige om, at kommunerne skal fortsætte indsatsen med at få styr på
udgiftsudviklingen på det specialiserede socialområde. Derfor har regeringen og KL i forlæn-
gelse af de foregående års aftaler om kommunernes økonomi lanceret en række fælles initia-
tiver, der skal understøtte styringen af området.

Med aftalen om kommunernes økonomi for 2011 var regeringen og KL enige om at gennem-
føre en analyse af styringen af det specialiserede socialområde. Herunder med særligt fokus
på, hvordan den statslige regulering på området understøtter kommunernes muligheder for at
styre og prioritere. Denne rapport er et resultat af analysen.

1.2 Formål

Der fremgår følgende af aftalen om kommunernes økonomi for 2011:

Analysen skal blandt andet kortlægge den statslige regulering af området. Samtidig skal det
undersøges, hvordan den nuværende regulering understøtter kommunernes muligheder for
at styre og prioritere, sikre enkelthed og gennemskuelighed for borgere og medarbejdere,
samt giver stat og kommuner muligheder for at følge op på resultater. Analysen gennemføres
under hensyn til en fortsat fastholdelse af princippet om det konkrete individuelle skøn i visita-
tionen samt et fokus på borgerens retssikkerhed.

Kapitel 1 Indledning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 10

Inden for det overordnede formål med at kortlægge den statslige regulering på området og
afdække, hvordan den nuværende regulering understøtter kommunernes muligheder for at
styre og prioritere, har analysen haft et tredelt fokus:

1. Den statslige regulering med fokus på det handlerum, som kommunerne kan agere in-

denfor, og de muligheder, som kommunerne har for at styre området.

2. Kommunernes praksis med fokus på, hvordan kommunerne agerer inden for det handle-

rum, som den statslige regulering af området efterlader.

3. Ankesystemets organisering og praksis, herunder ankesystemets betydning for det

handlerum, som kommunerne agerer indenfor.

1.3 Organisering mv.

Analysen er gennemført af en arbejdsgruppe bestående af repræsentanter fra KL, Socialmi-
nisteriet, Indenrigs- og Sundhedsministeriet og Finansministeriet.

Ankestyrelsen og de sociale nævn har bidraget med baggrundsnotater om ankemyndighe-
dernes organisering, opgaver og beføjelser.

Derudover har arbejdsgruppen gennemført interview med otte kommuner, to sociale nævn
samt Ankestyrelsen.

Rambøll Management Consulting har endvidere bidraget til undersøgelsen af ankesystemets
praksis i kraft af en gennemgang af afgørelser fra de sociale nævn og fra Ankestyrelsen samt
afgørelser truffet i medfør af Ankestyrelsens egendriftkompetence på børneområdet.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 13

2. Sammenfatning

Rapporten indledes med en kort gennemgang af udviklingen i udgifter og klager på det spe-
cialiserede socialområde (del II), hvorefter der redegøres for de centrale aktører og lovgiv-
ningsmæssige rammer (del III). I erfaringer fra praksis (del IV) præsenteres centrale pointer
fra interview med kommuner og ankemyndigheder. Afslutningsvis præsenteres hovedresulta-
terne fra Rambølls analyse af ankesystemets afgørelser (del V).

Fokus for analysen af ankesystemets praksis er på den ”almindelige” del af ankesystemet,
hvor klagesager behandles i de sociale nævn, mens Ankestyrelsen behandler principielle el-
ler generelle klagesager. Desuden vedrører analysen Ankestyrelsens særlige beføjelser til at
tage sager op af egen drift på området for udsatte børn og unge. Analysen behandler såle-
des ikke Ankestyrelsens behandling af klager over børn- og ungeudvalgenes afgørelser (fx
tvangsanbringelser) samt behandling af klager over magtanvendelse på voksenområdet.

Der kan på baggrund af analysen sammenfattes følgende hovedkonklusioner:

 Servicelovens karakter af en rammelov indebærer, at der er tiltænkt den enkelte kom-

munalbestyrelse en fleksibilitet i sammensætningen af løsninger og anvendelsen af fag-
lige metoder. Det indebærer et handlerum til fx at fastlægge lokalpolitiske retningslinjer.
Dette handlerum varierer mellem de enkelte bestemmelser i serviceloven.

 Ankesystemet spiller en central rolle, når ankemyndighederne prøver kommunens afgø-

relser og blandt andet derved udfylder det fortolkningsrum, som serviceloven efterlader.
Ankesystemet præciserer igennem den retlige prøvelse af klagesager grænserne for
kommunernes skøn og fastlægger dermed rækkevidden af det kommunale handlerum.

 Langt de fleste klagesager behandles endeligt ved de sociale nævn, idet Ankestyrelsen

alene optager sager af principiel og generel karakter. Statistik over ankesager i de socia-
le nævn viser, at kommunernes afgørelse underkendes i hver fjerde klagesag – enten
ved at nævnet hjemviser afgørelsen til fornyet behandling i kommunen eller ved, at
nævnet ændrer kommunens afgørelse.

 Når ankesystemet prøver en klage fra borgere, går myndighederne ofte ind i en intensiv

retlig prøvelse af kommunens afgørelse. Når ankesystemet ændrer kommunernes afgø-
relser, hviler disse afgørelser således ofte på en anden vurdering og vægtning af sagens
konkrete omstændigheder end kommunen havde foretaget. Konkrete omstændigheder
kan fx være familierelationer, transportforhold mv. Dette indikerer, at den retlige prøvelse
ofte går tæt på det kommunale skøn og/eller består i retlig prøvelse af kommunernes
faglige vurderinger.

 Analysen viser, at de fleste sager i ankesystemet vedrører mindre udgiftstunge områder

som for eksempel merudgiftsydelserne på børne- og voksenområdet samt hjælpemidler.
Selvom der på andre områder er relativt færre sager (fx personlig støtte, botilbud og

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 14

særlig støtte til børn og unge mv.) kan ankesager på disse områder være af principiel
betydning for fremtidige afgørelser og have væsentlige konsekvenser for praksis.

 Analysen viser derudover, at kommunale serviceniveauer sjældent indgår i det grundlag,
som ankesystemet træffer afgørelse på baggrund af. Dertil er der uklarhed om, hvordan
økonomiske hensyn kan inddrages som et sagligt kriterium for afgørelser efter servicelo-
ven.

 Interview med en række kommuner viser, at kommunerne generelt efterspørger en mere

tilbageholdende ankepraksis i forhold til at prøve kommunernes faglige vurderinger. Der-
til efterspørger kommunerne en bedre dialog med ankesystemet, fx vedrørende oplys-
ningsniveauet for afgørelser.

2.1 Udviklingen på det specialiserede socialområde

I perioden fra 2004 til 2010 har der været en gennemsnitlig årlig vækst på knap 1 mia. kr. i de
samlede udgifter til det specialiserede socialområde. I 2010 brugte kommunerne ca. 44 mia.
kr. på området, hvilket svarer til omkring en femtedel af de samlede kommunale serviceudgif-
ter.

Antallet af klager, der indgives til de sociale nævn og Ankestyrelsen, er ligeledes steget kraf-
tigt fra 2007 til 2010.

Antallet af sager i de sociale nævn på det sociale område er således steget med 75 pct. fra
ca. 5.600 sager i 2007 til næsten 10.000 sager i 2010. Antallet af behandlede klager i 2007 er
dog lavere end niveauet fra 2004 til 2006, hvilket skal ses i lyset af, at nævnsopgaverne blev
flyttet fra statsamterne til fem nye regionale statsforvaltninger i forbindelse med kommunalre-
formen.

Antallet af sager, der bliver påklaget til Ankestyrelsen på det sociale område, er tilsvarende
steget med 93 pct. fra ca. 600 klager i 2007 til 1.100 sager i 2010. Idet Ankestyrelsen alene
optager sager af principiel og generel karakter afvises langt hovedparten. I 2010 optog Anke-
styrelsen således 100 sager til behandling svarende til 9 pct.

Samtidig med stigningen i antallet af klagesager har andelen af de kommunale afgørelser,
der underkendes (dvs. ændres eller hjemvises) i ankesystemet været nogenlunde konstant.
Ud af samtlige ca. 9.900 afgørelser, der blev behandlet i de sociale nævn på servicelovens
område i 2010, medførte godt hver fjerde klagebehandling således en underkendelse af den
kommunale afgørelse (heraf blev 9 pct. ændret og 17 pct. hjemvist).

Der er ikke tegn på, at væksten i klagesager har sammenhæng med et stigende antal mod-
tagere af hjælp. I perioden ses blandt andet markante stigninger i antallet af klagesager ved-
rørende merudgiftsydelserne, mens antallet af modtagere har været marginalt faldende.

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 15

2.2 Aktører og rammer

Kommunerne har det fulde myndigheds-, forsynings- og finansieringsansvar på hele det so-
ciale område. Kommunernes opgavevaretagelse reguleres af serviceloven og retssikkerheds-
loven, som spiller sammen med gældende forvaltningsretlige regler og principper. Servicelo-
ven sætter de overordnede rammer for, hvilke serviceydelser og tilbud kommunalbestyrelsen
er forpligtet til at yde. Retssikkerhedsloven fastlægger struktur og principper for den kommu-
nale sagsbehandling og sikrer borgerens adgang til at medvirke i og få indflydelse på sags-
behandlingen, herunder rettigheder og klagemuligheder.

Borgere kan klage over de kommunale afgørelser, og klageadgangen er gratis. Formålet med
ankesystemet på det sociale område er dermed at sikre borgerens retsbeskyttelse ved et
uafhængigt klagesystem med enkel adgang, som ikke indebærer sagsomkostninger for par-
terne, og som har mulighed for at opnå en faglig ekspertise inden for sit sagsområde. Rets-
sikkerhed indebærer således en sikring af, at borgerens sag er behandlet i overensstemmel-
se med loven, og at afgørelsen er truffet i overensstemmelse hermed.

Ankemyndighederne kan ved behandling af klagesager efterprøve retlige spørgsmål, og det
vil sige alle spørgsmål, som hviler på en fortolkning af loven i bred forstand.

Groft skitseret er det nuværende system således baseret på, at Folketinget udstikker de
overordnede rammer for kommunalbestyrelsens opgavevaretagelse, socialministeren udste-
der bekendtgørelser og vejledninger, mens ankesystemet udfylder det retlige fortolkningsrum,
som de lovgivningsmæssige rammer herefter efterlader. Det vil sige, at der inden for disse
rammer er overladt kommunerne et politisk og fagligt handlerum til at udforme og prioritere
indsatsen ud fra lokale hensyn.

I boks 2.1 opsummeres nogle af de centrale begreber, der er gennemgående i rapporten.

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 16

Boks 2.1

Centrale begreber

Retssikkerhed indebærer en sikring af, at borgerens sag er behandlet i overensstemmelse med loven, og

at afgørelsen er truffet i overensstemmelse hermed.

En retlig prøvelse indebærer, at der skal ske en undersøgelse af, om der er truffet en afgørelse i overens-

stemmelse med loven. Det følger af den retlige prøvelse, at en lovlig afgørelse ikke kan omgøres eller

hjemvises, selvom en anden løsning måske findes mere hensigtsmæssig.

Vage/elastiske bestemmelser er kendetegnet ved, at det nærmere indhold afklares ved lovfortolkning, og

at der i konkrete situationer typisk skal en faglig vurdering til at udfylde bestemmelsen. Der er for disse be-

stemmelser ikke forudsat kommunalpolitiske forskelle i ens situationer. For denne type bestemmelse inde-

bærer en retlig prøvelse ofte en intensiv prøvelse af blandt andet den faglige vurdering og afvejningen af de

konkrete omstændigheder i sagen.

Bestemmelser med et stort element af skøn giver plads til, at kommunerne selv kan tilrettelægge indsat-

sen, så længe formålet – opfyldelse af borgerens behov – opnås. For denne type bestemmelse omfatter

den retlige prøvelse som udgangspunkt alene en prøvelse af, om skønnet er udøvet inden for de opstillede

rammer (fx lovgivningen og dens forarbejder, overholdelse af sagsbehandlingsregler og forvaltningsretlige

principper mv.), men ikke om en anden afgørelse ville være mere hensigtsmæssig.

2.2.1 Ankesystemets organisering
Ankesystemet består af de sociale nævn og Ankestyrelsen. De sociale nævn og Ankestyrel-
sen bidrager både gennem klagesagsbehandling, vejledning og praksiskoordinering til for-
tolkning og præcisering af lovgivningens rammer.

De sociale nævn består af tre medlemmer med direktøren for den regionale statsforvaltning
som født formand. De øvrige to medlemmer udpeges efter indstilling fra henholdsvis kommu-
nerne i regionen og Danske Handicaporganisationer. Ankestyrelsens afgørelser træffes af
styrelseschefen, vicestyrelseschefen, et antal ankechefer og et antal beskikkede medlemmer.
De beskikkede medlemmer i Ankestyrelsen udpeges af socialministeren efter indstilling fra
Dansk Arbejdsgiverforening, Landsorganisationen i Danmark, Funktionærernes og Tjene-
stemændenes Fællesråd, KL og Danske Handicaporganisationer.

På det sociale område er det udgangspunktet, at kommunalbestyrelsen træffer afgørelse
som 1. instans. Såfremt kommunalbestyrelsens afgørelse påklages af den berørte borger,
kan de sociale nævn træffe afgørelse som 1. klageinstans. De sociale nævns afgørelser kan
som udgangspunkt ikke påklages til anden administrativ myndighed, men Ankestyrelsen kan
beslutte at tage en sag op og træffe afgørelse som 2. klageinstans, hvis sagen er principiel
eller generel.

Ankestyrelsen fungerer derudover som 1. klageinstans i afgørelser om tvangsmæssige for-
anstaltninger på børneområdet truffet af kommunernes børn- og ungeudvalg. På området for
udsatte børn og unge, kan Ankestyrelsen derudover tage sager op af egen drift, hvis Anke-
styrelsen vurderer, at kommunalbestyrelsen ikke har foretaget de fornødne sagsbehandlings-
skridt eller truffet de fornødne afgørelser i konkrete sager på børneområdet. Det kan blandt

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 17

andet ske på baggrund af en underretning, en pressesag, en praksisundersøgelse eller via
en søskendesag, der behandles i Ankestyrelsen.

2.2.2 Ankesystemets beføjelser
Det sociale ankesystem prøver retlige spørgsmål, jf. retssikkerhedslovens § 69. Hensigten er,
at prøvelsen skal have det samme omfang og den samme grundighed som den prøvelse, der
foretages af domstolene og ombudsmanden.

Retlig prøvelse indebærer, at der skal ske en undersøgelse af, om der er truffet en afgørelse i
overensstemmelse med loven. Dette omfatter, at ankemyndighederne typisk skal forholde sig
til en række elementer, jf. boks 2.2.

Boks 2.2

Elementer i den retlige prøvelse

Almene juridiske spørgsmål. Klageinstanserne skal tage stilling til almene juridiske spørgsmål. Det kan fx

være spørgsmål om lovens ikrafttræden og forældelse mv.

Fortolkning. Hvis loven kan give anledning til tvivl om forståelsen af et ord eller begreb, skal klageinstan-

serne efterprøve om ordet eller begrebet er blevet fortolket korrekt. Det kan fx være, om en ændring af ad-

gangsforholdene til et hus kan betragtes som ”indretning” af boligen, eller hvornår der er tale om ”uforsvarlig

økonomi”.

Overensstemmelse med forvaltningsretlige principper. Klageinstanserne skal efterprøve om de almin-

delige forvaltningsretlige principper om lovlig forvaltning er blevet fulgt, fx at kommunen ikke har forfulgt et

ulovligt formål (magtfordrejning), har tilsidesat lighedsgrundsætningen eller har sat ”skøn under regel” mv.

Sagsbehandlingen. Klageinstanserne skal kontrollere, om de forvaltningsretlige love og grundsætninger

samt retssikkerhedslovens bestemmelser er fulgt, fx om der er blevet foretaget partshøring, og om afgørel-

sen er tilstrækkeligt begrundet.

Vurdering af de faktiske omstændigheder. Klageinstanserne skal efterprøve, om sagen er tilstrækkeligt

oplyst, og om de faktiske omstændigheder, som en afgørelse bygger på, er korrekte og vægtet i overens-

stemmelse med lovgivningen. Når der fx er tale om vage/elastiske bestemmelser foretages endvidere en ef-

terprøvelse af de faglige vurderinger, der ligger til grund for afgørelsen.

Det følger af den retlige prøvelse, at en lovlig afgørelse ikke kan ændres eller hjemvises,
selvom en anden løsning måske findes mere hensigtsmæssig. Ankemyndighederne kan
dermed som udgangspunkt ikke tilsidesætte et lovligt udøvet skøn.

Prøvelsen har varierende intensitet alt efter afgørelsens og den anvendte bestemmelses ka-
rakter. Prøvelsen kan således gå fra en intens prøvelse af kommunens faglige vurderinger til
en prøvelse alene, om skønnet er udøvet inden for de opstillede rammer (det vil sige lovgiv-
ningen og dens forarbejder, sagsbehandlingsregler og forvaltningsretlige principper mv.).

Der kan derudover være forhold i den konkrete sag, der gør, at en afgørelse er underlagt en
mere intensiv prøvelse. Jo mere indgribende, den konkrete afgørelse er i forhold til borgeren,

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 18

jo mere intensivt kan den efterprøves, lige som det forhold, at afgørelsen lider af alvorlige
formelle mangler, kan føre til en mere intensiv prøvelse.

Eksempelvis er afgørelser om frivillige anbringelser efter § 52 og afgørelser om tilskud til et
familiekursus efter den samme bestemmelse i princippet skønsmæssige i samme omfang,
men den mere indgribende karakter af den første type af afgørelser kan i konkrete tilfælde
medføre, at prøvelsen kan være mere intensiv.

2.2.3 Det lokalpolitiske handlerum varierer
Servicelovens karakter af rammelov indebærer, at loven i de fleste tilfælde ikke præcist defi-
nerer hverken målgruppe eller indsats. Det vil sige, at det ikke fremgår præcist af selve loven,
hvilken hjælp borgerne har ret til i konkrete tilfælde.

Loven er udformet på den måde, dels fordi bestemmelserne skal kunne samle op på situatio-
ner, som lovgiver ikke på forhånd har kunnet eller ønsket at beskrive udtømmende, dels fordi
bestemmelserne skal tilgodese muligheden for at fastsætte lokale serviceniveauer. Det er
dermed hensigten, at når kommunen står med de konkrete sager, skal der være mulighed for
at tilpasse handlemulighederne til den konkrete situation.

Servicelovens upræcise bestemmelser er ikke ensbetydende med, at der i alle tilfælde er et
rum til lokalpolitiske forskelle. De upræcise bestemmelser indebærer således forskellige gra-
der af kommunalpolitisk handlerum på baggrund af den måde, bestemmelserne er formuleret
på, og den ankepraksis der er etableret på baggrund af loven.

Graden af det kommunale handlerum afhænger i vid udstrækning af, om der tale om mere
præcise bestemmelser, vage/elastiske bestemmelser eller bestemmelser med et stort ele-
ment af skøn, jf. beskrivelsen i tabel 2.1.

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 19

Tabellen placerer lovbestemmelser i tre idealtypiske kategorier. I praksis vil det dog være
svært at placere bestemmelserne entydigt i én kategori. Det skyldes, at bestemmelser typisk
indeholder flere forskellige elementer, og at grænserne mellem de tre kategorier er flydende.

Målgruppebeskrivelserne i serviceloven – det vil sige, hvem der har ret til at blive vurderet til
hjælp efter bestemmelsen – er som hovedregel vage/elastiske. Her skal der en faglig vurde-
ring til at udfylde fortolkningen i konkrete tilfælde (fx hvornår der er tale om ”nedsat fysisk el-
ler psykisk funktionsevne”). I tilfælde af en klagesag kan ankemyndighederne ved prøvelsen
af vage/elastiske bestemmelser foretage en intensiv prøvelse af, om den faglige vurdering er
i overensstemmelse med loven ud over at prøve øvrige retlige elementer (fx overholdelse af
sagsbehandlingsregler, forvaltningsretlige regler mv.).

I serviceloven er der derimod typisk knyttet et skøn til, hvilken konkret type af indsats der
ydes til målgruppen (fx om et udsat barn skal i plejefamilie eller på døgninstitution, eller hvil-
ket botilbud der bedst imødekommer en borgers behov). Sådanne bestemmelser med et stort
element af skøn giver plads til, at kommunerne selv kan tilrettelægge indsatsen, så længe

Tabel 2.1

Det kommunalpolitiske handlerum og sammenhængen med præcise, vage/elastiske og bestemmel-

ser med et stort element af skøn

 - Upræcise

 Præcis Vag, elastisk Stort element af skøn

Lokalpolitisk handlerum Ikke plads til skøn eller lo-
kale prioriteringer

Faglig vurdering
Ikke plads til lokale
forskelle

Næsten ”frit” skøn
Mulighed for lokale
forskelle

Omfanget af ankesy-
stemets retlige prøvelse

Alle elementer prøves Alle elementer prøves Begrænset prøvelse

Eksempel fra
serviceloven

Indhold og omfang er kun
i meget begrænset om-
fang beskrevet præcist i
serviceloven.

Et eksempel på en be-
stemmelse, der er præcis
på både indhold og om-
fang er servicelovens § 45
om ledsagelse, hvorefter
ydelsen er angivet som 15
timers ledsagelse om
ugen.

Målgruppebeskrivelser i
serviceloven, fx handi-
capbestemmelsernes
angivelse af person-
kredsen: ”nedsat fysisk
eller psykisk funktions-
evne”. Tilsvarende er
nogle bestemmelser og-
så på indsatssiden va-
ge/elastiske, fx merud-
gifter, der er en konse-
kvens af den nedsatte
funktionsevne.

Beskrivelsen er ikke
præcis, og der vil i den
konkrete sag skulle fore-
tages en faglig vurdering
af, om borgeren falder
inden for målgruppen el-
ler indsatsen følger af
den nedsatte funktions-
evne, men der skal ikke i
den forbindelse foreta-
ges et egentlig skøn.

Et eksempel på et
skønsmæssigt element er
tilrettelæggelsen af ind-
satsen vedr. personlig
hjælp, omsorg og pleje til
udsatte og handicappede
voksne (§ 85).

Når det ligger klart, at
borgerens behov giver
baggrund for en afgørel-
se om hjælp efter § 85, er
det op til kommunen at
vurdere efter et konkret
skøn, hvordan hjælpen
efter bestemmelsen skal
tilrettelægges i den kon-
krete sag.

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 20

formålet – opfyldelsen af borgernes behov – opnås. Der er i serviceloven sjældent tale om et
”frit skøn”, men om et retligt bundet skøn (fx i form af forvaltningsretlige regler mv.). I disse si-
tuationer indebærer ankemyndighedernes retlige prøvelse, at kun rammerne for udøvelsen af
skønnet prøves (det vil sige lovgivningen og dens forarbejder, sagsbehandlings- og forvalt-
ningsretlige regler mv.), men ikke om kommunale afgørelser i øvrigt er hensigtsmæssige.

Samlet set er servicelovens bestemmelser i vid udstrækning karakteriseret ved, at der er rum
for lokale retningslinjer i forhold til, hvilken indsats der ydes og omfanget af denne. Person-
kredsen for indsatsen er til gengæld som hovedregel beskrevet gennem vage/elastiske be-
stemmelser, hvorfor der i princippet ikke er plads til lokalpolitiske retningslinjer for, hvem der
modtager hjælp. Der kan dog være lokalpolitiske forskelle i omstændigheder (fx transportmu-
ligheder, infrastruktur, mv.), der i konkrete afgørelser vil påvirke ens sager i forskellig retning.
Dertil er der også indsatstyper som fx merudgiftsydelserne og hjælpemidler, som er va-
ge/elastiske.

Der er ikke nødvendigvis i lovgivningen taget klart stilling til omfanget af det kommunale
handlerum. Det vil sige, hvornår en upræcis bestemmelse er udtryk for, at kommunerne skal
have et vist skønsmæssigt handlerum med flere lovlige alternativer, og hvornår bestemmel-
sen er formuleret vagt, hvorefter ankesystemet har adgang til at prøve den faglige vurdering
og derved løbende udfylder fortolkningsrummet.

Ankesystemet spiller her en central rolle, idet det i sidste ende er gennem den retlige prøvel-
se af ankesager, at loven præciseres, og grænserne for det kommunalpolitiske handlerum
fastlægges.

2.3 Erfaringer fra praksis

Arbejdsgruppen har gennemført 22 fokusgruppeinterview fordelt på otte kommuner samt fo-
kusgruppeinterview med to sociale nævn og Ankestyrelsen.

Interviewene med kommunerne har haft fokus på, hvordan kommunerne arbejder med poli-
tisk vedtagne serviceniveauer, og dermed hvordan kommunerne udfylder det politiske hand-
lerum, som den statslige regulering af området efterlader. Dertil har fokus været på, hvordan
den nuværende regulering understøtter kommunernes muligheder for at styre og prioritere.

Interviewene med såvel kommuner som ankemyndigheder har endvidere haft fokus på, hvor-
dan samarbejdet mellem kommunerne og ankesystemet fungerer i dag, og hvordan det
fremadrettet kan forbedres.

Derudover har interviewene med ankemyndighederne primært haft fokus på en perspektive-
ring og nuancering af kommunernes erfaringer samt uddybende forklaringer af ankesyste-
mets praksis. Afrapporteringen af erfaringer fra praksis har således i overensstemmelse med
analysens formål hovedsageligt fokus på kommunernes erfaring med praksis og kommuner-
nes mulighed for at agere inden for det handlerum, som den statslige regulering efterlader.

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 21

Arbejdsgruppen har på baggrund af de gennemførte interview opsummeret nogle generelle
tendenser. Der redegøres således ikke specifikt for pointer fra de enkelte interview.

Serviceniveauer
Samtlige kommuner i undersøgelsen arbejder i medfør af lovkravet på ældreområdet med
kvalitetsstandarder for personlig og praktisk hjælp. De interviewede kommuner har til gen-
gæld forskellige erfaringer med politisk vedtagne serviceniveauer/kvalitetsstandarder på det
specialiserede socialområde. Der er både forskel på, hvor langt de er i processen, og hvor-
dan de arbejder med indholdet.

Nogle kommuner er således i en opstartsfase, hvor serviceniveaubeskrivelser er ved at blive
formuleret, mens andre er i gang med implementering eller med en opfølgende revision af
eksisterende serviceniveaubeskrivelser.

Dertil er der forskel på serviceniveauernes karakter på henholdsvis børneområdet og vok-
senområdet. Serviceniveaubeskrivelserne på børneområdet er typisk målrettet udmøntningen
af vedtagne børne- og ungepolitikker i konkrete retningslinjer for sagsbehandlerne. På vok-
senområdet varierer serviceniveauerne mere. Nogle kommuner arbejder med kobling af
overordnede politikker til konkrete retningslinjer for sagsbehandlere gennem anvendelse af
funktionsevnevurderinger, mens andre har udarbejdet mere overordnede politikker.

De otte kommuners erfaringer med fastlæggelse af serviceniveauer illustrerer, at serviceni-
veauerne og beskrivelserne varierer afhængig af bestemmelsernes karakter. Eksempelvis
hvorvidt der er tale om en udpræget skønsmæssig bestemmelse for så vidt angår den kon-
krete udformning og omfang af indsatsen, eller om der er tale om en elastisk defineret ind-
sats. Kommunerne har fx typisk udarbejdet serviceniveauer af en høj detaljeringsgrad for
personlig støtte på voksenområdet eller for indsatsen over for udsatte børn og unge, mens
serviceniveauer for merudgiftsydelserne typisk er relativt overordnede.

Erfaringerne fra praksis kan deles op i tre hovedtemaer:

1. Kommunernes oplevelse af barrierer for styring.
2. Ankesystemets virke – indefra og udefra.
3. Samarbejde og læring.

2.3.1 Kommunernes oplevelse af barrierer for styring
Flere af de interviewede kommuner har blandt andet fremført følgende synspunkter om barri-
erer for styring inden for lovgivningens rammer:

 Vage målgruppeafgrænsninger udfordrer styringen. Kommunerne finder det vanskeligt

at styre efter vage/elastiske bestemmelser, fordi lovens grænser først bliver fastlagt
gennem en fortolkning i ankesystemet. Dermed bliver det svært at formulere serviceni-
veauer for eksempelvis bestemte typer af funktionsnedsættelser. Samtidig gør vage
målgruppeafgrænsninger det vanskeligt at afstemme forventningerne med borgerne.

 Styringsudfordringer varierer mellem bestemmelser. Som eksempel fremhæver kommu-

nerne, at de elastiske elementer i merudgiftsydelserne og hjælpemiddelbestemmelserne

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 22

gør det vanskeligere at formulere retningslinjer, mens det standardiserede element i dis-
se bestemmelser omvendt kan øge forventningerne hos borgerne (fx om at en diagnose
i sig selv giver adgang til hjælp).

 Vanskelig oversættelse fra generelt til konkret. Kommunerne finder det ofte vanskeligt at

”oversætte” et generelt serviceniveau til en konkret og individuelt begrundet afgørelse.
Kommunerne beskriver kravet om den individuelle vurdering således, at serviceniveauer
alene kan blive vejledende for den generelle prioritering, men ikke direkte kan lægges til
grund for konkrete afgørelser.

 Svært at sænke et serviceniveau. Kommunerne finder det i forhold til ankesystemet van-

skeligt at implementere beslutninger om at sænke et serviceniveau, såfremt der ikke er
sket ændringer i de konkrete sager. Tilsvarende er det kommunernes erfaring, at det er
vanskeligt at frakende borgere ydelser, der ikke længere kan begrundes med borgerens
behov. Det kan eksempelvis være, når borgere er blevet mere selvhjulpne, eller hvis der
i udgangspunktet har været visiteret ud over det nødvendige.

 Udfordrende at styre en helhedsorienteret indsats. Kommunerne giver udtryk for, at det

særligt på voksenområdet er vanskeligt at styre den samlede indsats til enkelte borgere
– og eksempelvis at vurdere en ansøgning om nye ydelser ud fra den samlede indsats,
som borgeren modtager i forvejen. Tilsvarende opleves det vanskeligt at styre, hvornår
borgerens behov bedst tilgodeses i eget hjem, og hvornår den samlede indsats peger i
retning af, at behovet bedre tilgodeses i et botilbud. Endelig beskrev nogle kommuner, at
styringen på botilbudsområdet vanskeliggøres af det frie valg til at vælge ”et tilsvarende
tilbud”.

2.3.2 Ankesystemets virke – indefra og udefra
De interviewede kommuner og ankeinstanser har blandt andet fremført følgende overvejelser
om, hvordan ankesystemet påvirker kommunernes muligheder for at styre og prioritere:

 Omfanget af den retlige prøvelse. Ifølge kommunerne bør ankesystemet være mere til-

bageholdende i prøvelsen af socialfaglige vurderinger. Opfattelsen er, at ankeinstanser-
ne til tider går ind i en fuld prøvelse af selve det socialfaglige skøn. Ankemyndighederne
lægger på den anden side vægt på, at de generelt er tilbageholdende over for at anfæg-
te selve indholdet i kommunernes skøn – men at de kan og skal prøve selve den faglige
vurdering, der fx ligger til grund for en afgørelse af, om en borger er i personkredsen for
de forskellige bestemmelser i serviceloven.

 Kriterier for hjemvisning kontra ændring. Kommunerne efterspørger en mere klar linje

for, hvornår ankeinstanserne henholdsvis ændrer eller hjemviser. Det er endvidere
kommunernes erfaring, at hjemvisninger sjældent fører til ændringer af afgørelsens ud-
fald. Når sager hjemvises på grund af manglende oplysninger, er det ifølge kommunerne
typisk oplysninger, der ikke har betydning for sagens udfald. I forbindelse med pålæg
om yderligere oplysning af sagen oplever kommunerne, at ankesystemet pålægger dem
bestemte udrednings- og undersøgelsesmetoder, fx psykologiske/psykiatriske udrednin-
ger. Nogle kommuner fremhævede samtidig, at en række hjemvisninger formentlig kan
undgås, når kommunerne bliver bedre til at håndtere både jura og socialfaglige vurde-

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 23

ringer i de skriftlige begrundelser.

 Uklarhed om, hvordan økonomiske hensyn kan inddrages. Interview med såvel kommu-
ner som nævn indikerer, at det er uklart, hvordan økonomiske hensyn kan indgå som et
sagligt hensyn i en afgørelse. I forlængelse heraf betonede kommunerne, at de så vidt
muligt afstår fra at inddrage økonomiske hensyn i den skriftlige begrundelse for afgørel-
sen – også selvom økonomiske hensyn indgår som en begrundelse blandt flere.

 Serviceniveauer i dialogen med ankesystemet. Kommunernes opfattelse er, at ankein-

stanserne sjældent tager højde for kommunernes serviceniveauer. Kommunernes for-
ståelse er, at ankeinstanserne ikke accepterer serviceniveauer som en saglig begrun-
delse i en afgørelse, hvorfor kommunerne ofte afstår fra at inddrage dem i sagsfremstil-
lingen. Nævnene forklarer omvendt, at de på det specialiserede socialområde sjældent
får information om serviceniveauer. I det omfang oplysningerne indgår i kommunernes
sagsfremstilling, er der ofte sat ”skøn under regel”. Alternativt vil nævnet typisk påse, om
kommunen som minimum har overholdt sit eget serviceniveau. Derudover kan oplysnin-
ger om serviceniveau godt få karakter af overflødig information.

 Nævnenes sammensætning. Nævnene beskriver selv samarbejdet med de beskikkede

medlemmer som en proces, hvor der løbende arbejdes med at informere om gældende
ret og skabe fælles fodslag i afgørelserne. Ofte anvendes en del tid på at finde frem til et
fælles synspunkt – hvor de beskikkede medlemmer i visse tilfælde ønsker at tillægge et
bredere perspektiv på støtte end den hjemmel, der følger af lovgivningen.

 Kommunernes ankemuligheder. Kommunerne giver udtryk for, at der er meget begræn-

sede handlemuligheder for en kommune, der ikke er enig i de sociale nævns fortolkning
af faktuelle forhold i en konkret sag eller anvendelsen af lovgivningen i den konkrete
sag. Kommunerne opfatter det således som en barriere for læring, at hovedparten af
kommunernes klager til Ankestyrelsen bliver afvist. Ankestyrelsen forklarer omvendt, at
styrelsen altid optager afgørelser fra de sociale nævn, såfremt nævnet har truffet en klart
forkert afgørelse.

 Socialfaglige vurderinger udfordres. Kommunerne oplever, at ankesystemet lægger me-

re vægt på de ekspertudsagn fra læger, speciallæger og psykologer, der indgår i en
sagsfremstilling, end på kommunernes socialfaglige vurderinger. Ankeinstanserne læg-
ger til gengæld vægt på, at eksempelvis egne tilknyttede lægefaglige eksperter alene
anvendes til at vurdere lægefaglige oplysninger. Derudover oplever kommunerne, at ud-
talelser fra leverandører, fx botilbud og opholdssteder, bliver udslagsgivende – også
hvor disse bevæger sig ud over udtalelser om barnets eller den unges udvikling mv.

2.3.3 Samarbejde og læring
De interviewede kommuner og ankeinstanser har blandt andet fremført følgende overvejelser
om, hvordan samarbejdet mellem kommuner og ankeinstanser kunne forbedres:

 Formidling af principafgørelser. Kommunerne finder, at Ankestyrelsens afgørelser er

vanskelige at forstå for ikke juridisk sagkyndige. Det kan være vanskeligt at udlede de
generelle elementer i principafgørelserne – og dermed rækkevidden af afgørelserne. Det

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 24

kan på den baggrund være en udfordring at korrigere praksis herefter. Ankestyrelsen
har tilkendegivet, at principafgørelserne i høj grad er rettet mod brugere med en juridisk
baggrund.

 Ankesystemets vejledning. Kommunerne oplever en væsentlig variation i den vejledning,

som de modtager fra ankeinstanserne – både mellem de forskellige nævn, men også
mellem nævn og Ankestyrelse. Der efterspørges en bedre adgang til dialog og rådgiv-
ning – særligt i forbindelse med ny lovgivning.

 Dialog om nye løsninger. Der mangler ifølge kommunerne dialog i de tilfælde, hvor

kommunerne anvender nye løsninger. Opfattelsen er, at ankesystemet har tendens til at
underkende nye metoder og løsninger til fordel for mere traditionelle metoder og løsnin-
ger. Særligt på egendriftområdet, hvor Ankestyrelsen også fungerer som myndighed, ef-
terspørger kommunerne dialog om de løsninger, som Ankestyrelsen iværksætter.

 Form- og oplysningskrav. Kommunernes opfattelse er generelt, at ankesystemet stiller

stadigt større formkrav til afgørelserne, herunder til den juridiske fremstilling. Herudover
efterspørger kommunerne klarere retningslinjer for, hvori de præcise undersøgelses- og
oplysningskrav består for så vidt angår fx forældreevneundersøgelser og herunder af
metodekrav knyttet hertil.

 Sagsbehandlingstid. Kommunerne opfatter generelt lange sagsbehandlingstider i næv-

nene som problematiske. Ifølge kommunerne kan sagsbehandlingstiden blandt andet gå
ud over borgerens udvikling samt over aktualiteten af sagsakter mv. Dertil har det direk-
te økonomiske konsekvenser i de tilfælde, hvor klagen har opsættende virkning.

 Praksiskoordinering af nævnene. Kommunerne efterspørger en klarere og mere ensret-

tet praksis på tværs af de sociale nævn og i de enkelte nævn over tid.

2.4 Analyse af ankesystemets praksis

Der er gennemført en grundig og omfattende analyse af ankeafgørelser på det specialiserede
socialområde. Der er således på udvalgte bestemmelser på det specialiserede socialområde
foretaget en total gennemgang af alle afgørelser i de sociale nævn, der har ført til ændringer
eller hjemvisninger i 2010. Endvidere er der på udvalgte bestemmelser i serviceloven foreta-
get en gennemgang af samtlige offentliggjorte principafgørelser fra Ankestyrelsen i 2009 og
2010 samt af udvalgte afgørelser inden for Ankestyrelsens egen drift kompetence på børne-
området. På foranledning af arbejdsgruppen er analysen gennemført af Rambøll.

Analysen af godt 2.100 afgørelser fra de sociale nævn og Ankestyrelsen peger overordnet
på, at ankemyndighederne spiller en væsentlig rolle i forhold til at fastlægge og afgrænse
kommunernes handlerum på det specialiserede socialområde.

Analysen viser, at ankesystemet spiller en relativt større rolle på de dele af det specialiserede
socialområde, hvor der er mange klager over kommunale afgørelser (volumen), og hvor ydel-
serne er relativt standardiserede. Der er således flest ankeafgørelser på overførselsområdet

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 25

(merudgifter til børn og voksne) og på de mindre udgiftstunge områder som for eksempel
hjælpemiddelområdet (hjælpemidler og handicapbiler). Dernæst er der mange afgørelser på
børneområdet (i forhold til frivillige foranstaltninger til udsatte børn og unge).

Analysen omfatter ikke Ankestyrelsens behandling af klager over børn- og ungeudvalgenes
afgørelser samt magtanvendelse på voksenområdet.

Prøvelsens intensitet
Analysen viser, at når ankesystemet ophæver kommunens afgørelse (enten ved en hjemvis-
ning eller ved selv at træffe en ny afgørelse i form af en ændring), går ankesystemet ofte ind i
en intensiv prøvelse af de konkrete omstændigheder i den enkelte sag. En prøvelse af kon-
krete omstændigheder skal ses til forskel fra sager, hvor ankesystemet vurderer og afgør sa-
gen allerede på baggrund af sagens oplysninger, herunder fx sagsbehandlingsskridt og hen-
visninger til retsregler mv..

Derudover viser analysen, at når ankesystemet ændrer en kommunal afgørelse, foretages en
intensiv prøvelse af den faglige vurdering, og/eller ankesystemet går tæt på kommunens
skøn. Analysen af ankesystemets praksis viser således, at i 77 pct. af de knap 800 analyse-
rede ændringsafgørelser fra de sociale nævn er ændringen helt eller delvist baseret på, at de
sociale nævn har en anden vurdering og vægtning af de konkrete omstændigheder i sagen
end kommunen på baggrund af de samme oplysninger. I 38 pct. af ændringssagerne er æn-
dringen alene baseret på, at de sociale nævn har en anden vurdering og vægtning af sagens
konkrete omstændigheder end kommunens på baggrund af de samme oplysninger.

Ankesystemet og det kommunale serviceniveau
Analysen viser, at der i 4 pct. af de analyserede sager fra de sociale nævn indgår en henvis-
ning til et kommunalt serviceniveau. Tilsvarende indgår der henvisninger til et kommunalt ser-
viceniveau i 4 pct. af de analyserede principafgørelser fra Ankestyrelsen. Det vides ikke, i
hvilket omfang kommunerne henviser til serviceniveauer i de konkrete afgørelser.

Konsekvenser af ændringer
Analysen viser, at når ankesystemet ændrer en kommunal afgørelse, pålægges kommunerne
enten at tildele flere ydelser (herunder at foretage en udmåling i opadgående retning) i for-
hold til kommunens oprindelige afgørelse eller at inkludere en borger i målgruppen for en be-
stemmelse. Kun 1 pct. af ændringerne i de sociale nævn indebærer, at kommunen pålægges
at fjerne en ydelse for fremtiden. Tilsvarende er det kun en enkelt af de undersøgte principaf-
gørelser, der medfører, at kommunen skal fjerne en ydelse, og kun én afgørelse medfører, at
kommunen skal foretage en udmåling i nedadgående retning.

Dette skal ses i lyset af, at begrænsningen af de social ankeinstansers prøvelse til retlige
spørgsmål medfører en begrænsning af instansernes adgang til at ændre en påklaget afgø-
relse til skade for borgeren. Det følger således, at ændringer af kommunens afgørelser typisk
vil være i opadgående retning i forhold til kommunens oprindelige afgørelse, hvilket har direk-
te økonomiske konsekvenser for kommunerne.

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 26

Mønstre i ankepraksis
Ankestyrelsen kan beslutte at tage en sag op og træffe afgørelse, hvis sagen har principiel el-
ler generel karakter. Analysen viser, at Ankestyrelsen alene antager en lille del af samtlige
sager, der påklages til Ankestyrelsen. I 2010 optog Ankestyrelsen således 9 pct. af samtlige
klager til behandling svarende til i alt 100 klager. Rambøll har på de udvalgte bestemmelser
inden for det specialiserede socialområde analyseret 160 principafgørelser fra 2010 og 2009.

Ud af de analyserede principafgørelser indebar 49 pct. af de undersøgte afgørelser en æn-
dring af nævnets afgørelse, mens 8 pct. er blevet hjemvist og 43 pct. af nævnets afgørelser
er blevet stadfæstet. Sagerne er blevet anket af såvel borgere som kommuner.

Forskellene i afgørelserne mellem de sociale nævn og Ankestyrelsen afspejler, at det kom-
munale handlerum i serviceloven kan være upræcist beskrevet, og at det kan være vanske-
ligt at fortolke lovens anvendelse i konkrete sager. Den høje ændringsprocent skal samtidig
ses i sammenhæng med, at principafgørelser kun antages, når der er en formodning om, at
Ankestyrelsen ikke vil nå frem til samme konklusion som nævnet.

Analysen viser endvidere, at der på tværs af nævnene er forskellige tendenser i de analyse-
rede afgørelser. For eksempel varierer prøvelsens intensitet fra nævn til nævn. Derudover er
der forskelle nævnene imellem på, hvor ofte de i deres afgørelser henviser til Ankestyrelsens
principafgørelser mv. og dermed synliggør retsgrundlaget for en given afgørelse.

Styring af den samlede indsats
Som afdækningen af kommunernes praksis viser, oplever kommunerne, at det kan være en
udfordring at styre den samlede indsats til enkelte borgere – særligt på voksenområdet. Ana-
lysen af ankeafgørelser peger i tråd hermed på, at der på nogle områder er en tendens til, at
borgerens ret til ydelser vurderes ud fra den enkelte paragraf og ikke ud fra den samlede ind-
sats, der eventuelt tildeles efter flere forskellige paragraffer.

Eksempelvis går nævnenes afgørelser i retning af, at retten til personlig støtte efter § 85 vur-
deres i forhold til, om borgeren er omfattet af personkredsen for § 85, mens ydelser efter an-
dre paragraffer (og lovgivninger) ikke kan betragtes som alternativ til denne ydelse.

Erfaringer med den kommunale sagsbehandling
Analysen viser, at 14 pct. af de undersøgte afgørelser i de sociale nævn alene vedrører over-
holdelsen af formelle sagsbehandlingsregler som fx vejledningspligt, partshøring mv. Den
mest fremtrædende sagsbehandlingsfejl har været manglende oplysning af sagen, og den
almindelige reaktion i de sociale nævn har derfor været hjemvisning af sagen til den kommu-
ne, som har truffet afgørelsen i første instans.

Kapitel 2 Sammenfatning

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 27

Ankestyrelsens egendrift afgørelser
Med Barnets Reform, der trådte i kraft pr. 1. januar 2011, kan Ankestyrelsen tage sager op af
egen drift på alle dele inden for udsatte børne- og ungeområdet, hvis kommunen ikke har
gjort det fornødne til barnets bedste. Ankestyrelsen modtog i 2010 i alt 440 underretninger,
hvoraf 102 sager efterfølgende blev mødebehandlet. Rambøll har foretaget en analyse af 50
af disse egendriftsager.

Analysen af egendriftområdet viser, at Ankestyrelsen i 74 pct. af de sager, der mødebehand-
les, pålægger kommunen at foretage sagsbehandlingsskridt, og i knap halvdelen af sagerne
pålægger kommunen at foretage en foranstaltning uden samtykke. I de tilfælde, hvor kom-
munen skal foretage sagsbehandlingsskridt, drejer det sig i 70 pct. af tilfældene om en børne-
faglig undersøgelse (§ 50) og i omkring hver fjerde tilfælde om en handleplan (§ 140). I for-
bindelse med stort set alle pålæg om børnefaglige undersøgelser bliver kommunerne pålagt
at foretage en psykologisk/psykatrisk undersøgelse.

Del II.

Udvikling i udgifter og
ankesager

I denne del gives der en kort gennemgang af udviklingen i udgifter og klager på
det specialiserede socialområde.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 3 Udviklingen i udgifter og ankesager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 31

3. Udviklingen i udgifter og
ankesager

Udgifterne til det specialiserede socialområde er i perioden 2004 til 2010 steget fra 39 mia.
kr. til 44 mia. kr. (2011-pl). Det er en stigning på knap 1 mia. kr. om året. Der har været sti-
gende udgifter på de fleste ydelser og tilbud til handicappede og udsatte børn og voksne,
mens der ikke kan iagttages en lige så klar tendens i udviklingen af antallet af modtagere1.

Derudover har der de senere år været en kraftig stigning i antallet af klager, der indgives til
de sociale nævn og Ankestyrelsen på det sociale område.

I det følgende gennemgås kort udviklingen i ankesager i henholdsvis de sociale nævn og An-
kestyrelsen, samt udgifts-, aktivitets- og klageudviklingen på udvalgte områder.

3.1 Klager til de sociale nævn

Antallet af sager i de sociale nævn på det sociale område er steget med 75 pct. fra ca. 5.600
i 2007 til næsten 10.000 i 2010, jf. figur 3.1.

Det bemærkes, at nævnenes behandling af klager i 2007 afviger fra øvrige år. Dette skal ses
i sammenhæng med omlægningen af de sociale nævnsopgaver fra statsamterne til de fem
regionale statsforvaltninger i forbindelse med kommunalreformen. De sociale nævn behand-
lede således i perioden 2004 til 2006 omkring 6.500-6.800 klagesager på det sociale område.
Ses til sammenligning på en opgørelse af modtagne klager i de sociale nævn, er antallet ste-
get med 50 pct. fra 2007 til 2010.

Fordelingen af sagerne i forhold til deres udfald har været nogenlunde konstant: 10-11 pct. af
klagerne afvises, 62-65 pct. fører til en stadfæstelse af kommunernes afgørelser, 7-9 pct.
medfører en ændring af kommunernes afgørelser, og 17-19 pct. hjemvises til fornyet behand-
ling og afgørelse i kommunen, jf. figur 3.1.

1 Der findes dog ikke opgørelser over modtagerantallet for alle ydelser.

Kapitel 3 Udviklingen i udgifter og ankesager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 32

Figur 3.1

Udviklingen i antallet af behandlede klager i de sociale nævn

10 % 11 % 10 % 10 %

62 %
64 %

65 %
65 %

19 %

18 %

17 %

17 %

9 %

7 %

8 %

9 %

0

2.000

4.000

6.000

8.000

10.000

(N=5.566) (N=6.893) (N=8.585) (N=9.851)

2007 2008 2009 2010

0

2.000

4.000

6.000

8.000

10.000

Afvisninger Stadfæstelse Hjemvisning Ændringer

Antal klager Antal klager

Anm.: Opgørelsen omfatter nævnsafgørelser på hele servicelovens område, dvs. inklusive ældreområdet,
dog fratrukket nævnssager om børnepasningsorlov og egendriftsager i nævnene. Procenterne i de
enkelte søjler summer ikke nødvendigvis til 100 pct. på grund af afrundinger

Kilde: Ankestyrelsen

De sagsområder, hvor der har været flest klager i alle de undersøgte år, er merudgiftsydelse
til børn og voksne (25 pct.), hjælpemidler (22 pct.) og sager vedrørende særlig støtte til børn
og unge, det vil sige forebyggende foranstaltninger, (frivillige) anbringelser, efterværn og
samvær (15 pct.).

Antallet af klager, der behandles i nævnene, varierer mellem kommunerne, jf. figur 3.2. Fra
næsten 50 klager pr. 10.000 indbyggere i den kommune med flest sager til 2 klager pr.
10.000 indbyggere i den kommune med færrest. Flertallet af kommunerne lå dog på mellem
15 og 25 sager pr. 10.000 indbyggere, mens gennemsnittet for hele landet i 2010 var 18 kla-
ger pr. 10.000 indbyggere.

Kapitel 3 Udviklingen i udgifter og ankesager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 33

Figur 3.2

Antal behandlede klager i 2010 i de sociale nævn pr. 10.000 indbyggere

0

10

20

30

40

50

0

10

20

30

40

50

Hjemvisninger Stadfæstelser Ændringer Afvisninger

Antal klager pr. 10.000 indbyggere Antal klager pr. 10.000 indbyggere

Kommuner

Anm.: Egne beregninger. Omfatter nævnsafgørelser på hele servicelovens område, dvs. inklusive ældreom-
rådet, dog fratrukket nævnssager om børnepasningsorlov og egendriftsager i nævnene.

Kilde: Ankestyrelsen og Danmarks Statistik.

3.2 Klager til Ankestyrelsen

Det forhold, at Ankestyrelsen udelukkende optager principielle og generelle sager2 indebæ-
rer, at det er en lille del af det samlede antal klager til de sociale nævn, der ender som prin-
cipafgørelser. Figur 3.3 nedenfor illustrerer, at der ud af det samlede antal kommunale afgø-
relser – som vel og mærke ikke kendes – formentlig er tale om promiller frem for procent, der
munder ud i principafgørelser som følge af en klagebehandling i Ankestyrelsen.

Figur 3.3

100.000 kommunale afgørelser bliver til 100 principafgørelser i Ankestyrelsen

[100.000]
Kommunale afgørelser

10.000
Afgørelser i De Sociale Nævn

1.000
Klager til Ankestyrelsen

100
Afgørelser fra Ankestyrelsen

2 Vedr. Ankestyrelsens kompetence og antagelsespraksis, se kapitel 5.

Kapitel 3 Udviklingen i udgifter og ankesager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 34

Ses der på udviklingen over tid er antallet af sager inden for servicelovens område, der bliver
påklaget til Ankestyrelsen, steget med 93 pct. fra ca. 600 i 2007 til 1.100 i 2010, jf. figur 3.4.
Andelen af afvisninger er ca. 90 pct., mens Ankestyrelsen i 2010 optog ca. 9 pct. til behand-
ling svarende til 100 sager.

Figur 3.4

Udviklingen i antallet af klager til Ankestyrelsen

9 %11 %9 %10 %

1 %0 %1 %3 %

91 %

88 %
89 %

87 %

0

200

400

600

800

1.000

1.200

2007 2008 2009 2010
0

200

400

600

800

1.000

1.200

Afgørelser Hjemvisninger Afvisninger

Antal klager Antal klager

Anm.: Procenterne i de enkelte søjler summer ikke nødvendigvis til 100 pct. på grund af afrundinger.

Kilde: Ankestyrelsen

Ankestyrelsen behandler ud over de principielle sager også sager om tvangsmæssige foran-
staltninger for børn og unge, der iværksættes af kommunalbestyrelsernes børn- og ungeud-
valg. Da disse sager ikke kan påklages til de sociale nævn, er Ankestyrelsen første klagein-
stans og skal behandle alle klager. Også på dette område har sagsmængden været stigende
– fra ca. 400 afgørelser i 2007 til ca. 500 i 2010.

Endelig har Ankestyrelsen kompetence til af egen drift at tage konkrete sager op på børne-
området, såfremt Ankestyrelsen vurderer, at kommunalbestyrelsen ikke har foretaget de for-
nødne sagsbehandlingsskridt eller truffet de fornødne afgørelser. Ankestyrelsen kan herefter
pålægge kommunen at iværksætte de fornødne sagsbehandlingsskridt eller iværksætte for-
anstaltninger. Antallet af underretninger er vokset fra ca. 80 i 2007 til 440 i 2010, svarende til
en stigning på 465 pct. I 2010 mødebehandlede Ankestyrelsen 102 af disse underretninger.

Kapitel 3 Udviklingen i udgifter og ankesager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 35

3.3 Udgifter og aktiviteter – udvalgte områder

Årsagerne til den store stigning i klageantallet kendes ikke. Mulige forklaringer kan eksem-
pelvis være:

 Stigende antal modtagere.
 Stigende forventninger blandt eksisterende modtagere.
 Skærpet styring i kommunerne.

Det kan ikke på baggrund af analysen konkluderes, hvilke af disse forklaringer der har størst
betydning. Det skyldes først og fremmest, at der ikke findes opgørelser over antallet af afgø-
relser i kommunerne, og det vides derfor ikke, om andelen af klager i forhold til antallet af af-
gørelser eller afslag er konstant, eller om mængden af klager også stiger relativt.

Tabel 3.1 viser udviklingen i udgifter, modtagerantal og antallet af klagesager for de enkelte
områder, der indgår i analysen.3

3 Tabellen viser udelukkende perioden 2007 til 2009, da der ved rapportens afslutning endnu ikke forelå oplys-
ninger om modtagerantal for 2010.

Kapitel 3 Udviklingen i udgifter og ankesager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 36

Tabel 3.1

Udvikling i udgifter og klager for udvalgte paragraffer i serviceloven

Kommunale
udgifter

2009, mia.
kr., 2011-pl

Udgifts-
udvikling
2007-09,

pct.

Antal
modtagere

2009

Udvikling i
antal

modtagere
2007-09

Antal sager i
nævnene

2010

Udvikling i
antal klager

2007-10
pct.

§ 41. Merudgiftsydelse,
børn1

0,5 5 pct. 33.300 -4 pct. 1.360 91 pct.

§ 52-57, 68-71, 76. Sær-
lig støtte til børn

13,4 14 pct. - - 1.450 89 pct.

§ 85. Personlig støtte2 3,1 80 pct. 24.186 54 pct. -3 -

§ 97. Ledsageordninger 0,2 -31 pct. 7.784 50 pct. -3 -

§ 100. Merudgiftsydelse,
voksne1

0,1 -13 pct. 15.520 -0,4 pct. 1.093 100 pct.

§ 107-110. Botilbud4,
heraf:

11,5 13 pct. 24.229 - 140 192 pct.

- §§ 107-108 - - 15.995 -6 pct. - -

- § 109 - - 6.353 -2 pct. - -

- § 110 - - 1.881 -4 pct. - -

§ 112. Hjælpemidler5 3,0 4 pct. - - 2.128 39 pct.

§ 113. Forbrugsgoder5 > 0,1 44 pct. - - 296 225 pct.

§ 114. Handicapbiler5 0,4 -14 pct. 1.873 -24 pct. 816 54 pct.

§ 116. Boligindretning5 0,2 -4 pct. - - 334 46 pct.

Anm.: De kommunale udgifter er som udgangspunkt opgjort netto, det vil sige inklusive refusion fra den
centrale refusionsordning. [1] Merudgiftsydelserne er opgjort inklusive 50 pct. statslig refusion og er
fremskrevet til 2011-priser med satsreguleringsprocenterne for perioden. Merudgiftsydelser er over-
førselsudgifter og ligger således uden for servicerammen. [2] Opgørelsen af udgifter efter § 85 om-
fatter ikke udgifter til personlig støtte tildelt i botilbud. [3] Klagesagerne kan ikke opgøres særskilt
for paragraffen. De sociale nævn behandlede i alt 881 klagesager vedr. §§ 83-99 i 2010. [4] Eksklusiv
personlig og praktisk hjælp efter §§ 83-86 og 102. [5] Disse udgifter er omfattet af den centrale refu-
sionsordning for særligt dyre enkeltsager. Refusionen kan dog ikke opgøres særskilt for disse para-
graffer.

Kilde: Kommunale budgetter og regnskaber, Socialministeriets egne beregninger

Generelt kan det konstateres, at den relative tyngde og vækst i klagesager på det specialise-
rede socialområde ikke umiddelbart har sammenhæng med de områder, hvor udgiftsudvik-
lingen er. Hvilke af de mulige forklaringer på væksten i antallet af klagesager, der skal tillæg-
ges den største betydning, kan ikke afgøres på baggrund af analysen, ligesom der kan være
andre mulige forklaringer, der ikke er taget i betragtning her.

Denne overordnede tendens er nedenfor illustreret på merudgiftsområdet, hjælpemiddelom-
rådet samt botilbud.

Figur 3.5 viser således udviklingen på merudgiftsområdet, hvor modtagerantallet og udgifter-
ne er stort set konstante, mens mængden af klager til de sociale nævn er vokset med 96 pct.

Kapitel 3 Udviklingen i udgifter og ankesager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 37

fra 2007 til 2009. Det kan tyde på, at der er tale om stigende forventninger hos borgerne til
omfanget af de ydelser, de kan få tildelt, men kan også betyde, at der bliver givet flere afslag
på ansøgninger om hjælp, og der derfor er flere klager.

Figur 3.5

Udgifts- og aktivitetsudviklingen for merudgiftsydelse til børn og voksne (2007 = indeks 100)

50

100

150

200

2007 2008 2009
50

100

150

200

M odtagere Kommunale net toudgif ter Klager

Indeks 2007 =100 Indeks 2007 = 100

Kilde: Danmarks Statistik samt Socialministeriets egne beregninger.

På hjælpemiddelområdet (inkl. handicapbiler, boligindretning og forbrugsgoder) kendes det
samlede modtagerantal ikke, men også her kan man iagttage en nogenlunde stabil udgifts-
udvikling, mens antallet af klager er stigende, jf. figur 3.6.

Figur 3.6

Udgifts- og aktivitetsudviklingen for hjælpemidler mv. (2007 = indeks 100)

50

100

150

200

2007 2008 2009
50

100

150

200

Kommunale nettoudgif ter Klager

Indeks 2007 = 100 Indeks 2007 = 100

Kilde: Danmarks Statistik samt Socialministeriets egne beregninger.

På botilbudsområdet (inkl. kvindekrisecentre) har der i perioden været en udgiftsvækst på ca.
13 pct., mens modtagerantallet har været svagt faldende, jf. figur 3.7. Også på dette område

Kapitel 3 Udviklingen i udgifter og ankesager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 38

har der været en stigning i antallet af klager, men både det absolutte antal klager og antallet
af klager pr. modtager er væsentligt mindre end for fx merudgiftsydelserne.

Figur 3.7

Udgifts- og aktivitetsudviklingen for botilbud (2007 = indeks 100)

50

100

150

200

2007 2008 2009
50

100

150

200

M odtagere Kommunale nettoudgif ter Klager

Indeks 2007 = 100 Indeks 2007 = 100

Kilde: Danmarks Statistik samt Socialministeriets egne beregninger.

Del III.

Aktører og rammer på det
specialiserede
socialområde

Kapitel 4 introducerer de centrale aktører på det specialiserede socialområde,
mens kapitel 5 gennemgår de lovgivningsmæssige rammer, der afgrænser det
lokalpolitiske handlerum.

I kapitel 6 og 7 gennemgås ankesystemets organisering, beføjelser mv. Kapit-
let er skrevet på baggrund af redegørelser fra henholdsvis Ankestyrelsen og de
sociale nævn.

I kapitel 8 perspektiverer arbejdsgruppen, hvordan graden af det kommunalpo-
litiske handlerum afhænger af den måde loven i bred forstand er formuleret
samt den ankepraksis, der er blevet etableret på baggrund af loven.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 4 Centrale aktører

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 41

4. Centrale aktører

I dette kapitel præsenteres de centrale aktører på socialområdet, herunder kommunerne som
myndighedsansvarlige og det sociale ankesystem (de sociale nævn og Ankestyrelsen). Der-
udover præsenteres en række andre kontrolorganer på socialområdet, herunder domstolene,
ombudsmanden samt de kommunale tilsynsmyndigheder (statsforvaltningerne).

Det specialiserede socialområde er reguleret gennem serviceloven og retssikkerhedsloven,
som spiller sammen med gældende forvaltningsretlige regler og retsgrundsætninger. Service-
loven sætter de overordnede rammer for, hvilke serviceydelser og tilbud kommunalbestyrel-
sen er forpligtet til at yde. Retssikkerhedsloven fastlægger struktur og principper for den
kommunale sagsbehandling og sikrer borgerens adgang til at medvirke i og få indflydelse på
sagsbehandlingen, herunder rettigheder og klagemuligheder.

Servicelovens karakter af rammelov betyder, at der i loven ikke findes præcise afgrænsninger
af målgrupper med dertil fast definerede ydelser. Hensigten hermed er, at myndigheden i
konkrete sager skal have mulighed for at tilpasse handlemulighederne til situationen og at
fastsætte lokale serviceniveauer for indsatsen.

Det sociale ankesystem bidrager til retsbeskyttelsen på det sociale område ved at føre kon-
trol med, at kommunernes opgavevaretagelse udøves efter hensigten. Kontrollen finder sted,
når berørte borgere klager. Lovens anvendelse af upræcise bestemmelser indebærer samti-
dig, at en stor del af udfyldningen sker ved lovfortolkning i ankesystemet.

Groft skitseret er det nuværende system således baseret på, at Folketinget udstikker de
overordnede rammer for kommunalbestyrelsens opgavevaretagelse, socialministeren udste-
der bekendtgørelser og vejledninger, mens ankesystemet udfylder det retlige fortolkningsrum,
som de lovgivningsmæssige rammer herefter efterlader, jf. figur 4.1. Inden for disse rammer
er der overladt kommunerne et politisk og fagligt handlerum.

Figur 4.1

Centrale aktører på socialområdet

Folketing

Ankesystem Kommunerne

Kapitel 4 Centrale aktører

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 42

Figuren illustrerer, at kommunerne inden for de rammer, der er opstillet i loven og bekendtgø-
relser og i overensstemmelse med den praksis, der er fastlagt i ankesystemet, kan udforme
og prioritere indsatsen på det sociale område ud fra lokale hensyn. Den generelle prioritering
af den lokale indsats kan fx udmøntes i fastlæggelsen af lokale serviceniveauer. I konkrete
sager skal kommunerne opfylde kravet om konkret og individuelt begrundede afgørelser på
baggrund af faglige vurderinger og politiske prioriteringer.

4.1 Folketinget og socialministeren

De lovgivningsmæssige rammer fastlægges af Folketinget (samt i begrænset omfang i EU-
retten), mens socialministeren, og under denne Socialministeriet, er øverste administrative
myndighed på det sociale område. Som sådan fastsætter ministeren administrative forskrif-
ter, hvis Folketinget har bemyndiget denne hertil ved lov.

Der eksisterer ikke et over- eller underordnelsesforhold mellem ministeriet og kommunerne,
og ministeriet kan således ikke – uden at det er fastsat ved lov – pålægge kommunerne at
afgøre sager på bestemte måder eller planlægge og udføre de generelle opgaver efter den
sociale lovgivning på en bestemt måde.

Socialministeriet vejleder på et generelt plan kommunerne om gældende regler gennem ge-
nerelle vejledninger og gennem vejledende udtalelser til konkrete kommuner.

Socialministeriet har ikke pligt til at føre tilsyn med kommunernes administration i konkrete
enkeltsager. Det er alene det kommunale tilsyn, som har pligt til at føre dette tilsyn, jf. afsnit
4.4.2.

Efter den kommunale styrelseslovs § 63 har socialministeren mulighed for at anmode kom-
munerne om oplysninger om konkrete sager. Ministeren har efter den kommunale styrelses-
lovs § 63 a ligeledes mulighed for at afgive en vejledende udtalelse om lovligheden af kom-
munens dispositioner eller undladelser. Ministeren kan ikke ændre en afgørelse, men kan
rejse sagen over for kommunaltilsynet eller eventuelt henvise borgeren hertil, hvis det er
sandsynligt, at der foreligger en overtrædelse af lovgivningen. Hvis der er mulighed for at
klage til det sociale nævn over afgørelsen, kan ministeren henvise borgeren hertil.

4.2 Kommunerne

Af grundlovens § 82 fremgår det, at det kommunale selvstyre er underlagt statens tilsyn, og
at selvstyret ordnes ved lov. Det betyder, at der er tale om en ret for kommunerne til at hand-
le inden for de rammer, der fastsættes i den gældende lovgivning. Det er forudsat, at lovgiver
overlader et vist selvstændigt handlerum til kommunerne.

Kommunerne skal have hjemmel for deres beslutninger og skal administrere inden for de
rammer, der følger af skrevne retsregler og uskrevne retsgrundsætninger.

Kapitel 4 Centrale aktører

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 43

På det sociale område er kommunalbestyrelserne helt centrale aktører, da alene kommunal-
bestyrelserne har myndigheds- og finansieringsansvaret i forhold til ydelser og tilbud til bor-
gerne efter serviceloven. Det fremgår af servicelovens §§ 3, 4 og 173. I den kommunale sty-
relseslov § 2 er det fastsat, at kommunens anliggende styres af kommunalbestyrelsen, og
supplerende til dette fremgår det af retssikkerhedslovens § 15, at det er kommunalbestyrel-
sen, der har ansvaret for og beslutter, hvordan kommunen skal planlægge og udføre sine
opgaver på det sociale område.

Kommunalbestyrelsen kan selv oprette og drive tilbud på det sociale område, eller den kan
indgå aftale med andre kommuner, en region eller private om at levere ydelser og tilbud.

Kommunalbestyrelsen fører tilsyn med, hvordan de kommunale opgaver løses, også når de
løses af andre, samt med, at den enkelte borger får den ydelse eller det tilbud, der er truffet
afgørelse om efter serviceloven.

4.3 Ankesystemet

Ankesystemet består på det sociale område af de sociale nævn og Ankestyrelsen, og anke-
myndighedernes virksomhed og kompetence er reguleret i retssikkerhedsloven. Den almin-
delige ordning efter serviceloven er, at kommunalbestyrelsernes afgørelser efter serviceloven
kan påklages til de sociale nævn, medmindre andet er fastsat i loven.

Ankesystemet skal afprøve retlige spørgsmål, det vil sige, om konkrete afgørelser ligger in-
den for lovens rammer. Ankesystemet kan som udgangspunkt ikke prøve, om lovlige afgørel-
ser er hensigtsmæssige eller rimelige i øvrigt.

Dertil kan klageinstanserne ikke tage selvstændigt stilling til generelle serviceniveauer i for-
bindelse med behandling af klager fra borgere over konkrete afgørelser. Hvis en borger eller
andre således ønsker en generel vurdering af lovligheden af et kommunalt serviceniveau, må
spørgsmålet indbringes for statsforvaltningerne, der fører tilsyn med, at kommunerne over-
holder den lovgivning, der særligt gælder for offentlige myndigheder, jf. afsnit 4.4.2.

Ankestyrelsen er en forvaltningsmyndighed med domstolslignende kompetence, som organi-
satorisk er en del af Socialministeriet, men både Ankestyrelsen og de sociale nævn er i sin
afgørelsesvirksomhed uafhængig af Socialministeriet og socialministeren. Ministeriet kan så-
ledes hverken pålægge eller vejlede ankemyndighederne om, hvordan konkrete sager skal
afgøres.

Hvis ministeren, ministeriet eller Folketinget finder, at ankemyndighederne ikke træffer afgø-
relser i overensstemmelse med lovens intentioner, er den eneste mulighed for at ændre
praksis at tage initiativ til en ændring af lovgivningen.

Der henvises i øvrigt vedrørende ankesystemet til kapitel 6 og 7.

Kapitel 4 Centrale aktører

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 44

4.4 Andre kontrolorganer

4.4.1 Domstolene
Adgangen til at få administrative afgørelser prøvet ved domstolene fremgår af grundlovens §
63. Domstolsprøvelsen omfatter som hovedregel kun retlige spørgsmål.

Det er som hovedregel ikke en betingelse for at få sin afgørelse prøvet ved domstolene, at
man har udnyttet de administrative klagemuligheder.

I modsætninger til, hvad der gælder for administrative myndigheder, herunder ankeinstanser-
ne, er domstolene bundet af parternes påstande (forhandlingsprincippet). Det betyder blandt
andet, at domstolene skal tage stilling til sagen på baggrund af det materiale og dokumenta-
tion, der forelægges af parterne, og at de ikke selv kan indhente eller opfordre parterne til at
komme med supplerende dokumentation. Det betyder også, at domstolens afgørelse ikke
kan få et udfald, som ikke er fremført/påstået af en af parterne.

4.4.2 Det kommunale tilsyn
De kommunale tilsynsmyndigheder (statsforvaltningerne) udøver et retligt tilsyn over for
kommunerne. Tilsynet omfatter således kun spørgsmål om, hvorvidt der er sket en tilsidesæt-
telse af den lovgivning, der særligt gælder for offentlige myndigheder, herunder kommunale
forskrifter, der er udstedt i medfør af denne lovgivning, jf. §§ 47 og 48 i lov om kommunernes
styrelse. Statsforvaltningernes tilsyn omfatter såvel skreven som uskreven ret, herunder of-
fentlige retsgrundsætninger.

Enhver, der mener, at en kommune overtræder lovgivningen, kan henvende sig til de kom-
munale tilsynsmyndigheder og henlede tilsynets opmærksomhed på sagen. Man har ikke
krav på at få en sag behandlet af tilsynet, idet tilsynet selv afgør, om der er grundlag for at
rejse en tilsynssag, jf. § 48 a i lov om kommunernes styrelse.

Tilsynet viger, hvis der er en særlig klageinstans, fx det sociale nævn, som kan behandle den
pågældende sag.

Statsforvaltningernes afgørelser om anvendelse af sanktioner kan indbringes for indenrigs-
og sundhedsministeren. Indenrigs- og sundhedsministeren kan endvidere af egen drift tage
statsforvaltningernes afgørelser og udtalelser op til behandling, hvis sagen er af principiel el-
ler generel betydning eller har alvorlig karakter.

Der henvises i øvrigt vedrørende ankesystemet sammenholdt med det kommunale tilsyn til
afsnit 6.6.

4.4.3 Ombudsmanden
Folketingets Ombudsmand kontrollerer statslige og kommunale myndigheder og andre of-
fentlige forvaltningsmyndigheder.

Kapitel 4 Centrale aktører

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 45

Ombudsmanden kan behandle klager over forvaltningsmyndighedernes afgørelser og deres
behandling af borgerne og sagerne. Herudover kan ombudsmanden tage sager op på eget
initiativ og iværksætte generelle undersøgelser af en myndigheds behandling af sager.

Ombudsmanden kan ikke omgøre en afgørelse, men han kan udtale kritik og herunder give
henstilling om fri proces ved eventuel domstolsprøvelse. Han kan også oplyse om fejl eller
forsømmelser af større betydning til Folketingets Retsudvalg, vedkommende minister og
kommunalbestyrelser.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 5 Centrale principper på det sociale område

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 47

5. Centrale principper på
det sociale område

I dette kapitel beskrives de væsentligste principper, der ligger til grund for serviceloven og
retssikkerhedsloven, og som udgør rammerne for kommunernes mulighed for at udforme og
prioritere indsatsen på det sociale område.

Kapitlet beskriver endvidere, hvordan serviceloven og retssikkerhedsloven suppleres og spil-
ler sammen med gældende forvaltningsretlige regler og retsgrundsætninger. Endelig beskri-
ves nogle af de særlige sagsbehandlings- og dokumentationskrav, som følger direkte af ser-
viceloven.

5.1 Principper i service- og retssikkerhedsloven

Nedenfor beskrives de bærende principper i serviceloven og retssikkerhedsloven, som kom-
munalt fastsatte mål skal tage højde for, jf. oversigten i tabel 5.1.

Tabel 5.1

Bærende principper i serviceloven og retssikkerhedsloven

Proces Principper

Adgang til hjælp Hjælp ikke betinget af ansøgning

Vurdering af hjælp

Konkret, individuel vurdering
Helhedsprincippet
Dialogprincippet
Hurtighedsprincippet
Sagens oplysning
Kompensationsprincippet

Iværksættelse af hjælpen Retskrav på umiddelbar hjælp

Opfølgning på hjælp Løbende opfølgning og revisitation

5.1.1 Hjælp ikke betinget af ansøgning
Udgangspunktet for afgørelser om hjælp og støtte efter serviceloven er, at de ikke er betinget
af ansøgning. Det vil sige, at kommunalbestyrelsens pligt til at yde hjælp efter loven indtræ-
der, når der kan konstateres et behov, uanset om behovet konstateres ved ansøgning fra
borgeren eller på anden måde.

Det betyder eksempelvis, at kommunen skal overveje hjælp til en borger, hvis den bliver op-
mærksom på, at der kan være et behov for det, fx i forbindelse med at der ydes hjælp til et
familiemedlem, eller hvis der fra fagpersoner eller andre gøres opmærksom på et behov.

Kapitel 5 Centrale principper på det sociale område

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 48

5.1.2 Konkret, individuel vurdering
Serviceloven bygger på det princip, at alle afgørelser om hjælp skal træffes efter en konkret,
individuel vurdering. Det betyder, at kommunalbestyrelsen i hver enkelt sag skal vurdere bor-
gerens behov for hjælp og på baggrund heraf vurdere, hvilken type hjælp samt omfanget
heraf der skal ydes til den pågældende borger for af afhjælpe behovet.

Kommunalbestyrelsen kan fastsætte lokale serviceniveauer (vejledende retningslinjer) om,
hvilken type hjælp der i den pågældende kommune typisk gives i forhold til bestemte typer
behov. Det er dog en forudsætning, at der i den konkrete sag foretages en individuel vurde-
ring af, om den pågældende type hjælp matcher det konkrete behov, eller om der er særlige
omstændigheder i den konkrete sag, der tilsiger, at der skal en anden type hjælp til.

5.1.3 Helhedsprincippet
Når kommunalbestyrelsen træffer afgørelse om hjælp efter serviceloven, skal den behandle
den konkrete sag i forhold til alle eksisterende muligheder for at få hjælp efter den sociale
lovgivning. Kommunalbestyrelsen skal desuden være opmærksom på, om der kan søges
hjælp efter anden lovgivning.

Kommunalbestyrelsen skal således sikre borgeren den hjælp, der passer til den pågælden-
des behov, og kan/skal fx ikke snævert forholde sig til den hjælp, borgeren søger om.

Det betyder på den ene side, at kommunalbestyrelsen ikke er bundet af den type hjælp eller
støtte, som en borger søger om, men kan træffe afgørelse om en anden type hjælp eller støt-
te, hvis det er vurderingen, at denne bedre opfylder borgerens behov.

På den anden side betyder det, at kommunen ikke bare kan afvise en ansøgning om hjælp af
en bestemt type med henvisning til, at den ansøgte hjælp ikke er relevant i forhold til borge-
rens behov uden at vurdere, om behovet kan afhjælpes efter andre bestemmelser.

Helhedsprincippet fremgår af retssikkerhedslovens § 5 og kommer i serviceloven til udtryk i
lovens § 19, stk. 4 om sammenhæng med anden lovgivning i indsatsen over for børn og un-
ge.

5.1.4 Dialogprincippet
I serviceloven er der fastsat en række regler om medbestemmelse, inddragelse og samtykke
både på voksenområdet og på børneområdet, som er udtryk for den overordnede tanke, at
borgerne skal sikres indflydelse på den hjælp, de ydes efter serviceloven.

Princippet kommer til udtryk i retssikkerhedslovens § 4 samt i servicelovens § 48.

Princippet betyder ikke, at borgeren er sikret bestemmende indflydelse på udfaldet af sagen,
men at borgeren skal inddrages, og at den pågældendes opfattelse skal tages alvorligt.

5.1.5 Hurtighedsprincippet
I retssikkerhedslovens § 3 er det angivet, at kommunalbestyrelsen skal behandle spørgsmål
om hjælp ”så hurtigt som muligt”, og at den enkelte kommunalbestyrelse skal fastsætte gene-
relle frister for behandlingen af sager på de enkelte sagsområder.

Kapitel 5 Centrale principper på det sociale område

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 49

Hvad ”så hurtigt som muligt” er, afhænger af den konkrete sag og af, hvor kompliceret sagen
er, og skal ses i sammenhæng med de krav, der kan være til sagens oplysning og forbere-
delse på de enkelte sagsområder.

Hurtighedsprincippet gælder også i ankesystemet og kan derfor være med til at påvirke, om
ankemyndigheden hjemviser en sag eller ændrer kommunalbestyrelsens afgørelser.

5.1.6 Sagens oplysning
I overensstemmelse med det generelle undersøgelsesprincip (officialprincip) er det fastsat i
retssikkerhedslovens § 10, at det er myndigheden, der har ansvaret for, at en sag er tilstræk-
keligt oplyst til, at der kan træffes en afgørelse. Det betyder, at:

 Initiativet til, at en sag bliver oplyst, påhviler myndigheden.
 Myndigheden skal påse, at der er tilstrækkelige oplysninger.

I princippet ligger ikke, at sagen skal belyses bedst muligt, men alene at den er belyst til-
strækkeligt. Hvad det vil sige, afhænger af den konkrete sag. Jo mere indgribende en sag er,
desto bedre oplyst skal den være. Det betyder fx, at der må stilles større krav til oplysningen
af en sag, der drejer sig om anbringelse af et barn uden for hjemmet end til en sag, der drejer
sig om praktisk hjælp eller om ledsagelse.

Hvad der skal belyses, afhænger også af den konkrete type sag. I nogle tilfælde, fx service-
lovens § 50 om børnefaglig undersøgelse, er det beskrevet, hvilke områder undersøgelsen
skal belyse.

Især retssikkerhedsloven og persondataloven indeholder en række bestemmelser om, i hvil-
ket omfang myndighederne kan indhente og videregive oplysninger om en borger i forbindel-
se med en afgørelse om hjælp efter fx serviceloven. Bestemmelserne hviler i et vist omfang
på et EU-direktiv, som Danmark ikke kan fravige, men herudover har Danmark nationale
særregler, der er nærmere fastsat i fx retssikkerhedsloven § 11a, persondatalovens § 8, stk.
3, samt forvaltningslovens § 29

5.1.7 Kompensationsprincippet
Serviceloven bygger på et princip om, at en borger med nedsat funktionsevne skal kompen-
seres for følgerne af funktionsnedsættelsen. Kompensationen kan ske ved at gøre samfun-
dets tilbud tilgængelige for borgere med funktionsnedsættelser. Det kan også ske ved at stille
særlige ydelser til rådighed, som specielt imødekommer den enkelte borgers individuelle be-
hov.

Kompensationsprincippet er et bærende princip i dansk handicappolitik og udspringer af FN’s
standardregler om lige muligheder for handicappede, som Danmark tiltrådte ved en folke-
tingsbeslutning i 1993. Handicapkonventionen, som Danmark ratificerede i august 2009, er i
overensstemmelse med disse principper.

5.1.8 Iværksættelse af hjælpen
Når kommunalbestyrelsen har truffet afgørelse om hjælp til en borger på baggrund af en vur-
dering af den pågældendes behov, er det også kommunen, der har ansvaret for at hjælpen

Kapitel 5 Centrale principper på det sociale område

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 50

leveres, uanset om kommunen indgår aftale med andre, fx regionen eller en privat leveran-
dør. Med afgørelsen har borgeren fået et retskrav på ydelsen, som modsvares af kommu-
nens pligt til at levere den pågældende ydelse. Retten til ydelsen gælder principielt fra den
dag, hvor afgørelsen er meddelt, eller hvor den efter kommunens eller det sociale nævns af-
gørelse er gældende.

Kommunen kan ikke udsætte efterlevelsen af sin egen afgørelse eller reducere borgerens
hjælp varigt eller midlertidigt medmindre, der er truffet en afgørelse derom.

Hvis hjælpen ikke kan iværksættes umiddelbart, fordi det fx tager tid at finde en egnet plads,
er kommunen forpligtet til at stille anden midlertidig hjælp til rådighed, som kan afhjælpe bor-
gerens behov.

Tilsvarende kan en afgørelse efter serviceloven ikke begrundes med, at den økonomiske
ramme for et område ikke tillader, at der kan ydes hjælp. Det betyder dog ikke, at kommunal-
bestyrelsen ikke ved afgørelsen af den konkrete sag skal tage hensyn til kommunens øko-
nomi, jf. nedenfor.

5.1.9 Løbende opfølgning og revisitation
Det fremgår af servicelovens § 148, stk. 2, at den kommunalbestyrelse, der har truffet afgø-
relse om hjælp efter loven, løbende skal følge op på hjælpen og sikre sig, at hjælpen fortsat
opfylder sit formål. Opfølgningen skal ske ud fra borgerens forudsætninger og så vidt muligt i
samarbejde med borgeren.

Det betyder, at kommunalbestyrelsen løbende kan og skal træffe afgørelse om omfanget og
arten af hjælpen til borgeren, hvis behovet ændrer sig – både i op- og nedadgående retning.
De afgørelser, der på denne måde træffes løbende, træffes efter de samme principper, som
er beskrevet ovenfor.

Hvis kommunalbestyrelsen har fastsat et politisk besluttet serviceniveau, og serviceniveauet
ændres, kan kommunalbestyrelsen ikke træffe afgørelse om anden hjælp eller hjælp i ændret
omfang i forhold til den enkelte borger alene med henvisning til det ændrede serviceniveau.
Der kan godt fx træffes afgørelse om hjælp i nedsat omfang med henvisning til et ændret
serviceniveau, men det kræver altid en ny, konkret og individuel afgørelse i forhold til den en-
kelte borger for at sikre, at hjælpen fortsat opfylder borgerens behov.

Særligt om afgørelser om botilbud
Botilbud efter servicelovens § 107 (midlertidigt ophold) og § 108 (længerevarende ophold)
samt plejehjem og beskyttede plejeboliger betragtes som beboerens egen bolig, jf. blandt
andet bekendtgørelse 395 af 25. maj 2009.

Hvis der er truffet afgørelse om et midlertidigt botilbud efter servicelovens § 107, kan den på-
gældende ”udvisiteres”, hvis formålet med opholdet anses for opfyldt, eller den pågældende
har behov for at varigt botilbud.

Når det drejer sig om botilbud til længerevarende eller varigt ophold, vil det være vanskeligt
at foretage en udvisitering, hvis beboeren modsætter sig. Dette er uanset, om det konstate-

Kapitel 5 Centrale principper på det sociale område

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 51

res, at den pågældende ikke længere har behov for botilbud efter § 108 eller ved et ændret
plejebehov, der eksempelvis tilsiger et mere eller mindre specialiseret botilbud.

Flytning (revisitering) af personer mod deres vilje fra et botilbud til et andet botilbud eller ple-
jehjem som følge af ændringer i plejebehovet kræver, at betingelserne for optagelse i et be-
stemt botilbud efter reglerne om magtanvendelse for voksne skal være opfyldt. Det vil sige,
hvor det primære formål er at afværge risikoen for eller forhindre personskade.

For så vidt angår boliger efter almenboligloven, gælder den almene lejelovs regler, hvor det
helt klare udgangspunkt er, at lejerne er uopsigelige. For så vidt angår plejehjem og beskyt-
tede boliger, kan krav om fraflytning kun gennemføres, hvis der er en opsigelsesgrund, der
kan ligestilles med en af opsigelsesgrundene i kapitel 14 i lov om leje af almene boliger. Det
kan fx være tilfældet, hvor vægtige grunde gør det særligt magtpåliggende for udlejeren at
blive løst fra lejeforholdet.

5.2 Krav til udøvelsen af skøn

Selv ved bestemmelser med udpræget skøn er der imidlertid ikke tale om, at myndigheden
har et helt frit skøn, idet bestemmelsen og forarbejderne også vil indeholde overordnede ret-
ningslinjer for skønnets udøvelse. Dertil kommer de forvaltningsretlige grundsætninger, der
ligeledes regulerer forvaltningens udfyldning af skønnet, det vil sige, hvilke hensyn man må
lægge til grund. Nedenfor gennemgås de væsentligste forvaltningsretlige begrænsninger på
det retlige skøn.

De forvaltningsretlige regler og retsgrundsætninger gælder for det sociale område lige som
for alle andre offentligretlige områder, men de vil efter et lex specialis princip i et vist omfang-
kunne fraviges, hvis dette sker udtrykkeligt ved lov. De forvaltningsretlige regler og rets-
grundsætninger kan anvendes som fortolkningsbidrag ved tvivl om andre offentligretlige reg-
lers indhold og rækkevidde.

Begrænsninger i kommunalbestyrelsens valg af de hensyn, der inddrages i det retlige skøn,
udtrykkes i en række principper, herunder:

 Forbud mod magtfordrejning. Hænger sammen med, at der kan være pligtmæssige hen-

syn/kriterier, der skal inddrages, og at der alene må inddrages saglige hensyn. Betyder i
denne sammenhæng, at myndigheden i sin behandling og afgørelse af konkrete sager
ikke må forfølge formål, som ikke har noget med sagen at gøre.

 Visse hensyn /kriterier kan være pligtmæssige. Fx skal det i forbindelse med afgørelse

om praktisk hjælp indgå i vurderingen, om andre medlemmer af husstanden deltager i
husarbejdet, lige som det er et pligtmæssigt kriterium, at et hjælpemiddel skal være
”bedst og billigst”.

 Der må alene inddrages saglige hensyn. Saglige hensyn er hensyn, der har sammen-

hæng til formålet med og indholdet i den anvendte bestemmelse.

Kapitel 5 Centrale principper på det sociale område

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 52

 Lighedsgrundsætningen. Princippet betyder, at ensartede tilfælde alt andet lige skal be-
handles lige. Hvad det betyder i praksis i forhold til serviceloven kan være svært at defi-
nere, da forestillingen om ensartet behandling kan være svært at forene med de meget
konkret begrundede afgørelser som følge af helhedsprincippet og princippet om konkre-
te individuelle afgørelser, jf. ovenfor.

Lighedsprincippet betyder ikke, at borgere i alle tilfælde har krav på samme ydelse, uan-
set hvilken kommune man bor i. Derimod sikres ligebehandling ved, at den myndighed
(kommunalbestyrelsen), der behandler sagen og træffer afgørelse, skal behandle (til-
nærmelsesvis) ens sager ens inden for sit myndighedsområde.

 Proportionalitetsprincippet. Princippet betyder, at en foranstaltning ikke må være mere

indgribende eller byrdefuld, end formålet tilsiger. I almindelighed tales der om, at propor-
tionalitetsprincippet indeholder tre krav: Retsfølgen skal være nødvendig, den må ikke
være uforholdsmæssigt belastende, og den skal være egnet til at opfylde formålet.1

 Økonomiske hensyn. Kommunerne har en forpligtelse til at handle økonomisk forsvarligt,

men hensynet til kommunens økonomi må i henhold til sociallovgivningen ikke stå alene,
men skal indgå på lige fod med faglige hensyn. Det vil sige, i en situation med to tilbud,
der begge er egnede til at afhjælpe borgerens behov, bør kommunerne vælge det billig-
ste tilbud – men kommunen må aldrig vælge en indsats alene, fordi den er billig.

Der er sjældent i lovgivningen angivet, hvilken vægt de enkelte hensyn skal have. Kommu-
nalbestyrelsen har ret til selv at opstille prioriteringsregler, hvis de holder sig inden for den
ramme, som følger af lovgivningen og ulovbestemte retsprincipper for prioritering.

Myndigheden må ikke sætte skøn under regel, det vil sige opstille faste regler for udøvelse af
skønnet, da det vil være i strid med det grundlæggende princip om, at afgørelser altid skal
træffes efter en konkret individuel vurdering.

Begrænsnings- og afskæringsregler, der fx afskærer visse angivne persongrupper fra at få
hjælp efter en given bestemmelse, kan således være i strid med lovbestemmelser, hvor der
er overladt kommunalbestyrelsen et retligt skøn, og der dermed er et krav om, at forvaltnin-
gen i hvert enkelt tilfælde foretager en konkret vurdering. Om der er en konflikt, beror i sidste
ende på en fortolkning af henholdsvis hjemmelsgrundlaget og den interne regel. Hvis rets-
grundlaget ikke giver sikre holdepunkter for slutninger, må egentlige afskæringsregler og reg-
ler, der begrænser skønnet kraftigt, som udgangspunkt være ulovlige.

Når det fagligt er fastlagt, hvilke hensyn der er saglige og eventuelt pligtmæssige og relevan-
te at inddrage i den konkrete sag, og der er foretaget en faglig afvejning af kriterierne i den
konkrete sag, skal kommunalbestyrelsen beslutte, hvad afgørelsen skal gå ud på.

I nogle tilfælde ligger retsfølgen fast. Det er for eksempel tilfældet ved servicelovens § 50,
hvor der er overladt kommunalbestyrelsen en vurdering i forhold til fastlæggelse af, hvornår
et barn eller ung trænger til særlig støtte. Hvis det vurderes, at barnet trænger til særlig støt-

1 Jon Andersen, ”Socialforvaltningsret”, 2010.

Kapitel 5 Centrale principper på det sociale område

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 53

te, er afgørelsens indhold fastlagt i loven, nemlig at kommunalbestyrelsen skal undersøge
barnets forhold.

I andre tilfælde er der overladt kommunerne et politisk eller fagligt handlerum i forhold til ind-
satsen. Det indebærer, at der skal foretages et socialfagligt skøn af, hvilken støtte eller foran-
staltning der fx skal tilbydes, for at barnet får den særlige støtte, der kan imødekomme bar-
nets behov på den mest effektive måde (valg inden for viften af foranstaltninger oplistet i ser-
vicelovens § 52). Denne vurdering skal holdes inden for lovens rammer (fx kan kommunen
ikke tilbyde en foranstaltning, som ikke er oplistet i servicelovens § 52, stk. 3) og foretages i
overensstemmelse med forvaltningsretlige grundsætninger.

Se også kapitel 7 om det kommunalpolitiske handlerum.

5.3 Særlige krav til sagsbehandling mv.

Kommunalbestyrelsen er i sin behandling af sager efter servicelovens konkrete bestemmel-
ser bundet af en række processuelle regler og sagsbehandlingsregler i serviceloven, retssik-
kerhedsloven og forvaltningsretten, jf. de foregående afsnit. Disse regler har primært betyd-
ning for konkrete afgørelser.

Derudover kan der være sagsbehandlings- eller dokumentationskrav, som følger af selve
serviceloven. Hertil kommer sagsbehandlingskrav, der følger af forvaltningsretten, og som er
værd at fremhæve i forbindelse med afgørelser på socialområdet.

5.3.1 Særlige krav om dokumentation og oplysning
I serviceloven findes sjældent særlige krav om dokumentation og oplysning. Eksempler på
særlige krav om dokumentation og oplysning findes i servicelovens § 59 om krav om doku-
mentation for, at betingelserne for anbringelse uden for hjemmet er opfyldt, og i § 50, stk. 6,
er et krav om, at en § 50-undersøgelse skal munde ud i en begrundet stillingstagen til, om
der er grundlag for at iværksætte foranstaltninger.

Det, at der ikke i særlig vid udstrækning er beskrevet dokumentationskrav, skal dog ses i
sammenhæng med undersøgelsesprincippet som nævnt ovenfor, hvorefter det er kommu-
nalbestyrelsen, der har ansvaret for, at en sag er tilstrækkeligt oplyst til, at der kan træffes af-
gørelse i sagen.

I forbindelse med en eventuel ankesag vil det derfor i de fleste tilfælde være vigtigt, at kom-
munalbestyrelsen kan dokumentere, at sagen er tilstrækkeligt oplyst, at de nødvendige for-
melle betingelser er opfyldet, samt at et eventuelt skøn er udfyldt i overensstemmelse med
de regler og rammer, der er opstillet.

For alle offentlige sager gælder endvidere en ulovbestemt grundsætning om notatpligt. Of-
fentlighedslovens § 6 om notatpligt gælder kun en lille del af de forhold, som efter retsgrund-
sætningen skal noteres ned. Bag notatpligten ligger hensynet til, dels at andre end den sags-
behandler, der aktuelt har behandlet sagen, kan følge den og se, hvad der er sket i sagen,

Kapitel 5 Centrale principper på det sociale område

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 54

dels at man skal kunne dokumentere sagens forløb over for fx administrative klageinstanser
og domstole.

I servicelovens § 3, stk. 2, er det fastsat, at kommunalbestyrelsen som led i afgørelsen efter
visse af servicelovens bestemmelser skal beskrive den indsats, som iværksættes, og formå-
let med indsatsen. Forpligtelsen omfatter afgørelser om særlige dag- og klubtilbud til børn og
unge og afgørelser om optagelse i en række dag- og døgntilbud efter serviceloven for voksne
samt afgørelser om behandling efter servicelovens § 101.

5.3.2 Særlige krav om udredning og undersøgelse
I sammenhæng med krav om dokumentation findes der krav i serviceloven om udredning og
undersøgelse som grundlag eller forudsætning for at træffe afgørelse efter visse af lovens
bestemmelser.

I lovens § 50 findes regler om en børnefaglig undersøgelse, som skal være gennemført forud
for en beslutning om foranstaltninger efter § 52. Beslutningen om at iværksætte en undersø-
gelse har karakter af en afgørelse. I loven oplistes en række forhold, som skal behandles i
undersøgelsen, men bestemmelsen anviser ikke, hvordan undersøgelsen skal gennemføres.

Med hjemmel i retssikkerhedslovens § 8 er der fastsat en metode, der skal anvendes, når
kommunen skal træffe afgørelse om merudgifter efter servicelovens § 100.

Kravet om udredning eller undersøgelse begrænser ikke i sig selv kommunalbestyrelsens
mulighed for at udfylde et eventuelt skøn og træffe afgørelse i overensstemmelse med et i
øvrigt lovligt fastsat serviceniveau. Men udredningen/undersøgelsen kan alligevel påvirke af-
gørelsen, fordi denne skal træffes i overensstemmelse med resultatet af undersøgel-
sen/udredningen.

Det samme gælder for handleplaner. I serviceloven §§ 140 og 141 findes regler om handle-
planer, der kan eller skal udarbejdes i forbindelse med afgørelser om hjælp efter servicelo-
ven. Handleplaner skal overordnet set beskrive formålet med indsatsen, hvilken indsats der
er nødvendig for at opnå formålet samt indsatsens forventede varighed. Handleplaner er ob-
ligatoriske i sager om særlig støtte til børn og unge, mens de i forhold til voksne er frivillige for
borgeren, men obligatorisk for kommunen at tilbyde, når det drejer sig om personer med be-
tydelig nedsat fysisk eller psykisk funktionsevne eller alvorlige sociale problemer. Ud over
krav til indhold er der ikke krav til handleplanernes form.

Ud over de beskrevne generelle krav til sagsbehandlingen er det stort set kun i forbindelse
med bevilling af støtte til køb af bil efter servicelovens § 114, at der er fastsat særlige krav til
sagsbehandlingen.

Kapitel 6 Ankesystemets formål, organisering mv.

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 55

6. Ankesystemets formål,
organisering mv.

I dette kapitel beskrives ankesystemets formål, organisering og centrale opgaver.

6.1 Formålet med det sociale ankesystem

Ankesystemet består af de sociale nævn og Ankestyrelsen. De sociale nævn og Ankestyrel-
sen bidrager til borgernes retssikkerhed samt til fortolkning og præcisering af lovgivningen på
det sociale område gennem behandling af klager, vejledning og koordineringsvirksomhed.

”Retssikkerhed” betyder ikke sikkerhed for, at en borger fx får det tilbud eller den ydelse, han
eller hun ønsker og har søgt om. Retssikkerhed for borgeren betyder, at borgerens sag er
blevet behandlet i overensstemmelse med loven, og at den afgørelse, som har retsvirkning
for borgeren, er truffet i overensstemmelse med loven.

Nævnenes og Ankestyrelsens virksomhed, sammensætning mv. reguleres i dag i lov om
retssikkerhed og administration på det sociale område.

6.1.1 Socialreformkommissionen
Det nuværende ankesystem er et resultat af Socialreformkommissionens betænkning, hvori
det blev foreslået at oprette et fælles system for sociale sager med en regional ankeinstans
(de sociale nævn) og en samlet central uafhængig social ankemyndighed sammensat af fa-
ste juridiske medlemmer og særligt udpegede beskikkede medlemmer, samt muligheden for
at tilknytte de nødvendige fagkonsulenter i behandlingen af sagerne.

Det fagkyndige element indgår således som en integreret del af ankesystemet på socialom-
rådet. Dette har betydning for, hvor intensivt ankemyndighederne har mulighed for at prøve
kommunernes fagkyndige vurderinger.

Af Socialreformkommissionens 1. betænkning fra 1969 forud for oprettelsen af det – stort set
nuværende ankesystem – fremgår følgende:

”Ankesystemet er en organisk del af det sociale tryghedssystem, og de hovedprincipper, som
gælder for tryghedssystemet, har tilsvarende betydning for ankesystemet.

Det er en væsentlig forudsætning for socialt arbejde, at befolkningen har tillid til de sociale
myndigheder. Ankesystemet må derfor være opbygget, så det medvirker til at fremme denne
tillid. En hovedbetingelse for, at ankesystemet kan få denne virkning er, at befolkningen op-
fatter systemet som retsbeskyttende, og at der faktisk skabes retsbeskyttelse. Hertil må kræ-
ves, at systemet dels er så enkelt, at borgeren uden vanskeligheder kan finde ud af det, og
dels, at klageinstansen er så uafhængig og sagkyndig, at borgeren føler sikkerhed for, at der

Kapitel 6 Ankesystemets formål, organisering mv.

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 56

sker en reel prøvelse af, om han har fået den hjælp, lovgivningen tilsigter. Hertil kommer bor-
gernes og samfundets interesse i, at der via ankeudøvelsen sker en kontrol med administra-
tionens individuelle afgørelser og generelle forskrifter i henhold til lovgivning.”

Lægmandselementet har således sin rod i socialreformskommissionen, hvor man fandt det
væsentligt, at der i behandlingen af de sociale sager deltager medlemmer, der ”repræsente-
rer befolkningens almindelige opfattelse” for at undgå ”at ankemyndighedens medlemmer
kan blive betragtet som teoretiske eksperter uden tilstrækkelig jordforbindelse.”

Sigtet med oprettelsen af Ankestyrelsen i 1973 var således at få en samlet social ankemyn-
dighed og dermed en helhedsvurdering af de sociale sager, en effektiv retsbeskyttelse for
borgerne, og så vidt muligt disse mål tillod det, en hurtig sagsbehandling.

6.2 Ankeinstansernes klagebehandling

Ankemyndighedernes hovedopgave er at behandle klager fra borgerne. Derudover har både
de sociale nævn og Ankestyrelsen ifølge retssikkerhedsloven til opgave at yde vejledning og
koordinere praksis på området, jf. nedenfor afsnit 6.3.

Som det er illustreret i figur 6.1 er udgangspunktet på det specialiserede socialområde, at
kommunalbestyrelsen træffer afgørelse som 1. instans. Når en borger klager over en kom-
munal afgørelse, indgives klagen til kommunen, som genvurderer sin afgørelse (remonstrati-
on). Hvis kommunen ikke omgør sin afgørelse, sendes klagen videre til nævnet med en sags-
fremstilling. De sociale nævn træffer herefter afgørelse som 2. instans (1. klageinstans).

Nævnenes afgørelser kan som udgangspunkt ikke påklages til anden administrativ myndig-
hed, men Ankestyrelsen kan beslutte at tage en sag op og træffe afgørelse som 3. instans (2.
klageinstans), hvis sagen har principiel eller generel karakter. Det er Ankestyrelsen, der vur-
derer, om en sag har principiel eller generel karakter og derfor skal antages til behandling.

Ankestyrelsen fungerer derudover som 2. instans (1. klageinstans) i afgørelser truffet af kom-
munernes børn- og ungeudvalg, det vil sige tvangsmæssige foranstaltninger på børneområ-
det.

Ankestyrelsen kan derudover tage sager op af egen drift, hvis Ankestyrelsen vurderer, at
kommunalbestyrelsen ikke har foretaget de fornødne sagsbehandlingsskridt eller truffet de
fornødne afgørelser i konkrete sager på børneområdet. Det kan ske på baggrund af en kon-
kret henvendelse, en pressesag eller via en søskendesag, der behandles i Ankestyrelsen. I
egen drift sagerne træffer Ankestyrelsen i et vist omfang afgørelser som 1. instans. Det vil si-
ge, at Ankestyrelsen kan træffe afgørelse om foranstaltninger, uden at det sker på baggrund
af prøvelsen af en forudgående kommunal afgørelse.

Kapitel 6 Ankesystemets formål, organisering mv.

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 57

Figur 6.1

Ankesystemet på socialområdet

1. INSTANSSAGSTYPE

De Sociale NævnDet specialiserede
socialområde

Kommunalbestyrelse

Tvangssager

Egendrift

2. INSTANS

Børn og Unge-udvalg

Kommunalbestyrelse
Ankestyrelse

Ankestyrelse

3. INSTANS

Ankestyrelse

6.2.1 Organisering, faglig sammensætning mv.
Ressortansvaret for det sociale ankesystem ligger hos Socialministeriet. De sociale nævn og
Ankestyrelsen er dog i deres afgørelsesvirksomhed uafhængig af Socialministeriet og soci-
alministeren. Ministeriet kan således hverken pålægge eller vejlede nævnene eller Ankesty-
relsen om, hvordan konkrete sager skal afgøres.

De sociale nævns organisering, faglig sammensætning mv.
I hver region nedsættes et (eller flere) sociale nævn, som består af 3 medlemmer med direk-
tøren for den regionale statsforvaltning som født formand. I praksis delegerer direktøren for-
mandsfunktionen til den kontorchef, hvor nævnet er placeret.

De øvrige 2 medlemmer udpeges af socialministeren efter indstilling fra henholdsvis kommu-
nerne i regionen og DH (Danske Handicaporganisationer) for 4 år ad gangen. Medlemmer af
nævnet, som er udpeget af socialministeren, skal have bopæl i regionen, hvor statsforvalt-
ningen er beliggende, eller i øvrigt have tilknytning til regionen.

Fra 2007 er der udpeget en række sideordnede medlemmer for henholdsvis kommunerne i
regionen og Danske Handicaporganisationer. Disse medlemmer deltager på skift i møderne.
Det betyder, at sammensætningen af medlemmerne i det enkelte nævnsmøde varierer. Da
de enkelte medlemmer ikke nødvendigvis vurderer sagerne ens, har formanden en vigtig op-
gave i at sikre en ensartet linje i nævnets praksis. Et medlem af et socialt nævn kan ikke del-
tage ved behandlingen af sager vedrørende en kommune, hvor den pågældende er ansat el-
ler er medlem af kommunalbestyrelsen.

Medlemmer i Ankestyrelsen kan ikke være medlemmer af det sociale nævn.

Statsforvaltningen yder sekretariatsbistand til de sociale nævn. Nævnene er således organi-
satorisk forankret under Indenrigs- og Sundhedsministeriet, mens Socialministeriet har res-
sortansvaret for de sociale nævns virksomhed.

Nævnssekretariatet består af en ansvarlig kontorchef, et antal administrative medarbejdere
og et antal sagsbehandlere. Der er blandt sagsbehandlerne en overvægt af personer med ju-
ridisk uddannelse. Sagsbehandlerne udarbejder oplæg til behandlingen af mødesager og
træffer på formandens vegne selv formandsafgørelser.

Kapitel 6 Ankesystemets formål, organisering mv.

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 58

Det er sekretariatet, som skal sikre, at sagerne er fornødent belyst, før der træffes en for-
mandsafgørelse, eller en sag forelægges til behandling i et nævnsmøde. Hvis sagsbehandle-
ren vurderer, at en sag ikke er tilstrækkeligt belyst, vil kommunerne normalt blive anmodet
om at sende supplerende oplysninger. Hvis oplysningerne ikke modtages, og en erindrings-
skrivelse ikke ændrer herved, vil nævnet, hvor dette er muligt, træffe egentlig afgørelse i sa-
gen. Denne afgørelse vil typisk være i form af en hjemvisning, idet oplysningsgrundlaget for
at træffe afgørelse i kommunen ikke har været tilstrækkeligt og derfor heller ikke er tilstræk-
keligt til, at nævnet kan tage stilling til sagens materielle indhold.

De sociale nævn – sagsbehandling, mødebehandling og anvendelsen af lægmænd
Når det sociale nævn modtager en klage, udarbejder nævnets juridiske sagsbehandlere et
oplæg til behandling i mødesager, der indeholder en indstilling med forslag til afgørelse.

Målene for sagernes behandlingstid er aktuelt defineret i de årlige resultatkontrakter, hvoraf
det fremgår, at den gennemsnitlige sagsbehandlingstid i de sociale nævn ikke må overstige
13 uger. Den faktiske gennemsnitlige sagsbehandlingstid i det enkelte nævn kan dog afvige
fra resultatkontrakten. Som vejledning for borgerne er der nu indført en praksis, hvorefter
hver statsforvaltning på sin hjemmeside oplyser om den faktiske gennemsnitlige sagsbe-
handlingstid i det foregående kvartal på udvalgte områder, herunder på nævnsområdet.

Det sociale nævn er beslutningsdygtigt, når alle tre medlemmer er til stede. I sager af særligt
hastende karakter kan formanden for det sociale nævn træffe en foreløbig afgørelse, som ef-
terfølgende hurtigst muligt skal behandles i et møde i nævnet. Formanden kan desuden be-
slutte, at en sag skal afgøres uden mødebehandling, hvis der ikke er tvivl om afgørelsen.

Hvis en sådan afgørelse, der er truffet uden forelæggelse i et møde, antages til behandling af
Ankestyrelsen, skal sagen forelægges i et nyt møde i nævnet, der enten kan fastholde den
afgørelse, der tidligere er truffet eller træffe en ny afgørelse.

Afgørelse i de enkelte sager træffes ved almindeligt flertal. Hvis formanden finder, at der er
begrundet tvivl om, hvorvidt nævnets afgørelse er i overensstemmelse med gældende ret,
kan formanden straks udsætte afgørelsens virkning og indbringe den for Ankestyrelsen se-
nest 1 uge efter, at den er truffet. Ankestyrelsens afgørelse skal foreligge inden 8 uger fra
sagens modtagelse i Ankestyrelsen.

Formanden for nævnet vil typisk i forbindelse med en ny valgperiode orientere de nye med-
lemmer om deres opgaver i de sociale nævn. Nævnsformanden oplyser da om, at nævnets
opgave er at sikre, at de afgørelser, som kommunerne har truffet, og som er påklaget til
nævnet, skal holde sig inden for de rammer, som lovgivningen giver. Det betyder eksempel-
vis også, at et nævn kun kan ændre en kommunal afgørelse, hvis denne er ulovlig (overskri-
der rammerne for det skøn, loven i den konkrete situation giver kommunerne). Denne orien-
tering om nævnets opgave gentages regelmæssigt for de beskikkede medlemmer, når situa-
tionen i det enkelte nævnsmøde giver grundlag herfor.

Et andet aspekt, som nævnsformanden oplyser om, er, at nævnet skal sikre sig, at der en
konsekvent linje i nævnets arbejde. Det betyder, at nævnet skal være opmærksom på, at
ensartede sager vurderes ens.

Kapitel 6 Ankesystemets formål, organisering mv.

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 59

De sager, som kan behandles som formandssager, skal følge retningslinjerne i retssikker-
hedslovens § 71, stk. 2, om sager, hvor der ikke er tvivl om udfaldet. I praksis er det forman-
den, der skønner, om der er tilvejebragt et forsvarligt grundlag, og at der ikke er tvivl om af-
gørelsens udfald.

I praksis behandles ca. 1/3 af nævnssagerne på et møde i nævnet, mens de øvrige behand-
les som formandssager. Denne fordeling tager udgangspunkt i de årlige resultatkontrakter
mellem Indenrigs- og Sundhedsministeriet og den enkelte statsforvaltning.

Det er praksis, at nævnene over tid får forelagt alle sagstyper for at sikre, at de har et samlet
overblik over de opgaver, der henhører under nævnet. De får af samme årsag også ind imel-
lem forelagt sager, som efter kriterierne i retssikkerhedsloven kunne være behandlet som
formandssager, for at nævnet også kan få indblik i disse sager.

Under sagens forberedelse i sekretariatet forelægges sagen for nævnets egne lægekonsu-
lenter i det omfang, det vurderes som nødvendigt i den enkelte sag. I forbindelse med en så-
dan forelæggelse vil lægekonsulenten også kunne vurdere, om sagen lægeligt set er til-
strækkeligt oplyst.

Med virkning fra 1. januar 2011 medvirker en børnesagkyndig under sagens forberedelse i
sekretariatet ved behandlingen af sager om særlig støtte til børn og unge i det omfang, sa-
gens karakter tilsiger det. Derudover er der ikke praksis for, at der til nævnet er knyttet læge-
faglige konsulenter.

Ankestyrelsens organisering, faglig sammensætning mv.
Ankestyrelsen er en central, landsdækkende forvaltningsmyndighed med domstolslignende
kompetence, som organisatorisk er en del af Socialministeriet.

Ankestyrelsens afgørelser træffes af styrelseschefen, vicestyrelseschefen, et antal ankeche-
fer og et antal beskikkede medlemmer, som udpeges af socialministeren.

Styrelseschefen, vicestyrelseschefen og ankecheferne skal have bestået juridisk, statsviden-
skabelig eller økonomisk eksamen eller anden dermed ligestillet eksamen.

De beskikkede medlemmer i Ankestyrelsen beskikkes for fire år ad gangen. De udpeges af
socialministeren efter indstilling fra Dansk Arbejdsgiverforening, Landsorganisationen i Dan-
mark, Funktionærernes og Tjenestemændenes Fællesråd, Kommunernes Landsforening og
Danske Handicaporganisationer. Som medlem kan ikke udpeges personer, der er medlem af
et socialt nævn, eller der tidligere i to fulde perioder har været beskikket medlem i Ankesty-
relsen eller Ankestyrelsens Beskæftigelsesudvalg.

Ankestyrelsen – sagsbehandling, mødebehandling og anvendelsen af lægmænd
Hvis borgeren eller kommunen anker et nævns afgørelse til Ankestyrelsen, vurderer Ankesty-
relsen, om sagen er principiel eller generel og dermed, om sagen kan antages til behandling.
Ankestyrelsen skal senest 14 dage efter at have modtaget sagen fra nævnet træffe beslut-
ning herom.

Kapitel 6 Ankesystemets formål, organisering mv.

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 60

Når Ankestyrelsen modtager selve sagen fra nævnet, vil nævnet fremsende sagens akter,
som forelå, da nævnet traf sin afgørelse. Ankestyrelsen vil indhente yderligere eksisterende
oplysninger i det omfang, Ankestyrelsen er klar over, at de eksisterer, og såfremt de er nød-
vendige for sagens afgørelse. Ankestyrelsen vil ikke foranstalte udredninger eller undersø-
gelser, som ikke forelå ved sagens behandling i nævnet. Såfremt det er nødvendigt at få nog-
le væsentlige forhold yderligere belyst, vil Ankestyrelsen hjemvise sagen til kommunen med
henblik på at få tilvejebragt det nødvendige dokumentationsgrundlag.

Såfremt Ankestyrelsen antager en sag til behandling, skal den afgøres på et ankemøde med
deltagelse af 2 ankechefer og 2 beskikkede medlemmer, hvor formandens stemme er afgø-
rende. Ankechefen er formand.

Sagsbehandlerens opgave er i den forbindelse at sørge for et godt grundlag for, at afgørel-
sen kan træffes på mødet. Det vil sige et grundlag, som kan sikre borgerens retssikkerhed
ved at sikre en rigtig afgørelse på kortest mulig tid.

Der kan inddrages lægefaglige konsulenter i behandlingen af sagerne. I afgørelser på børne-
området, hvor Ankestyrelsen er 1. eller 2. instans deltager desuden en børnesagkyndig, der
vejleder om børnefaglige spørgsmål i behandlingen af sagerne. De lægefaglige konsulen-
ter/børnesagkyndige har ikke stemmeret, men vejleder under behandling af sagerne ud fra
de oplysninger, der foreligger i sagens akter.

Ankestyrelsen har ikke mulighed for at træffe hverken formandsafgørelser eller administrative
afgørelser. De beskikkede medlemmer skal deltage ved alle afgørelser af principielle eller
generelle sager. Der er dog visse undtagelser på området for udsatte børn og unge.

Ved Ankestyrelsens behandling af sager som 2. instans i forhold til børn- og ungeudvalget er
der fremmøde af forældre, eventuelt børn og unge over 12 år samt advokat eller bisidder.
Ankestyrelsen skal træffe afgørelser om tvangsanbringelser inden for 8 uger.

Ved Ankestyrelsens behandlinger af sager efter egendriftbestemmelsen, hvor Ankestyrelsen
bliver opmærksom på et barn eller ung, der har behov for særlig støtte, bedes om en redegø-
relse fra bopælskommunen om, hvad der er iværksat eller planer om at iværksætte. På bag-
grund af redegørelsen og de af kommunen indsendte akter vurderer en juridisk sagkyndig og
en børnesagkyndig, om der er grund til bekymring i forhold til varetagelsen af barnets tarv.
Hvis det vurderes, at der er grund til bekymring, behandles sagen på møde. Ankestyrelsen
har 8 uger, fra de modtager en underretning, til at vurdere, om sagen skal mødebehandles.
På mødet er der fremmøde af forældre og advokat.

6.3 Vejledning og praksiskoordinering

6.3.1 Vejledning
Ankestyrelsen yder retlig vejledning blandt andet om afgørelser i enkeltsager ved offentliggø-
relsen af styrelsens principafgørelser, ved omtale af praksis i Nyt fra Ankestyrelsen og gen-
nem almindelig vejledning, blandt andet telefonisk vejledning til nævn, kommuner og enkelt-
personer. Det gælder på alle lovområder.

Kapitel 6 Ankesystemets formål, organisering mv.

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 61

I forhold til almindelig vejledning begrænser dette sig til generel vejledning om forståelsen af
lovgivning og praksis. Ankestyrelsen kan ikke yde konkret vejledning om, hvilken konkret af-
gørelse der skal træffes i enkeltsager.

De sociale nævn skal som led i sin koordinerende indsats følge praksis i kommunerne og
nævnene og vejlede om ankeinstansernes praksis. Den daglige juridiske vejledning foregår
typisk ved, at der i nævnssekretariaterne er etableret en telefonvagtordning, hvor særligt
kommuner ringer og får vejledning om retlige forhold. Kommunemøder holdes i varierende
omfang afhængig af behov og ressourcer.

6.3.2 Praksiskoordinering
Ankestyrelsen har pligt til på landsplan at koordinere, at afgørelser, som kan indbringes for
Ankestyrelsen og de sociale nævn, træffes i overensstemmelse med lovgivningen. Ankesty-
relsen følger praksis i kommunerne og de sociale nævn og vejleder om ankeinstansernes
praksis blandt andet gennem offentliggørelse af sine afgørelser som principafgørelser.

Ankestyrelsen har derudover et antal årlige møder med de sociale nævn. Dels inviterer An-
kestyrelsen nævnene til 1-2 møder i Ankestyrelsen, hvor praksiskoordinering drøftes, dels in-
viterer nævnene Ankestyrelsen til 2 årlige netværksmøder, hvor spørgsmål af mere faglig ka-
rakter drøftes, herunder forståelsen og rækkevidden af Ankestyrelsens principafgørelser.

Ankestyrelsen deltager desuden i planlægningen af et årligt socialretligt kursus for nævns-
medarbejdere. Endelig deltager Ankestyrelsen i diverse undervisningsseancer på ad hoc ba-
sis. Nævnene foretager efter drøftelse med Ankestyrelsen praksiskoordinering inden for regi-
onen.

Ankestyrelsen praksiskoordinerer kommunernes og nævnenes afgørelser ved at gennemføre
praksisundersøgelser, hvor et antal afgørelser fra kommuner/nævn udtaget ved stikprøve
underkastes en juridisk vurdering af afgørelsernes lovmedholdelighed i forhold til lovgivning
og praksis. Ankestyrelsen giver en konkret og direkte tilbagemelding i forhold til vurderingen
af den enkelte sag. Styrelsen kan ikke ændre afgørelserne2, men danne sig et generelt bille-
de og kan give kvalificerede råd om, hvordan kritisable og uhensigtsmæssige forhold kan for-
bedres. Derudover udarbejder Ankestyrelsen en rapport med resultaterne af undersøgelsen
tillige med en række anbefalinger til kommunernes/nævnenes sagsbehandling. Endelig af-
holder Ankestyrelsen dialogmøder med de deltagende kommuner og nævn om resultaterne.

De sociale nævn har pligt til inden for deres område at koordinere, at afgørelser, som ind-
bringes for nævnene, træffes i overensstemmelse med lovgivningen.

Nævnene koordinerer praksis dels gennem de enkelte ankeafgørelser og dels ved at gen-
nemføre praksisundersøgelser i samarbejde med Ankestyrelsen. Nævnene har fokus på at
have en ensartet praksis i sammenlignelige sager. Koordineringen sker ved drøftelser i de
enkelte sekretariater, ved en landsdækkende visdomsbog, hvor nævnene udveksler anony-
miserede afgørelser, ved netværksmøder og ved en årlig konference for landets nævn.

2 En undtagelse hertil er dog, at Ankestyrelsen i medfør af deres egendriftkompetence kan tage en konkret sag på
børneområdet op til behandling, hvis styrelsen bliver opmærksom på et behov herfor i forbindelse med en prak-
sisundersøgelse.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 63

7. Ankemyndighedernes be-
føjelser

I de følgende afsnit beskrives ankemyndighedernes beføjelser, det vil sige for henholdsvis de
sociale nævn og Ankestyrelsen.

Figur 7.1

Klageadgang og ankeinstansernes beføjelser på det specialiserede socialområde

7.1 Adgang til klage

Som udgangspunkt kan alle afgørelser truffet efter den sociale lovgivning prøves administra-
tivt. Det gælder dog ikke, hvis klageadgangen er udtrykkeligt afskåret i lovgivningen.

Klageadgangen er også fri i den forstand, at det ikke koster noget at klage i det administrative
klagesystem.

Det er kun den eller de personer, en afgørelse vedrører, der kan klage til det sociale nævn. I
forhold til Ankestyrelsen er det den eller de personer, som afgørelsen vedrører, eller kommu-
nalbestyrelsen, der kan anmode Ankestyrelsen om at optage sagen til behandling.

1. Klageadgang

- hvem kan klage

og over hvad

2. Kompetence

- hvilke sager kan

ankeinstanserne

tage op

3. Prøvelsen

- hvor intensivt

kan afgørelser

prøves

4. Reaktion

- hvilke reakti-

onsmuligheder

har ankesystemet

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 64

Boks 7.1

Begrænsning af klageadgangen i 1980’erne og 1990’erne

Ved oprettelsen af Ankestyrelsen i 1973 var styrelsens stort set eneste opgave at træffe afgørelse i de kon-

krete sager, der blev anket til styrelsen, og der var en vid ankeadgang i alle sociale sager, som Ankestyrel-

sen behandlede som 1. eller 2. ankeinstans. Tendensen er imidlertid gået mere og mere i retning af et en-

strenget ankesystem med kun én ankeinstans.

I 1983 blev ankeadgangen i sager efter bistandsloven mv. indskrænket, så der alene var direkte ankead-

gang til de amtskommunale nævn (nu de sociale nævn) og ikke til Ankestyrelsen. Ankestyrelsen kunne kun

gå ind i sagen, hvis styrelsen skønnede, at der var tale om en principiel sag. Sidenhen er tilsvarende be-

grænsninger indført på de fleste af Ankestyrelsens sagsområder, hvor kommunen er 1. instans.

Med socialreformen pr. 1. juli 1998 slår princippet helt igennem. Herefter kan Ankestyrelsen kun behandle

sager på det sociale område, hvis der er spørgsmål af generel eller principiel karakter i sagen.

Ankestyrelsen har dog fortsat særlige beføjelser på børneområdet som 2. instans (1. klageinstans) i klager

over tvangsmæssige foranstaltninger og som 1. instans i egendriftsager, jf. afsnit 7.3.

7.2 Kompetencer på det specialiserede socialområde

De sociale nævn behandler klager over afgørelser truffet af kommunalbestyrelsen på både
børne- og voksenområdet. Indtil 1. januar 2011 kunne de sociale nævn desuden af egen drift
træffe afgørelse og pålægge kommunalbestyrelsen at træffe og gennemføre afgørelser på
børneområdet efter § 65 i serviceloven.

Udgangspunktet i serviceloven er, at de sociale nævns afgørelser ikke kan indbringes for an-
den administrativ klageinstans.

Ankestyrelsen kan dog optage en klage til behandling, når Ankestyrelsens skønner, at sagen
har principiel eller generel betydning. Dette kriterium for optagelse indebærer, at langt ho-
vedparten af de klager, der hvert år indbringes for Ankestyrelsen ikke antages til behandling,
da de vurderes hverken at være af principiel eller generel betydning, jf. del II om udviklingen i
ankesager.

Når så mange sager bliver afvist, skyldes det hovedsageligt,
 at de afviste sager hviler på en konkret og individuel vurdering (skøns- eller bevismæs-

sig vurdering),
 Ankestyrelsen har en praksis, der belyser rammen for de skønselementer, der indgår i

vurderingen af sagens genstand, eller
 at afgørelsen ikke er klart forkert.

At en sag ikke bliver antaget til behandling i Ankestyrelsen, kan også være, fordi
 lovgivningen er klar på det omhandlede område, eller
 Ankestyrelsen i sine principafgørelser allerede har udfyldt eventuel fortolkningstvivl.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 65

Ankestyrelsen skal senest 14 dage efter at have modtaget sagen fra nævnet træffe beslut-
ning om, hvorvidt sagen er af principiel eller generel betydning. Beslutningen træffes af en
ankechef.

Når Ankestyrelsen besvarer en anmodning om at behandle en sag, vil der indgå en begrun-
delse for, at sagen er afvist eller antaget. Når sagen antages, formuleres et antagelsestema,
som afspejler det principielle eller generelle indhold i sagen. Antagelsestemaet vil fremgå ind-
ledningsvist af selve afgørelsen og tillige af den principafgørelse, der oftest følger efter.

Sondringen "principiel/ generel", som findes i retssikkerhedslovens § 55, stk. 2, nr. 1, jf. § 63,
er ikke skarp, men har flydende overgange. Ankestyrelsen følger ved vurderingen af, om en
sag skal antages til realitetsbehandling eller afvises, den praksis der beskrives i boks 7.2.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 66

Boks 7.2

Sager af principiel og generel betydning

Sager af principiel betydning (spørgsmål inden for de sociale love)

En sag er principiel, hvis

 den omfatter forhold – typisk fortolkningsspørgsmål – Ankestyrelsen ikke tidligere har taget stilling til,

herunder spørgsmål i forbindelse med nye regler.

 den vedrører ændringer i retsopfattelsen udtrykt af Folketingets Ombudsmand eller domstolene.

 den vedrører spørgsmål, hvor ændrede samfundsforhold eller ændrede holdninger i befolkningen skaber

behov for at tage ældre praksis op til fornyet vurdering, eller den i øvrigt berører et område, hvor Anke-

styrelsen finder behov for at ændre praksis.

 den rejser spørgsmål om, hvorvidt regler fastsat i henhold til lov (bekendtgørelser, anordninger) strider

mod loven eller savner lovhjemmel.

 den rejser spørgsmål om efterprøvelsen af de retlige elementer i skønsmæssige afgørelser truffet af

kommuner, jf. retssikkerhedslovens § 69, herunder:

o præmisser for skønsudøvelsen

o om der overhovedet er udøvet et skøn

o grænserne for anvendelse af interne retningslinjer vedrørende skønsspørgsmål (”skøn under regel”)

o om de valgte kriterier er lovlige

o om alle relevante kriterier er inddraget i vurderingen

o om prioriteringen mellem de valgte kriterier er foretaget i overensstemmelse med almindelige rets-

principper og

o om afvejningen af kriterierne er i overensstemmelse med prioriteringsregler, som eventuelt måtte

være forudsat i lovgivningen eller efter praksis

Sager af principiel betydning (spørgsmål om retsanvendelse i bredere forstand)

En sag er principiel, hvis

 den omhandler anvendelsen af forvaltningsloven, offentlighedsloven, persondataloven og almindelige

retsgrundsætninger og -principper på det sociale område, hvor der ligger en sag til grund, hvor Ankesty-

relsen har kompetence, og hvor et spørgsmål ikke kan anses for (tilstrækkeligt) afklaret i praksis (Anke-

styrelsens, Justitsministeriets, Datatilsynets, domstolenes, Ombudsmandens eller eventuelt andres).

 den indeholder uafklarede spørgsmål om indflydelsen på den aktuelle sociale sag af regler eller praksis

fra andre retsområder, for eksempel privatretten og det internationale område. Præjudicielt, det vil sige,

før end der kan tages stilling til spørgsmålene i den konkrete sag, kan det blive nødvendigt at indhente

udtalelser fra ministerier eller internationale organer for eksempel EU-domstolen.

Sager af generel betydning

Sager af generel betydning kan for eksempel være sager,

 som er egnet til at udstikke retningslinjer for et bestemt område.

 som kan belyse almindelig praksis.

 som viser betydelig forskel i retsopfattelsen lokalt eller regionalt.

 som vedrører generelle sagsbehandlingsspørgsmål, som det er af betydning af få nogle normer for inden

for det sociale område.

 hvor afgørelsen strider imod Ankestyrelsens praksis.

Kilde: Ankestyrelsen.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 67

7.3 Ankestyrelsens særlige kompetencer på børneom-
rådet

7.3.1 Klager over børn- og ungeudvalgets afgørelser
Børn- og ungeudvalget træffer som 1. instans i et møde afgørelse på de områder, der er op-
remset i servicelovens § 74. Det drejer sig i hovedtræk om de foranstaltninger, der kan
iværksættes uden samtykke (de tvangsmæssige foranstaltninger) så som tvangsmæssige
undersøgelser, anbringelse uden for hjemmet, overvåget samvær, afbrudt samvær, kontrol
med breve mv.

Det fremgår af servicelovens § 168, at afgørelser truffet af børn- og ungeudvalget i henhold til
§ 74 kan indbringes for Ankestyrelsen. I disse tilfælde er Ankestyrelsen 2. instans, det vil sige
1. og eneste administrative klageinstans. Det indebærer, at Ankestyrelsen skal behandle alle
klager, og der er adgang til en fuld prøvelse, det vil sige, at retssikkerhedslovens § 69 ikke
finder anvendelse på disse sager.

Sagerne behandles på et ankemøde med deltagelse af 2 beskikkede medlemmer og 2 anke-
chefer samt en lægekonsulent til at give råd og vejledning, jf. retssikkerhedslovens § 55.

Ankestyrelsen har samme beføjelser som formanden for børn- og ungeudvalget til at træffe
foreløbige afgørelser, hvis hensynet til barnets eller den unges øjeblikkelige behov ikke kan
afvente, at sagen behandles i børn- og ungeudvalget. Kommunalbestyrelsen pålægges at
gennemføre afgørelsen, jf. servicelovens § 75.

Ankestyrelsens afgørelser efter servicelovens § 168 kan indbringes for domstolene.

Ankestyrelsen skal træffe afgørelse i sager om tvangsanbringelser inden 8 uger. Afgørelse i
underretningssager skal ligeledes være truffet inden 8 uger.

Barnets Reform, der trådte i kraft 1. januar 2011, medfører ændringer i sagerne i form af
blandt andet partsstatus for 12 årige (15 årige tidligere) og mulighed for indkaldelse af vidner
til mødet i Ankestyrelsen.

Ankestyrelsen har i 2010 behandlet ca. 500 sager vedrørende børn- og ungeudvalgets afgø-
relser.

Afgørelser om udsatte børn og unge er meget konkrete og individuelle, og der findes af den
grund kun få principafgørelser på området, og ingen der generelt fastlægger niveauet for en
anbringelse.

7.3.2 Ankestyrelsens egendriftbeføjelse
Ankestyrelsen kan tage sager op af egen drift, hvis Ankestyrelsen vurderer, at kommunalbe-
styrelsen ikke har foretaget de fornødne sagsbehandlingsskridt eller truffet de fornødne afgø-

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 68

relser. Dette kan ske på baggrund af en konkret henvendelse, en pressesag eller via en sø-
skendesag, der behandles i Ankestyrelsen3.

Med Barnets Reform, der trådte i kraft pr. 1. januar 2011, kan Ankestyrelsen tage alle områ-
der op af egen drift efter kapitel 11 vedrørende særlig støtte til børn og unge i serviceloven,
hvis kommunen ikke har gjort det fornødne til barnets bedste.

Ankestyrelsen reaktionsmuligheder er de samme som hidtil. Ankestyrelsen kan:

1. Pålægge kommunalbestyrelsen at foretage de fornødne sagsbehandlingsskridt eller

træffe de fornødne afgørelser.
2. Selv træffe en foreløbig afgørelse hvis der er behov for foranstaltninger
3. Selv træffe afgørelser efter servicelovens §§ 51, 58, 63 og 68a
4. Pålægge kommunalbestyrelsen at gennemføre en afgørelse og kan desuden bestem-

me, at den skal gennemføres inden for en nærmere angivet tidsfrist, hvis det må anses
for nødvendigt.

Fra 1. januar 2011 inddrages en børnesagkyndig i alle modtagne egendriftsager i forbindelse
med visiteringen af, om sagen skal mødebehandles. Ankestyrelsen vil have 8 uger til at vur-
dere, om sagen kan afsluttes, eller om den skal mødebehandles.

Hvis Ankestyrelsen finder, at afgørelserne er egnede til at udgive som generel eller principiel
afgørelse, vil de blive udgivet som sådan.

Ankestyrelsens afgørelser efter § 65 kan indbringes for domstolene.

Ankestyrelsen har i 2010 modtaget i alt 440 underretninger, hvoraf 102 af sagerne efterføl-
gende er blevet behandlet på ankemøde. De resterende sager er blevet afvist.

7.4 Prøvelsens omfang

Det sociale ankesystem prøver retlige spørgsmål, jf. retssikkerhedslovens § 69, der lyder:
”Det sociale nævn, beskæftigelsesankenævnet og Ankestyrelsen kan efterprøve retlige
spørgsmål.” Prøvelsen har det samme omfang og den samme grundighed, som den prøvel-
se, der foretages af domstolene og ombudsmanden.

7.4.1 Genstand for prøvelsen
Retlig prøvelse indebærer, at der skal ske en undersøgelse af, om der er truffet en lovlig af-
gørelse. En lovlig afgørelse kan som udgangspunkt ikke ophæves, omgøres eller hjemvises,
selvom en anden løsning måske findes mere hensigtsmæssig. Ankemyndighederne kan
dermed som udgangspunkt ikke tilsidesætte et lovligt udøvet skøn.

3 Ankestyrelsen vil i en 3-årig periode modtage 300 orienteringer årligt fra politiet, om deres underretninger til
kommunerne om kriminelle unge. Ankestyrelsen vil behandle disse som de øvrige egendriftsager, det vil sige, at
styrelsen vil tage de sager op på et ankemøde, hvor kommunen ikke har gjort det fornødne over for barnet eller
den unge.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 69

Den retlige prøvelse indeholder en række elementer, herunder:

 Almene juridiske spørgsmål. Klageinstanserne skal tage stilling til almene juridiske

spørgsmål. Det kan fx være spørgsmål om lovens ikrafttræden og forældelse mv.

 Fortolkning. Hvis loven kan give anledning til tvivl om forståelsen af et ord eller begreb,

skal klageinstanserne efterprøve om ordet eller begrebet er blevet fortolket korrekt. Det
kan fx være, om en ændring af adgangsforholdene til et hus kan betragtes som ”indret-
ning” af boligen, eller hvornår der er tale om ”uforsvarlig økonomi”.

 Overensstemmelse med forvaltningsretlige principper. Klageinstanserne skal efterprøve

om de almindelige forvaltningsretlige principper om lovlig forvaltning er blevet fulgt, fx at
kommunen ikke har forfulgt et ulovligt formål (magtfordrejning), har tilsidesat ligheds-
grundsætningen eller har sat ”skøn under regel” mv.

 Sagsbehandlingen. Klageinstanserne skal kontrollere, om de forvaltningsretlige love og

grundsætninger samt retssikkerhedslovens bestemmelser er fulgt, fx om der er blevet fo-
retaget partshøring. og om afgørelsen er tilstrækkeligt begrundet.

 Vurdering af de faktiske omstændigheder. Klageinstanserne skal efterprøve, om sagen

er tilstrækkeligt oplyst, og om de faktiske omstændigheder, som en afgørelse bygger på,
er korrekte. Når der fx er tale om vage/elastiske bestemmelser foretages endvidere en
efterprøvelse af de faglige vurderinger, der i den konkrete sag ligger til grund for afgø-
relsen.

7.4.2 Prøvelsens intensitet
Prøvelsen har varierende intensitet alt efter afgørelsens og den anvendte bestemmelses ka-
rakter. Figur 7.2 illustrerer, at ankesystemets retlige prøvelse kan gå fra intens prøvelse af
retlige spørgsmål over prøvelse af kommunens faglige vurderinger til en prøvelse alene af,
om et lokalt skøn er foretaget inden for de rammer, der er opstillet. Prøvelsen afhænger i vid
udstrækning af, om der tale om præcise bestemmelser, vage/elastiske bestemmelser eller
bestemmelser med et stort element af skøn. Ofte er flere af disse elementer til stede i forskel-
lige led af den enkelte bestemmelse, jf. også kapitel 8 om det kommunalpolitiske handlerum.

Figur 7.2

Prøvelsen af præcise, vage/elastiske og udprægede skønsmæssige bestemmelser

Alle elementer prøves
(faglig vurdering, faktiske

omstændigheder)

Begrænset prøvelse
(forvaltningsretlige reg-

ler og principper mv.)

Alle elementer
prøves

Præcis
Upræcis

(vag/elastisk)
Upræcis

(udpræget skøn)

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 70

Det er især den retlige prøvelse af de upræcise bestemmelser – det vil sige henholdsvis va-
ge/elastiske bestemmelser og skønsmæssige bestemmelser – der er relevant i forhold til af-
gørelser efter serviceloven, jf. servicelovens karakter af rammelov.

I den ene ende af skalaen af de upræcise bestemmelser er der således vage/elastiske be-
stemmelser. Vage/elastiske bestemmelser er kendetegnet ved, at elementerne ikke er helt
fast definerede. Både målgruppe og indsats kan være upræcist beskrevet, men dog med vis-
se holdepunkter for, hvad der skal lægges vægt på (fx hvem der har ret til hjælp efter be-
stemmelsen). Bestemmelsen vil ofte være karakteriseret ved, at der skal en faglig vurdering
til at udfylde bestemmelsen i konkrete tilfælde.

Det nærmere indhold af vage, elastiske lovbestemmelser afklares ved regelfortolkning, og
den retlige prøvelse omfatter derfor alle afgørelsens elementer. For den type bestemmelser
kan ankemyndighederne fx foretage en intensiv prøvelse af, om den faglige vurdering er i
overensstemmelse med loven, og om de faktiske omstændigheder er korrekte.

I den anden ende af skalaen af upræcise bestemmelser er der bestemmelser med et stort
element af skøn, som giver plads til, at kommunerne selv kan tilrettelægge indsatsen, så
længe formålet – opfyldelse af borgerens behov – opnås. Skønsmæssige bestemmelser in-
deholder således typisk ingen eller kun upræcis beskrivelse af målgruppe eller indsats, hvor
myndigheden i højere grad skal træffe et valg/skøn over, hvordan hjælpen fx skal udmøntes.

Det er dog vanskeligt at finde lovbestemmelser, der overlader myndigheden et ”frit skøn”, da
bestemmelsen typisk vil indeholde en overordnet retningslinje for skønnets udøvelse. Den
retlige prøvelse af en afgørelse, der indeholder et skønsmæssigt element, omfatter således
også en retlig prøvelse af rammerne for udøvelsen af skønnet. Det vil sige, om afgørelsen lig-
ger inden for rammerne af den relevante lovgivning, og om skønnet er foretaget lovligt, idet
kommunernes skøn skal foretages i overensstemmelse med blandt andet forvaltningsretlige
regler og principper, jf. kapitel 5 om centrale principper på det sociale område:

Det indebærer en prøvelse af,
 om der er begået sagsbehandlingsfejl af betydning for sagens afgørelse.
 om sagen er tilstrækkeligt og korrekt oplyst.
 det juridiske grundlag for sagens afgørelse.
 om de kriterier, kommunen har lagt til grund, er lovlige samt en vurdering af, hvordan de

er prioriteret og vægtet (herunder at påse, at kommunen ikke har sat ”skøn under regel”
eller at påse, at kommunen ikke har inddraget uvedkommende hensyn).

 at lighedsgrundsætningen er overholdt.
 at kompensationsprincippet er overholdt.
 at der ikke ved afgørelsen forfølges ulovlige formål.

Det indebærer endvidere en vurdering af overholdelse af sagbehandlingsregler i retssikker-
hedsloven og serviceloven gældende for alle afgørelse på det sociale område, herunder
 om der er blevet foretaget en konkret individuelt vurdering.
 om prioriteringen er i overensstemmelse med eventuelle regler der er fastsat i den socia-

le lovgivning.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 71

Samlet set prøver ankesystemet både overholdelsen af sagsbehandlingsregler mv. såvel
som overholdelse af mere komplekse principper som fx ligebehandlingsprincip og kompensa-
tionsprincip.

Derudover kan det fx i lovbemærkninger til den enkelte bestemmelse være fastsat retnings-
linjer for, hvilke kriterier kommunen skal lægge til grund for sin (skønsmæssige) afgørelse, li-
ge som ankesystemets praksis kan være med til at fastlægge nogle generelle retningslinjer,
som er med til at opstille nogle rammer for anvendelsen.

Endelig kan der være forhold i den konkrete sag, der gør, at en afgørelse er underlagt en me-
re intensiv prøvelse. Det gælder både i ankesystem og for domstolene. Jo mere indgribende,
den konkrete afgørelse er i forhold til borgeren, jo mere intensivt kan den efterprøves4, det
følger blandt andet af proportionalitetsprincippet5. Det forhold, at afgørelsen lider af alvorlige
formelle mangler, kan desuden føre til en mere intensiv prøvelse. Det antages således – med
støtte i retspraksis – at det forhold, at en kommunal afgørelse er mangelfuldt begrundet og
dokumenteret, kan føre til en mere intensiv prøvelse.

7.4.3 Prøvelsens historik
Den nuværende formulering i retssikkerhedslovens § 69 om prøvelsen i det sociale ankesy-
stem blev indført ved en lovændring, der trådte i kraft 1. juli 2002. Der var tale om en præci-
sering af de sociale ankeinstansers mulighed for at efterprøve kommunernes afgørelser, hvil-
ket blandt andet skulle understrege borgernes retssikkerhed ved også at kunne klage over
skønsmæssige afgørelser.

Formuleringen afløste den tidligere formulering, som lød: ”Det sociale nævn og Ankestyrel-
sen kan kun, når der foreligger særlige omstændigheder, efterprøve det skøn, der indgår i en
afgørelse truffet af kommunen eller amtskommunen”.

Når det er nødvendigt at trække tråde tilbage til den ændring af retssikkerhedsloven, der ske-
te i 2002, er det, fordi diskussionerne omkring ændringen stadig udgør et væsentligt bidrag til
at forstå rammerne for ankesystemets prøvelsesadgang.

Det fremgår af forarbejderne til den oprindelige ordlyd, at det var yderst vigtigt, at ankeinstan-
sernes prøvelse ikke er snævrere end domstolenes. Den ændrede formulering af bestem-
melsen var ikke en ændring af gældende ret, men en præcisering af, hvad de sociale nævn
og Ankestyrelsen efterprøver.

Når det var nødvendigt at præcisere ved en lovændring, var det på baggrund af en udvikling,
hvor domstolenes efterprøvelse gik i retning af en mere og mere intensiv prøvelse sammen-
holdt med en tvivl om bestemmelsens rækkevidde i forhold til ankeinstansernes prøvelses-

4 I forhold til særligt indgribende afgørelser har lovgivningsmagten besluttet, at ankemyndighedernes prøvelse
skal udstrækkes til en fuld indholdsmæssig prøvelse af et skøn, selvom dette eventuelt er foretaget inden for lo-
vens rammer. Det vil sige, at retssikkerhedslovens § 69 ikke finder anvendelse på disse sager. På socialområdet
kan ankemyndighederne således foretage en fuld prøvelse og dermed tilsidesætte et i øvrigt lovligt udøvet skøn i
forhold til børn og unge udvalgets afgørelser samt afgørelser om optagelse i botilbud uden samtykke, hvis en an-
den afgørelse vurderes mere rimelig eller hensigtsmæssig.
5 Hans Gammeltoft Hansen m.fl. ”Forvaltningsret, 2. udg., s. 542.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 72

adgang. Det var derfor nødvendigt at sikre, at de administrative ankeinstansers prøvelsesad-
gang blev styret af de samme retlige principper, som domstolene anvender.

Baggrunden for den nuværende formulering fremgår af lovbemærkningerne til lovforslaget.
Det fremgår blandt andet heraf: ” Det blev således fremført af blandt andet flere brugerorga-
nisationer, at flere kommuner opfatter bestemmelsen således, at visse sager, på grund af de-
res ”skønsmæssige karakter”, ikke kunne klagebehandles, og at kommunerne videregav
denne opfattelse i deres klagevejledning til borgerne.”

Ankestyrelsen blev derfor bedt om at foretage en opfølgning på ankeinstansernes anvendel-
se af retssikkerhedslovens § 69. Resultatet af denne opfølgning forelå i august 2000 og viste,
at flere kommuner og ankeinstanser fortolkede formuleringen i § 69 som en skærpelse af be-
grænsningen i ankeinstansernes mulighed for at efterprøve og tilsidesætte skønnet, selv om
dette ikke er hensigten med bestemmelsen.

Ankestyrelsen anførte i redegørelsen, at det ikke kunne afvises, at formuleringen havde med-
ført en kommunal forventning om, at ankeinstanserne vil være mere tilbageholdende med at
efterprøve skønnet i forhold til praksis efter den tidligere bestemmelse i bistandsloven, som §
69 er en videreførelse af. Det viste sig i praksis ved, at kommunerne i øget omfang syntes at
påberåbe sig § 69 over for ankeinstanserne – også når det drejede sig om ikke-
skønsmæssige afgørelser.

Lovgivers intention om, at ankeinstanserne skal foretage en retlig efterprøvelse af skøns-
mæssige afgørelser, fremgår af beskrivelsen af prøvelsesmomenterne i forarbejderne til den
oprindelige § 69. Om prøvelsens omfang fremgår:

”Det fremgår af bemærkningerne til den gældende bestemmelse i § 69, at ankeinstansernes
efterprøvelse af skønsmæssige afgørelser i alt væsentlighed skal svare til den efterprøvelse,
som domstolene og Folketingets Ombudsmand foretager af skønsmæssige afgørelser. Der
er således altid en række forhold, som ankeinstanserne skal efterprøve, selv om en bestem-
melse i større eller mindre grad giver kommunen eller amtskommunen mulighed for at foreta-
ge et skøn, når den skal træffe en afgørelse. De sociale ankeinstanser skal altid efterprøve,
om kommunen eller amtskommunen har respekteret de almindelige forvaltningsretlige prin-
cipper om lovlig forvaltning (fx magtfordrejningslæren, lighedsgrundsætninger m.v.). De soci-
ale ankeinstanser efterprøver ligeledes fuldt ud, om sagen er tilstrækkeligt oplyst, om sagens
faktiske omstændigheder er rigtige, om der er sket fejl i sagsbehandlingen samt det almene
juridiske grundlag for efterprøvelsen.

De sociale ankeinstansers efterprøvelse omfatter efter forslaget også en efterprøvelse af lov-
ligheden af de kriterier, som kommunen eller amtskommunen har lagt til grund, og om kom-
munen eller amtskommunen har foretaget et individuelt skøn.”

Det anføres endvidere, at ”den foreslåede præcisering af prøvelsesretten indebærer, at
kommunernes og amtskommunernes ret til at fastlægge serviceniveauet fortsat respekteres.”

Det bemærkes i den forbindelse, at ”der sjældent i de bestemmelser, der giver myndigheden
mulighed for at tale om et skøn, er tale om et ”frit skøn”, men om et retligt bundet skøn. Ved

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 73

et retligt bundet skøn forstås, at loven angiver en vis ramme for forvaltningens administration
af bestemmelsen. Når der i loven er angivet en vis ramme for bestemmelsens anvendelse, er
der også dermed angivet en vis binding i administrationen af bestemmelsen med hensyn til,
hvilke momenter der skal inddrages i vurderingen, og det vil bero på fortolkning, hvor langt
denne binding rækker. Skønsmæssige bestemmelser er således overvejende retligt norme-
rende, og afgørelsen vil derfor være undergivet en intensiv retlig efterprøvelse.”

I forhold til afgrænsningen til det kommunale serviceniveau bemærkes, at ankeinstanserne
ikke kan tilsidesætte en lovlig kommunal afgørelse og sætte en anden i stedet alene med
henvisning til, at ankeinstansen synes, at en anden løsning er en mere rimelig eller hen-
sigtsmæssig løsning. Det er forudsat, at den oprindelige afgørelse var lovlig og kunne afhjæl-
pe borgerens problem.

I forhold til ankeinstansernes stillingtagen til et fastsat serviceniveau skal Ankestyrelsen re-
spektere det generelle kommunale serviceniveau, men det kan efterprøves i hvilket omfang
kommunen administrerer dette i overensstemmelse med servicelovens krav om konkret og
individuel vurdering og dermed også, om kommunens serviceniveau konkret er lovligt i for-
hold til den enkelte borger.

7.5 Reaktionsmuligheder

Ankeinstanserne har mulighed for at afvise, stadfæste, ophæve (hjemvise eller ændre) en
kommunal afgørelse. Det fremgår af forretningsordenen for Ankestyrelsen samt af bekendt-
gørelsen om retssikkerhed og administration på det sociale område, at nævnenes og Anke-
styrelsens afgørelser skal være skriftlige og begrundede.

Afvisning
En afvisning er en afgørelse, hvor ankemyndigheden ved en prøvelse af de processuelle for-
udsætninger udtaler, at ankemyndigheden ikke kan efterprøve sagen i realiteten. Det kan for
eksempel være, hvis:

 Ankemyndigheden ikke har kompetence til at behandle sagen, for eksempel en klage

over kommunens generelle serviceniveau.6
 Ankemyndigheden ikke kan imødekomme en anmodning om at genoptage en sag.
 Ankemyndigheden vurderer, at klagefristen ikke er overholdt.

Herudover kan en sag afsluttes, uden at ankemyndigheden efterprøver hverken formaliteten
eller realiteten. Det kan for eksempel være, hvis klager trækker sin klage tilbage.

Stadfæstelse
En stadfæstelse er en afgørelse, hvor ankemyndigheden bekræfter underinstansens afgørel-
se.

6 Hvis myndigheden ikke er den kompetente myndighed på området, oversendes sagen til rette myndighed. Der
er i dette tilfælde tale om et processuelt skridt og ikke en afgørelse.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 74

Ændring
Ved en ændring ophæver ankemyndigheden underinstansens afgørelse og sætter sin egen
afgørelse i stedet.

For så vidt angår ændringer af afgørelser til skade for borgeren, er anført i forarbejderne til
den nugældende retssikkerhedslovs § 69, at begrænsningen af de sociale ankeinstansers
prøvelse til retlige spørgsmål, ”medfører en begrænsning af instansernes adgang til at ændre
en påklaget afgørelse til skade for borgeren. Formelle mangler vil således som hovedregel
ikke kunne føre til en annullation af begunstigende afgørelser. Begunstigende afgørelser, der
lider af hjemmelsmangler, må endvidere i en vis udstrækning opretholdes, hvis borgeren har
været i god tro, og der i øvrigt foreligger momenter, der taler for at respektere borgerens
indrettelse på at kunne fastholde begunstigelsen. Der kan fortsat ske ændringer til skade for
borgeren, men kun når betingelserne for at statuere ugyldighed er opfyldt.”

Hjemvisning
Ved en hjemvisning ophæver ankemyndigheden underinstansens afgørelse, og det overla-
des til underinstansen at træffe ny afgørelse i sagen. En hjemvisning betyder en underken-
delse af underinstansens afgørelse.

Hjemvisning kan ske som følge af,
 at der mangler væsentlige oplysninger,
 at der er indkommet nye væsentlige oplysninger af betydning for underinstansens oprin-

delige afgørelse, eller
 væsentlige sagsbehandlingsfejl eller hjemmelsmangler.

En hjemvisning kan således indebære pålæg om at gennemføre yderligere undersøgelser. I
nogle tilfælde kan ankemyndigheden også ændre kommunens afgørelse, men vælge at
hjemvise den endelige udmåling til kommunen.

Hensynet til, at sagens parter skal have mulighed for at få sagen behandlet af den korrekte
myndighed og have mulighed for at klage over afgørelsen til rekursinstansen, kan medvirke til
hjemvisningen. Men dette princip kan ikke alene begrunde hjemvisningen.

Som udgangspunkt har en klageinstans vide beføjelser til at træffe en endelig afgørelse i ste-
det for at hjemvise på baggrund af nye oplysninger. Herved tilgodeses borgernes ønske om
at få en hurtig afgørelse. De nye oplysninger kan være oplysninger, som klageinstansen selv
indhenter, eller oplysninger, som modtages fra sagens parter. Hensynet til flerinstansprincip-
pet kan således ikke alene begrunde, at sagen hjemvises.

Afgørelsen om at hjemvise en sag træffes efter en konkret vurdering af den enkelte sag.

Særligt om Ankestyrelsens overvejelser om brug af hjemvisning
Ankestyrelsen er øverste klageinstans på det sociale område, og sagerne har således typisk
været behandlet i en eller flere underinstanser, før sagen indklages til styrelsen. Ankestyrel-
sen er meget bevidst om konsekvenserne af en hjemvisning for de implicerede parter herun-
der særligt det faktum, at hjemvisningen indebærer en yderligere tidsperiode, før parterne
kan få en afklaring af det materielle indhold af deres sag.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 75

Ankestyrelsen er derfor opmærksom på i videst muligt omfang at tilgodese klageres ønske
om en hurtig og korrekt afgørelse ved at træffe en endelig materiel afgørelse i stedet for at
hjemvise sagen, forudsat at dette, ud fra en samlet afvejning, kan ske på et retssikkerheds-
mæssigt betryggende grundlag.

Det er Ankestyrelsens erfaring, at en afgørelse om hjemvisning oftest forudsætter en grundig
gennemgang og vurdering af den enkelte sags forhold herunder om de mere principielle
aspekter af sagen.

Ved afgørelsen om hjemvisning overvejer Ankestyrelsen, om der skal gives bestemte ret-
ningslinjer eller bestemte anvisninger for en ny afgørelse.

Hjemvisning kan også komme på tale i sager, hvor underinstansen ikke har taget stilling til
sagen i sin helhed, men afvist ”allerede fordi” en delbetingelse ikke er opfyldt.

Nogle gang foretager Ankestyrelsen i de principielle sager en delvis hjemvisning, forstået på
den måde, at styrelsen tager stilling til det principielle spørgsmål, men hjemviser resten af
sagen til kommunen til afgørelser. Det kan for eksempel være tilfældet, når der ikke er oplys-
ninger i sagen, der kan dokumentere fx udmåling af hjælpen.

7.6 Folketingets Ombudsmand og domstolene

Ankestyrelsens afgørelser kan ikke indbringes for anden administrativ klagemyndighed, men
Folketingets Ombudsmand og domstolene kan efterprøve Ankestyrelsens afgørelser.

Domstolenes og Folketingets Ombudsmands prøvelse omfatter i følge forarbejderne til rets-
sikkerhedsloven: ”om sagens faktiske omstændigheder er rigtige, om der eventuelt er taget
hensyn til ulovlige kriterier, om myndigheden har foretaget en konkret individuel afvejning af
sagens omstændigheder, og om lighedsgrundsætningen er fulgt.” Jo mere indgribende en
afgørelse er, jo mere intensiv bliver prøvelsen.

På nogle måder er de administrative ankeinstansers efterprøvelse mere intensiv end både
Folketingets Ombudsmand og domstolene. Det bemærkes, at denne sammenligning hviler
på et relativt spinkelt grundlag, idet det er et fåtal af sager, der er prøvet i både ankesystem
og hos ombudsmanden og/eller domstolene.

Generelt vil det sagkyndige element som en integreret del af det sociale ankesystem i praksis
ofte indebære, at sagerne kan prøves mere intensivt i det sociale ankesystem sammenholdt
med både domstolenes eller ombudsmandens prøvelse.

Derudover kan ankemyndighedernes prøvelse komme til at omfatte flere oplysninger og kon-
krete omstændigheder end domstolenes prøvelse, da domstolenes prøvelse er begrænset til
forhold og omstændigheder, der gøres gældende af parterne, mens ankeinstanserne ikke er
bundet af parternes påstande, jf. retssikkerhedslovens § 68, stk. 1. Det betyder, at ankemyn-
dighederne på baggrund af officialprincippet kan og skal inddrage forhold, som de mener,
kan have betydning for sagen og lade dem indgå i deres prøvelse.

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 76

Ankestyrelsens prøvelse kan derudover til forskel fra domstolenes indebære, at der kan blive
tale om frakendelse af en ydelse eller et hjælpemiddel under en klagesag, uanset om det er
borgeren eller kommunen, der har klaget. For eksempel har Ankestyrelsen på baggrund af
oplysninger om alternative transportmuligheder frakendt støtte til motorkøretøj. Tilsvaren-
de vil Ankestyrelsen eksempelvis i sager om merudgifter lægge vægt på, om den ansøgte
udgift eller ydelse kan dækkes efter andre bestemmelser.

Af hensyn til borgerens retssikkerhed skal de sociale klageinstanser, uanset hvad borgeren
eller kommunen påberåber sig i klagen, således træffe den indholdsmæssigt rigtige afgørelse
ud fra gældende ret. Det betyder også, at ankeinstanserne har mulighed for at forholde sig
selvstændigt til de faktiske omstændigheder i sagen, herunder rent fagkyndige vurderinger,
der indgår i bedømmelsen af de faktiske omstændigheder.

Endvidere kan de sociale ankeinstanser ligesom domstolene gå et skridt videre end om-
budsmanden, idet både de sociale klageinstanser og domstolene forholder sig selvstændigt
til sagkyndige udtalelser, fx lægeerklæringer, i tilfælde hvor dette er nødvendigt for at tage
stilling til, om betingelserne i loven er opfyldt. Til forskel herfra vil ombudsmanden typisk ikke
efterprøve den del af afgørelsen, som hviler på en rent fagkyndig vurdering.

7.7 Ankesystemet og det kommunale tilsyn

De sociale nævn er egentlige klageinstanser med kompetence til at behandle en (bred) kate-
gori af sager. Parter og andre klageberettigede har, når nærmere angivne procesforudsæt-
ninger (klagefrister mv.) er opfyldt, krav på, at nævnet behandler sagen. Ankestyrelsen kan
behandle klager over de sociale nævns afgørelser i sager af generel eller principiel karakter,
og har herudover beføjelser som umiddelbar klageinstans i forhold til børn- og unge-
udvalgenes afgørelser om tvangsmæssige foranstaltninger samt visse egendriftbeføjelser.

Kommunaltilsynet er en tilsynsmyndighed og ikke en egentlig klageinstans. Statsforvaltnin-
gens almindelige tilsyn med kommunerne omfatter i modsætning til ankesystemets beføjelser
ikke en bestemt kategori af sager, men i udgangspunktet al virksomhed i kommunen, der ud-
øves af kommunalbestyrelsen eller på kommunalbestyrelsens vegne.

Tilsynet beslutter selv, om der er tilstrækkeligt grundlag for at rejse en tilsynssag og har såle-
des – i modsætning til de sociale nævn – ikke pligt til at behandle alle modtagne henvendel-
ser. Tilsynet har dog pligt til at undersøge en sag nærmere, hvis der er en vis sandsynlighed
for en ulovlighed, som ikke er bagatelagtig. Indenrigs- og Sundhedsministeriet kan tage sager
op, som statsforvaltningen har udtalt sig om eller afvist at tage op, hvis sagen er af principiel
eller generel betydning eller har alvorlig karakter. Indenrigs- og Sundhedsministeriet er desu-
den egentlig klagemyndighed i forhold til statsforvaltningernes anvendelse af sanktioner.

Af hensyn til at sikre et enstrenget klage- og tilsynssystem, viger kommunaltilsynet, hvis der
er en særlig klagemyndighed, fx Det Sociale Nævn, der kan tage stilling til sagen. De sociale
nævn og Ankestyrelsen kan behandle klager over kommunalbestyrelsernes konkrete afgørel-
ser efter serviceloven. Klagemyndighederne kan i den forbindelse blandt andet tage stilling til,
om kommunens serviceniveau konkret er lovligt i forhold til den enkelte borger. Klagemyn-

Kapitel 7 Ankemyndighedernes beføjelser

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 77

dighederne kan derimod ikke tage stilling til en klage over en kommunes generelle beslutning
om serviceniveauet på det sociale område, fx en kommunes undladelse af at etablere tilbud,
som den er forpligtet til at levere efter serviceloven. Et spørgsmål om lovligheden af kommu-
nens generelle serviceniveau kan kommunaltilsynet tage stilling til.

Bortset fra Ankestyrelsens afgørelser i sager om tvangsmæssige foranstaltninger, er prøvel-
sen af kommunale dispositioner såvel i ankesystemet som hos de kommunale tilsynsmyndig-
heder afgrænset til en retlig prøvelse, det vil sige en prøvelse af om kommunens disposition
er lovlig. Det kan både dreje sig om formelle krav til sagsbehandlingen, fx om begrundelse,
og om afgørelsens indhold, det vil sige om kommunen har truffet en afgørelse, der ligger in-
den for rammerne af den relevante lovgivning.

Både de sociale klagemyndigheder og tilsynsmyndighederne kan tage stilling til, om kommu-
nernes skønsmæssige afgørelser ligger inden for lovgivningens rammer, herunder om kom-
munen har inddraget ulovlige kriterier i skønnet, sat skønnet under regel og om kommunen
har overholdt grundsætningerne om saglighed, lighed og proportionalitet. Hverken klage- el-
ler tilsynsmyndighederne kan derimod tilsidesætte kommunens skøn, såfremt dette er inden
for de lovgivningsmæssige rammer.

De sociale klagemyndigheder kan afvise, stadfæste, hjemvise, ophæve eller ændre en kom-
munal afgørelse og kan efter omstændighederne sætte sin egen afgørelse i stedet.

Statsforvaltningens mest almindelige reaktion i en tilsynssag er at afgive en udtalelse om lov-
ligheden af kommunens disposition eller undladelse. Statsforvaltningen kan dog også – hvis
der er tale om en klar ulovlighed – sætte kommunalbestyrelsens beslutning ud af kraft eller
pålægge de ansvarlige kommunalbestyrelsesmedlemmer tvangsbøder. Statsforvaltningen
kan endvidere anlægge erstatningssag ved domstolene mod kommunalbestyrelsesmedlem-
mer, der er ansvarlige for, at kommunen er blevet påført et tab, eller give de pågældende
kommunalbestyrelsesmedlemmer tilbud om betaling af en erstatningsretlig bod for at undgå
en erstatningssag ved domstolene. Statsforvaltningen kan derimod ikke ændre en kommunal
afgørelse og sætte en anden afgørelse i stedet.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 8 Det kommunalpolitiske handlerum

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 79

8. Det kommunalpolitiske
handlerum

I dette kapitel præsenteres de retlige bindinger på det kommunalpolitiske handlerum, der føl-
ger af serviceloven. I kapitlet præsenteres følgende temaer:

 Hensyn bag servicelovens karakter af en rammelov.
 Forståelsen af ”kan”-området i serviceloven.
 Det kommunalpolitiske handlerum varierer.
 Kortlægning af serviceloven.
 Fastsættelsen af lokalpolitiske retningslinjer.

8.1 Servicelovens karakter af rammelov

Serviceloven er som udgangspunkt en rammelov, der sætter de overordnede rammer for,
hvilke serviceydelser og tilbud kommunalbestyrelsen er forpligtet til at yde, mens retssikker-
hedsloven fastlægger struktur og principper for den kommunale sagsbehandling og sikrer
borgerens adgang til at medvirke i og få indflydelse på sagsbehandlingen, herunder rettighe-
der og klagemuligheder.

Servicelovens bestemmelser er i vidt omfang upræcise. Omdrejningspunktet er, at nødvendig
hjælp gives til den, der har behov, efter en individuel og konkret vurdering. Det ligger således
ikke som en generel forudsætning i serviceloven, at man som borger har ret til ”den bedst
mulige” hjælp.

Den indbyggede elasticitet har en række årsager. Blandt andet skal elasticiteten tilgodese
mulighederne for at:

 Tilpasse hjælpen til den konkrete situation (det retlige skøn).
 Tilpasse hjælpen efter den samfundsmæssige og teknologiske udvikling.
 Udvikle ydelserne i takt med den faglige udvikling.
 Fastsætte lokale serviceniveauer.

Udover retsområdets dynamiske karakter er det altså også muligheden for lokalt at prioritere
indholdet og tilrettelæggelsen af indsatserne, som begrunder rammelovskonceptet.

Kommunalbestyrelserne er således overladt et kommunalt handlerum, men med den be-
grænsning at de kommunalt fastsatte mål skal være i overensstemmelse med de formål, der
er beskrevet i serviceloven, og med generelle forvaltningsretlige principper blandt andet om
ligebehandling og proportionalitet.

Kapitel 8 Det kommunalpolitiske handlerum

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 80

Som det blev beskrevet i kapitel 7 er kommunernes handlerum i høj grad afhængig af anke-
systemets praksis. Der vil derfor være en række områder, hvor lovgivningen udstikker en
ramme, mens de konkrete krav til kommunerne fastlægges i ankepraksis.

8.2 Kan eller skal-bestemmelser

Servicelovens bestemmelser er som altovervejende hovedregel ”skal”-bestemmelser. Det be-
tyder, at der er tale om ydelser eller tilbud, som den enkelte kommune skal have i sit ”ydel-
ses-katalog”, og at der dermed ikke kan træffes en generel beslutning om, at en bestemt type
ydelse/tilbud ikke gives i en konkret kommune.

Servicelovens § 52, stk. 3, om særlig støtte til børn og unge er fx formuleret som en ”kan”-
bestemmelse, men der er reelt tale om en ”skal”-bestemmelse med flere muligheder, som
kommunalbestyrelsen kan vælge mellem i den konkrete sag.

Servicelovens § 52 a om økonomiske tilskud til familier med børn og unge med behov for
særlig støtte er til forskel herfra en klassisk ”kan”-bestemmelse, som kommunalbestyrelsen
kan vælge at anvende. Hvis de anvender bestemmelsen i konkrete sager, skal de opfylde de
almindelige krav til sagsbehandlingen og afgørelsen.

Servicelovens § 79 om generelle tilbud med aktiverende og forebyggende sigte er reelt alene
en hjemmelsbestemmelse, som giver kommunalbestyrelsen mulighed for at etablere den på-
gældende type tilbud. Hvis kommunalbestyrelsen anvender bestemmelsen til at oprette til-
bud, skal der alene fastsættes generelle retningslinjer for den konkrete anvendelse herunder
vedrørende målgruppe, og i den forbindelse skal de almindelige forvaltningsretlige regler iagt-
tages. Der skal ikke træffes konkrete afgørelser efter bestemmelsen. Derfor er overvejelser
om udfyldelse af skøn ikke relevante i denne sammenhæng.

8.3 Det kommunalpolitiske handlerum varierer

Omfanget af kommunernes politiske handlerum hænger snævert sammen med den teoreti-
ske sondring mellem tre typer af bestemmelser: præcise bestemmelser, vage og elastiske
bestemmelser og det udprægede skøn, jf. tabel 8.1.

Opdelingen kan tydeliggøre, hvilket handlerum kommunalbestyrelsen har, når de anvender
bestemmelserne som grundlag for konkrete afgørelser, og når de skal fastsætte lokale ser-
viceniveauer på de enkelte områder.

Opdelingen har også betydning for ankemyndighedernes prøvelse af afgørelser truffet efter
de enkelte typer af bestemmelser, idet afgørelser truffet efter præcise og vage/elastiske be-
stemmelser er underlagt en retlig prøvelse af alle elementer i afgørelsen, mens afgørelser
truffet efter skønsmæssige bestemmelser underlægges en mere begrænset retlig prøvelse af
de retlige rammer for det lokale skøn. Se også kapitel 7.2 herom.

Kapitel 8 Det kommunalpolitiske handlerum

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 81

Rammerne for kommunernes skønsudøvelse kan således være mere eller mindre snævre
afhængig af den konkrete bestemmelses formulering og ankepraksis.

Servicelovens karakter af en rammelov indebærer, at bestemmelserne som hovedregel er
holdt upræcise fra lovgivers side i forhold til afgrænsning af målgrupper og dertil hørende
ydelser. Hensynet er, at afgørelsen skal kunne ”skræddersys” til den konkrete situation, samt
at der er rum til at tilrettelægge indsatsen efter lokale forhold.

Servicelovens bestemmelser indeholder derfor som udgangspunkt krav om, at myndigheden
skal foretage en konkret og individuel vurdering af det konkrete tilfælde i forhold til reglens
anvendelsesområde – og at myndigheden ikke må ”sætte skøn under regel”.

Tabel 8.1 illustrerer, at graden af lokalpolitisk rum til at fastlægge generelle serviceniveauer
inden for de enkelte bestemmelser i vid udstrækning afhænger af, om der er tale om præcise
bestemmelser, vage/elastiske eller bestemmelser med et stort element af skøn. Det vil sige,
at en upræcis bestemmelse ikke nødvendigvis er ensbetydende med, at der er et lokalpolitisk
handlerum til at tilrettelægge indsatsen forskelligt.

Tabel 8.1

Lovbundne og skønsmæssige afgørelser

 Upræcise bestemmelser

 Præcis Vag, elastisk Udpræget skøn

Lokalpolitisk
handlerum

Ikke plads til skøn eller
lokale prioriteringer

Faglig vurdering
Ikke plads til lokale
forskelle

”Frit” skøn
Mulighed for lokale
forskelle

Ankesystemets
prøvelse

Alle elementer prøves Alle elementer prøves Begrænset prøvelse

Eksempel Indhold og omfang er kun i
meget begrænset omfang
beskrevet præcist i service-
loven.

Et eksempel på en be-
stemmelse, der er præcis
på både indhold og omfang
er servicelovens § 45 om
ledsagelse, hvorefter ydel-
sen er angivet som 15 ti-
mers ledsagelse om ugen.

Målgruppebeskrivelser i
serviceloven, fx handicap-
bestemmelsernes angivel-
se af personkredsen:
”nedsat fysisk eller psykisk
funktionsevne”. Tilsvaren-
de er nogle bestemmelser
også på indsatssiden va-
ge/elastiske, fx merudgif-
ter, der er en konsekvens
af den nedsatte funktions-
evne.

Beskrivelsen er ikke præ-
cis, og der vil i den konkre-
te sag skulle foretages en
faglig vurdering af, om
borgeren falder inden for
målgruppen eller indsat-
sen følger af den nedsatte
funktionsevne, men der
skal ikke i den forbindelse
foretages et egentlig skøn.

Et eksempel på et skøns-
mæssigt element er tilret-
telæggelsen af indsatsen
vedr. personlig hjælp, om-
sorg og pleje til udsatte og
handicappede voksne (§
85).

Når det ligger klart, at bor-
gerens behov giver bag-
grund for en afgørelse om
hjælp efter § 85, er det op
til kommunen at vurdere
efter et konkret skøn,
hvordan hjælpen efter be-
stemmelsen skal tilrette-
lægges i den konkrete
sag.

Kapitel 8 Det kommunalpolitiske handlerum

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 82

8.3.1 Dynamik over tid
Det er især den glidende overgang mellem vage/elastiske bestemmelser og skønsmæssige
bestemmelser, der er vigtig i forhold til analysens fokus, idet der er få præcise elementer i
serviceloven. De få præcise elementer findes hovedsageligt i beskrivelsen af bestemmelser-
nes målgrupper og som oftest ved en beskrivelse af målgruppens alder.

Om en konkret bestemmelse må betegnes som vag/elastisk eller skønsmæssig, beror blandt
andet på, hvordan den er reguleret i loven, bekendtgørelser og gennem ankepraksis.

I lovgivningsprocessen på det sociale område vil der sjældent ud fra en juridisk betragtning
være taget stilling til, om den enkelte bestemmelse er en vag/elastisk eller en skønsmæssig
bestemmelse, men der vil stort set altid være taget stilling til, om en bestemmelse skal ud-
formes så åben, at den giver rum for den enkelte kommune til at udfylde bestemmelsen efter
lokale forhold.

Ankemyndighederne spiller den væsentlige rolle her, at det i sidste ende er gennem den ret-
lige prøvelse, at rækkevidden af de retlige bindinger fastlægges. Det vil sige, at i disse tilfæl-
de er det gennem den retlige prøvelse, at bestemmelsens karakter præciseres.

Det betyder blandt andet også, at det skønselement, som kan være indeholdt i en bestem-
melse, over tid bliver mere bundet i takt med, at der via ankepraksis sker en udfyldning af,
hvilke elementer der skal indgå i skønnet og med hvilken vægt.

En upræcis formuleret regel kan endvidere fremtræde som temmelig præcis i den aktuelle si-
tuation, for eksempel gennem et kontant og udførligt udsagn i lovforslagsbemærkningerne el-
ler ved en fast og langvarig administrativ praksis. For hver gang en afgørelse træffes ved at
inddrage og afveje skønnets kriterier, forfines den anvendte regel.

Rummet for skøn kan således være blevet indsnævret som følge af en mangeårig udmøntet
praksis, idet lighedsgrundsætningen skal prøves også i forbindelse med afgørelser, der har et
skønselement.

8.4 Kortlægning af serviceloven

Når man skal gennemgå og kortlægge de enkelte bestemmelser i fx serviceloven, kan de
være vanskelige entydigt at placere i kategorierne vage/elastiske og skønsmæssige be-
stemmelser.

For det første er der ikke tale om adskilte kasser, som man kan fordele de enkelte bestem-
melser i. Der er snarere tale om et kontinuum eller en glidende overgang mellem de forskelli-
ge typer af bestemmelser, hvor den enkelte bestemmelse kan ligge i området mellem fx præ-
cise og vage/elastisk bestemmelser eller i området mellem vage/elastiske bestemmelser og
skønsmæssige bestemmelser.

For det andet kan man ikke nødvendigvis se den enkelte bestemmelse som et hele, som kan
defineres som enten vag/elastisk eller skønsmæssig. Et kortlægning af bestemmelserne må

Kapitel 8 Det kommunalpolitiske handlerum

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 83

forholde sig til de enkelte elementer i den enkelte bestemmelse, og en bestemmelse kan godt
indeholde både præcise, vage/elastiske og skønsmæssige elementer.

Det betyder også, at der kan være forskelle på kommunens handlerum i forhold til de enkelte
elementer i en bestemmelse og på prøvelsens intensitet af de enkelte elementer.

En gennemgang af konkrete bestemmelser i serviceloven viser, at målgruppebeskrivelser ty-
pisk er vage/elastiske, fx ”varig nedsat fysisk eller psykisk funktionsevne”, ”børn og unge med
særlig behov for støtte” og ”personer med særlige sociale problemer”. Det indebærer, at der
ikke er tiltænkt et rum for at fastsætte lokalpolitiske standarder/niveauer for, hvem der er om-
fattet af personkredsen for hjælpen efter en given bestemmelse.

Til gengæld er der især anvendt skønsmæssige bestemmelser i servicelovens beskrivelser af
indsats. Her gives kommunen en mulighed for at lægge lokale serviceniveauer for, hvordan
hjælpen konkret skal udmøntes og i hvilket omfang, jf. tabel 8.2 nedenfor.

Tabel 8.2

Gennemgang af det lokalpolitiske handlerum i udvalgte bestemmelser i serviceloven

Indsats

§§ 41 og 100. Merudgiftsydelserne på børne- og vok-
senområdet.

Ikke rum for lokale niveauer

§ 52. Indsatsen over for udsatte børn og unge. Rum for lokale niveauer

§ 85. Personlig støtte Rum for lokale niveauer

§ 97. Ledsagerordninger Begrænset rum for lokale niveauer

§§ 107-110. Botilbudsområdet Rum for lokale niveauer

§§ 112-116. Hjælpemiddelområdet Ikke rum for lokale niveauer

Tabel 8.2 viser også, at der derudover på indsatssiden – og herunder betingelserne for, at en
given indsats kan finde anvendelse – findes vage/elastiske bestemmelser. Dette er fx tilfæl-
det med merudgiftsydelserne og hjælpemiddelområdet. Fx er servicelovens § 112 om hjæl-
pemidler så tæt reguleret i lov, bekendtgørelse og gennem en lang række ankeafgørelser, at
der stort set ikke er efterladt nogen skønsmulighed for kommunen – hverken i forhold til per-
sonkreds eller indsats.

Når det især er bestemmelsernes målgrupper, der er udformet vagt/elastisk med begrænset
lokalt handlerum, er det for at give borgerne sikkerhed for, at adgangen til ydelser – såfremt
den enkelte er i målgruppen for ydelserne og hjælp – er ens mellem kommunerne. Når hand-
lerummet typisk er større i forbindelse med indsatsen, kan udmøntningen af hjælp variere
mellem kommunerne, ligesom indsatsen kan prioriteres inden for målgruppen fx i forbindelse
med støtte til børn og unge efter servicelovens § 52.

Kapitel 8 Det kommunalpolitiske handlerum

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 84

Boks 8.1

Frit valg på socialområdet

Servicelovens bestemmelser om frit valg har betydning for kommunalbestyrelsens tilrettelæggelse af ind-

sats efter loven. Servicelovens ydelser er i varierende omfang omfattet af en ret til frit valg for borgeren.

Frit valg gælder hovedsageligt i forhold til valg af leverandør. Det gælder ydelser efter §§ 45 og 97 (ledsa-

gelse – frit valg af ledsager), § 83 (personlig og praktisk hjælp samt madservice), § 96 (brugerstyret person-

lig assistance), § 101 (misbrugsbehandling), § 108 (længerevarende botilbud), § 112 (hjælpemidler), § 114

(støtte til køb af bil) og § 116 (boligindretning).

For de fleste ydelser gælder endvidere det princip, at borgeren selv betaler for merudgiften i forhold til den

ydelse, kommunen har visiteret til. I forhold til hjælpemidler kan borgeren således vælge at indkøbe et dyre-

re hjælpemiddel, end det kommunen vil yde støtte til. I forhold til handicapbiler kan borgeren frit vælge at

købe en anden bil end den, kommunalbestyrelsen bevilger, under forudsætning af at bilen er egnet til bor-

geren, og mod at borgeren selv betaler eventuelle merudgifter ved valg af en anden bil.

Tilsvarende kan borgere i forhold til boligindretning vælge at få boligindretningen udført af en anden hånd-

værker eller anvende andre materialer end dem, som kommunen har anvist. Ved frit valg ydes hjælpen i

form af et kontant tilskud svarende til den pris, kommunen kunne have fået udført boligindretningen for.

I forhold til frit valg vedrørende længerevarende botilbud og ambulant misbrugsbehandling for stofmisbruge-

re afholder kommunen dog eventuelle merudgifter i forhold til det tilbud, som kommunen har visiteret til.

Når bestemmelsernes målgrupper er udformet vagt/elastisk, indebærer det et begrænset lo-
kalt handlerum. Intentionen er her at give borgerne sikkerhed for, at adgangen til ydelser –
om den enkelte er i målgruppen for ydelserne og hjælp – er ens mellem kommunerne.

Det bemærkes i den sammenhæng, at det forhold, at en person vurderes at være omfattet af
målgruppen, ikke i sig selv giver adgang til hjælp. Det indebærer alene, at en person er beret-
tiget til en konkret, individuel vurdering af behovet for hjælp efter bestemmelsen.

I boks 8.2 er der givet en række eksempler på præcise, vage/elastiske og skønsmæssige be-
stemmelser i serviceloven.

Kapitel 8 Det kommunalpolitiske handlerum

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 85

8.5 Fastsættelse af lokalpolitiske retningslinjer

Som beskrevet ovenfor, er der inden for servicelovens rammer i varierende omfang et hand-
lerum, som kommunalbestyrelsen kan udfylde efter lokale forhold og prioriteringer i forbindel-
se med, at der træffes konkrete afgørelser efter serviceloven og i forbindelse med fastsættel-
se af lokale serviceniveauer. Handlerummet findes især i forhold til de enkelte bestemmel-
sers konkrete indhold.

Kommunalbestyrelsens udtrykkelige udfyldelse af rammelovgivningen ved politiske beslut-
ninger om generelle serviceniveauer giver borgerne indblik i de prioriteringer og mål, som
kommunalbestyrelsen har fastlagt, og tjener som udgangspunkt for den kommunale forvalt-
nings arbejde, herunder arbejdet med at træffe afgørelser i konkrete sager.

Det politiske handlerum udøves af kommunalbestyrelsen (eller et udvalg) og udøves naturligt
i forbindelse med kommunalbestyrelsens (udvalgets) udformning af generelle retningslinjer
(mål, midler, standarder). Det lokalpolitiske handlerum kan bruges til at fastlægge retningslin-
jer for sagsbehandlingen og den konkrete afgørelse.

Servicelovens § 52 er et eksempel på en skønsmæssig bestemmelse, hvor kommunalbesty-
relsen skal udfylde et retligt skøn i forbindelse med kommunalbestyrelsens konkrete afgørel-
se om foranstaltninger i forhold til et konkret barn. Derudover overlader lovgiver i bestemmel-
sens stk. 3 kommunalbestyrelsen et lokalpolitisk handlerum. Dette handlerum består dels i
forhold til, hvilke foranstaltninger som skal prioriteres i de konkrete sager, og hvordan det på-
gældende tilbud nærmere udformes, og dels i forhold til, hvilken tilbudsvifte der generelt prio-
riteres i kommunen. I dette eksempel er der således et stort kommunalt handlerum for kom-
munale prioriteringer, både hvad angår visitationen og sammensætning af tilbudsviften.

Boks 8.2

Eksempler på præcise, vage/elastiske og udprægede skønsmæssige elementer

Indhold og omfang er kun i meget begrænset omfang beskrevet præcist i serviceloven. Et eksempel på en

bestemmelse, der er præcis på både indhold og omfang er § 45 om ledsagelse, hvorefter ydelsen er angi-

vet som 15 timers ledsagelse om ugen. I forhold til ydelser, der involvere udbetaling af penge til borgerne,

er det også ofte rimeligt præcist beskrevet i loven eller bekendtgørelse, hvordan ydelsen beregnes. Be-

stemmelsens målgruppebeskrivelse er imidlertid både præcis og vag/elastisk: ”unge mellem 16 og 18 år

(…) betydeligt og varigt nedsat fysisk eller psykisk funktionsevne”.

Et eksempel på en vag/elastisk bestemmelse (vag/elastisk element) er en målgruppebeskrivelse, som om-

fatter stort set alle handicap-bestemmelser: ”nedsat fysisk eller psykisk funktionsevne”. Målgruppebeskri-

velsen er ikke præcis, og der vil i den konkrete sag skulle foretages en faglig vurdering af, om borgeren fal-

der inden for målgruppen, men der skal ikke i den forbindelse foretages et egentligt skøn.

Et eksempel på et skønsmæssigt element er retsfølgen (resultatet) i § 52, stk. 3. Når det ligger klart, at bar-

nets/den unges behov giver baggrund for en afgørelse om hjælp efter stk. 3, er det op til kommunen at vur-

dere efter et konkret skøn, hvilken type hjælp der skal ydes i den konkrete sag.

Kapitel 8 Det kommunalpolitiske handlerum

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 86

Lokale serviceniveauer skal fastsættes inden for de rammer, der fastlægges i den konkrete
bestemmelse og af lovgivningen i øvrigt, herunder generelle regler i retssikkerhedsloven og
serviceloven om fx kommunernes forsyningspligt og de mere generelle forvaltningsretlige
regler og retsgrundsætninger.

Serviceniveauerne skal også udarbejdes på en måde, så de giver forvaltningen mulighed for
at behandle de konkrete sager efter de regler og retningslinjer i forvaltningsretten, servicelo-
ven og retssikkerhedsloven, som er beskrevet ovenfor. Det omfatter blandt andet de alminde-
lige forvaltningsretlige grundsætninger, som regulerer udfyldningen af skønnet. Der kan såle-
des ikke fastsættes lokale regler, der fx betyder, at hensyn, som er obligatoriske, ikke skal
inddrages i sagen. Der kan på den anden side godt fastsættes lokale krav om, at visse sagli-
ge hensyn obligatorisk skal inddrages i den konkrete afgørelse. Der kan ikke på forhånd ude-
lukkes en bestemt type foranstaltning eller gives en fast økonomisk ramme for en given for-
anstaltning.

I det omfang, der er fastsat et serviceniveau, som er fastlagt inden for lovens rammer, og
som skal ligge til grund for behandlingen og afgørelsen af konkrete sager, bliver serviceni-
veauet en del af afgørelsesgrundlaget for den konkrete afgørelse.

Det betyder på den ene side, at kommunen bliver bundet af serviceniveauet i relation til iagt-
tagelse af ligebehandlingsprincippet, og at kommunen derfor som udgangspunkt skal kunne
begrunde en fravigelse fra serviceniveauet i såvel nedadgående som opadgående retning.

På den anden side betyder det også, at hvis der i afgørelsen henvises til et serviceniveau, og
der i øvrigt er foretaget en korrekt konkret og individuel vurdering, skal ankemyndighederne
inddrage hensynet til kommunens ret til at fastlægge serviceniveauet. Hvis ankemyndigheden
sætter sin egen afgørelse i stedet for kommunens i forbindelse med en ankesag, eller hvis
Ankestyrelsen træffer afgørelse i en egendriftsag, skal ankemyndigheden således følge
kommunens serviceniveau, hvis der ikke er konkret begrundelse for det modsatte.

Del IV.

Erfaringer fra praksis

Kapitel 9 introducerer kort kommunernes arbejde med styring af det specialise-
rede socialområde gennem serviceniveauer, og herunder de forskellige typer af
serviceniveauer.

Kapitel 10 præsenterer tværgående tendenser vedrørende barrierer for styring
og prioritering, som blev fremført i interviewene med kommunerne.

Kapitel 11 præsenterer ankemyndighedernes og kommunernes opfattelse af
samarbejdet og muligheder for at forbedre dette.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 9 Erfaringer fra praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 89

9. Erfaringer fra praksis

9.1 Interview med centrale aktører

Arbejdsgruppen har gennemført 22 fokusgruppeinterview fordelt på otte kommuner, samt en
række fokusgruppeinterview med to sociale nævn og Ankestyrelsen. I denne del præsenteres
hovedpointer fra de gennemførte interview.

Fokusgrupperne i kommunerne har været sammensat af medarbejdere på både visitationsni-
veau samt strategisk niveau. Fokusgrupperne i ankemyndighederne har tilsvarende været
sammensat af både ankechefer, kontorchefer og sagsbehandlere. Der er ved udvælgelsen af
kommuner lagt vægt på geografisk spredning. Dertil er hovedparten af kommunerne valgt ud
fra, at de har en vis erfaring med at arbejde med serviceniveauer.

Interviewene med kommunerne har haft til formål at afdække, hvordan de pågældende kom-
muner arbejder med politisk vedtagne serviceniveauer, og dermed hvordan kommunerne ud-
fylder det politiske handlerum, som den statslige regulering af området efterlader. Dertil har
fokus været på, hvordan den nuværende regulering understøtter kommunernes muligheder
for at styre og prioritere på det specialiserede socialområde.

Interviewene med såvel ankemyndigheder som kommuner har haft fokus på, hvordan sam-
arbejdet mellem kommunerne og ankesystemet fungerer i dag, og hvordan det fremadrettet
kan forbedres.

Arbejdsgruppen har på baggrund af de gennemførte interview med kommunerne og ankein-
stanser samt materiale om serviceniveaubeskrivelser fra de interviewede kommuner opsum-
meret nogle generelle tendenser. Der redegøres dermed ikke specifikt for pointer fra de en-
kelte interview.

9.2 Styring gennem serviceniveauer

Dette afsnit introducerer kort de interviewede kommuners arbejde med styring af det speciali-
serede socialområde gennem serviceniveauer og herunder de forskellige typer af serviceni-
veauer.

Servicelovens karakter af en rammelov indebærer, at der er tiltænkt den enkelte kommunal-
bestyrelse en fleksibilitet i sammensætningen af løsninger og anvendelsen af faglige meto-
der. Regeringen og KL anbefalede i den fælles pjece Det specialiserede socialområde - red-
skaber til styring og prioritering fra 2009, at kommunerne ved at fastlægge serviceniveauer
for opgaveløsningen kan skabe sammenhæng mellem den faglige og økonomiske styring.

Serviceniveauer kan beskrives som lokalt vedtagne retningslinjer, hvormed kommunalbesty-
relserne udfylder de områder, hvor der er givet kommunerne et lokalt politisk handlerum.

Kapitel 9 Erfaringer fra praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 90

Serviceniveauerne beskriver generelle retningslinjer (mål, midler, standarder) og understøtter
afgørelserne i konkrete sager ved at være med til at danne rammerne for udfyldelse af det
retlige skøn eller den faglige vurdering, når der træffes afgørelser efter serviceloven. Et ser-
viceniveau kan dog ikke tilsidesætte kravet om en konkret, individuel vurdering i den enkelte
sag. Serviceniveauer kan samtidig medvirke til at skabe gennemsigtighed for borgere.

I praksis kan der skelnes mellem et vedtaget serviceniveau, som kommunalbestyrelsen har
vedtaget, og et udøvet serviceniveau, der dækker over de ydelser, kommunen leverer til bor-
gerne. Forskellen mellem de to er illustreret i figur 9.1 nedenfor.

Figur 9.1

Styringsrelationer internt i kommunen og relation mellem kommune og ankesystem

9.3 Kommunernes erfaringer med serviceniveauer

Dialogen med kommunerne omfattede blandt andet, hvordan kommunerne udfylder det lo-
kalpolitiske handlerum ved at fastlægge lokale politisk vedtagne serviceniveauer. I praksis
beskriver kommunerne serviceniveauer på forskellige måder. Det kan fx ske gennem politik-
ker, masterplaner, kvalitetsstander mv., jf. boks 9.1.

Fastlæggelse af serviceniveau
(vedtaget serviceniveau)

Visitation og indsats
(udøvet serviceniveau)

Afprøvning i ankesystem

Processen for den politiske
fastlæggelse af serviceniveau samt
kommunikation til visiteringsniveauet
fx i form af ydelseskataloger

Udmøntning af det politisk besluttede
serviceniveau i konkrete afgørelser og
indsatser, herunder afprøvning af
afgørelser i ankesystemet.

Styringsrelationer internt i kommunen og relation mellem kommune og ankesystem

Kapitel 9 Erfaringer fra praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 91

Boks 9.1

Serviceniveaubeskrivelser

Politikker fastlægger helt overordnede politiske forventninger, ønsker og mål med området. De giver en

pejling af, i hvilken retning et område skal flytte sig, og hvilke værdier og intentioner der ligger til grund her-

for. Der indgår sjældent konkrete niveauer i politikkerne, men retningslinjer og værdier for områderne. Lige-

som der også kan indgå mere eller mindre konkrete målsætninger for området.

Børne- og ungepolitik er et lovkrav. Kommunerne skal formulere en sammenhængende børne- og unge-

politik og i den forbindelse forholde sig til en række fastlagte temaer. Politikkerne er som sådan ikke konkre-

tiseret yderligere end politikker på andre serviceområder, blot er der formelle krav til indhold af børne- og

ungepolitikkerne.

Masterplaner adskiller sig typisk fra politikkerne ved, at de er gældende for en defineret afgrænset tidsperi-

ode, hvor der er opstillet nogle overordnede konkrete mål for udviklingen af et givent område. I Masterpla-

nerne kan den fysiske planlægning og anlægsbehov indgå (fx rækkefølge og omfang af udviklingen af botil-

bud mv.)

Kvalitetsstandarder har til formål at beskrive og konkretisere de politisk vedtagne serviceniveauer. Kvali-

tetsstandarderne skal skabe åbenhed, så borgerne har mulighed for at se, hvilken service de kan forvente

samtidig med, at der sikres ensartethed og tydelighed i visitationen af de enkelte ydelser. Kvalitetsstandar-

derne fungerer som arbejdsredskab for den enkelte sagsbehandler og medvirker til at skabe et bedre fun-

dament for økonomistyring, idet der er retningslinjer for tildelingen af ydelser.

Afdækningen af kommunernes praksis viser, at alle de interviewede kommuner arbejder med
serviceniveauer i bred forstand, men at der derudover er væsentlige forskelle. Der er både
forskel på, hvor langt kommunerne er i processen, og hvordan de arbejder med indholdet.

9.3.1 Proces
Et flertal af de interviewede kommuner er i en proces med at udvikle serviceniveauer, hvor
overordnede politikker formuleres. Fællesnævner for disse kommuner er en forventning om,
at serviceniveaubeskrivelser kan bidrage til styringen af socialområdet gennem en bedre for-
ventningsafstemning i forhold til borgerne og ved at understøtte sagsbehandlingen.

Andre kommuner har vedtaget overordnede beskrivelser og er nu i en implementeringsfase.
Disse kommuner gav udtryk for, at der i sagsbehandlingsteamet eksisterer en overordnet for-
nemmelse af serviceniveauerne, selvom disse ikke var fuldt ud beskrevet. Hovedfokus for
disse kommuner er arbejdet med at gøre beskrivelserne operationaliserbare.

Nogle af de kommuner, som havde arbejdet med politisk vedtagne serviceniveauer i længere
tid, er i gang med en revision af eksisterende beskrivelser. Disse kommuner lagde vægt på,
at det har stor betydning, at serviceniveaubeskrivelserne netop er politisk forankrede. Sags-
behandlerne oplever, at politisk opbakning til at følge en fælles linje giver ”rygdækning” til at
følge det vedtagne serviceniveau i konkrete afgørelser. Disse kommuner fremhæver endvide-
re, at kvalitetsstandarderne har skabt et bedre fundament for styring ved at fungere som et
arbejdsredskab for den enkelte sagsbehandler, idet kvalitetsstandarderne kan angive ret-
ningslinjer for tildelingen af ydelser.

Kapitel 9 Erfaringer fra praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 92

9.3.2 Indhold
Det faglige og lovgivningsmæssige overlap med ældreområdet betyder, at arbejdet med ser-
viceniveauer på det specialiserede socialområde i sin form minder om de kvalitetsstandarder,
der eksisterer for fx personlig og praktisk hjælp (serviceloven § 83).

Kommunernes serviceniveaubeskrivelser er typisk udarbejdet efter samme skabelon, hvor
der er mindre tilpasninger i de enkelte kommuner. Flere kommuner fremhæver, at fordelene
ved styring gennem politisk vedtagne serviceniveauer er, at der skabes et arbejdsredskab for
sagsbehandlingen, at der skabes en større ensartethed i visitationen, samt at der skabes
åbenhed om serviceniveauer og et grundlag for mere sikker økonomistyring.

I flere kommuner er kvalitetsstandarderne udarbejdet i samarbejde med sagsbehandlerne.
Dette har typisk haft to formål. Dels at formulere serviceniveauerne så præcist og implemen-
terbart som muligt. Dels at skabe en fælles forståelse og opbygge ejerskab blandt sagsbe-
handlerne.

En række kommuner arbejder løbende med at forbedre oversættelsen af kvalitetsstandarder
til konkrete afgørelser. Blandt andet ved at lade sagsbehandlere arbejde i teams, hvor kon-
krete sager drøftes i forhold til kvalitetsstandarderne, ligesom afgørelser fra de sociale nævn
og Ankestyrelsen løbende relateres til kvalitetsstandarderne.

Der er mellem kommunerne variation i konkretiseringen af serviceniveauer, ligesom detalje-
ringsgraden kan variere ydelserne imellem. Der kan grundlæggende skelnes mellem service-
niveauer på henholdsvis voksen- og børneområdet.

Serviceniveauer på voksenområdet
På voksenområdet er de forskellige ydelser beskrevet i forskellige paragraffer. I visitationen
vurderer kommunerne således, om borgeren tilhører målgruppen for hver enkelt paragraf. De
fleste af de interviewede kommuner har derfor udarbejdet serviceniveauer, som beskriver,
hvilke ydelser man som udgangspunkt tildeler ud fra borgerens funktionsevne.

Der tegner sig et mønster af, at kommunerne særligt på nogle områder har arbejdet med ser-
viceniveauer, der kan fungere som et arbejdsredskab for sagsbehandlerne.

I forhold til personlig støtte i eget hjem eller i botilbud (serviceloven § 85) arbejder stort set al-
le de interviewede kommuner med kvalitetsstandarder med en høj detaljeringsgrad i forhold
til både målgruppe og indsats. Til brug for beskrivelsen af målgrupper anvendes funktionsni-
veauer fx i nogle kommuner som vejledende kriterier for tildeling af ydelser. Funktionsniveau-
er etableres fx ved brug af funktionsevnevurdering, jf. eksemplet i boks 9.2. I nogle tilfælde
suppleres funktionsevnevurderingen af en funktionsområdevurdering, hvor borgerens funkti-
onsniveau bliver vurderet ud fra en samlet livssituation (fx personlige hygiejne, økonomi, fritid
etc.). Samtidig arbejder mange af de interviewede kommuner i forhold til personlig støtte med
en relativ præcis afgrænsning af ydelsens omfang (antal timer) og typer af ydelser, der kan
tildeles (fx hjælp til overholdelse af tider hos læge, tandlæge mv.).

Kapitel 9 Erfaringer fra praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 93

Boks 9.2

Eksempel på en funktionsevnemetode

Niveau Funktionsbeskrivelse

Niveau 0 Ingen funktionsnedsættelse/ begrænsninger.
Borgeren klarer sig uden nogen former for hjælp eller støtte

Niveau 1 Lettere funktionsnedsættelser.
Kan med let indsats som vejledning eller motivation selv klare opgaven.
Borgeren kan med let vejledning, rådgivning eller motivation få forbedret sit funkti-
onsniveau eller vedligeholde det opnåede funktionsniveau.

Niveau 2 Moderate funktionsnedsættelser.
Kan med moderat støtte selv klare opgaven.
Borgeren kan med vejledning, struktur og motivation få forbedret sit funktionsniveau
eller vedligeholde det opnåede funktionsniveau.

Niveau 3 Svære funktionsnedsættelser.
Kan med omfattende støtte selv klare opgaven.
Borgeren kan med støtte, struktur og motivation få forbedret sit funktionsniveau el-
ler vedligeholde det opnåede funktionsniveau.

Niveau 4 Totale funktionsnedsættelser.
Kan ikke klare opgaven og er afhængig af, at andre klarer opgaven for sig.
Borgeren kan med massiv støtte vedligeholde sit funktionsniveau.

Anm.: Eget uddrag af metode fra nogle af de interviewede kommuner.

Afdækningen viser endvidere, at kvalitetsstandarderne for botilbud (serviceloven § 108) ty-
pisk har en mere overordnet karakter i kraft af, at der ofte kun udarbejdes en standard, der
skal omfatte alle de ydelsestyper, der visiteres til inden for et botilbud. Beskrivelserne af mål-
gruppe, funktionsniveauer og indholdet af ydelsen bliver tilsvarende bred og mere generel.

Tilsvarende tegner der sig et billede af, at kvalitetsstandarderne for merudgiftsydelser til
voksne (serviceloven § 100) er relativt overordnede og formuleret tæt på lovens ordlyd. I for-
hold til merudgiftsydelser til børn (serviceloven § 41) – som organisatorisk typisk er placeret
på voksen-/handicapområdet i kommunerne – viser afdækningen til gengæld, at nogle kom-
muner arbejder med mere detaljerede kvalitetsstander. I disse tilfælde opstilles fx indikatorer
for omfanget af barnets belastningsgrad som retningsgivende for, hvornår der kan opnås
merudgiftsydelse. Den anvendte udredning lægger sig op af funktionsevnemetoden. Herud-
over er merudgiftstyperne konkretiseret, det vil sige fx medicin, befordring etc.

Afdækningen viser endvidere, at de interviewede kommuner typisk ikke udarbejder kvalitets-
standarder for hjælpemidler (serviceloven § 112).

Serviceniveauer på børneområdet
På børneområdet har serviceniveaubeskrivelserne som hovedregel en anden karakter end
på ældreområdet og det specialiserede voksenområde. På børneområdet er fokus typisk på
at udmønte den vedtagne børne- og ungepolitik i konkrete retningslinjer for sagsbehandlerne.

Dermed er der i lige så høj grad fokus på at udstikke en retning for indsatsen såvel som et ni-
veau for ydelserne på det specialiserede børneområde. I mange kommuner er der eksempel-

Kapitel 9 Erfaringer fra praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 94

vis et politisk fokus på lokale løsninger og færre anbringelser. Det betyder blandt andet, at
man gerne vil støtte børnene og forældrene i hjemmet frem for at anbringe børnene. Eller at
kommunerne i de tilfælde, hvor barnet eller den unge har behov for at komme væk fra hjem-
met, forsøger at finde en løsning i lokalmiljøet.

Også på børneområdet er kommunerne på forskellige stadier i forhold til udmøntningen af
børne- og ungepolitikken i retningslinjer for sagsbehandlingen. I nogle kommuner anvendes
fx et egentligt anbringelsesgrundlag, hvor det er konkretiseret, hvornår kommunen kan an-
bringe et barn, og hvornår kommunen som udgangspunkt ikke vil overveje en anbringelse.

I forbindelse med at omsætte politiske målsætninger til konkrete retningslinjer fremhæver
stort set alle de interviewede kommuner det som en udfordring at udforme retningslinjer, som
er anvendelige for sagsbehandlerne, men som ikke bryder med princippet om at sætte skøn
under regel.

Kapitel 10 Barrierer for styring

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 95

10. Barrierer for styring

I dette afsnit beskrives nogle af de generelle tendenser fra interviewene med kommunerne
om de udfordringer, som de lovgivningsmæssige rammer og ankesystemets fortolkning heraf
ifølge kommunerne skaber for styring og prioritering på området, jf. oversigten i tabel 10.1.
Når der i det følgende refereres til ”kommunerne”, er det således de otte interviewede kom-
muner.

Tabel 10.1

Generelle tendenser vedrørende barrierer for styring og prioritering

Temaer Resumé

Vage målgruppe-
afgrænsninger udfordrer
styring

Ifølge kommunerne udfordrer vage/elastiske bestemmelser – og særligt vage
målgruppeafgrænsninger – styringen, idet loven først præciseres gennem en
fortolkning i ankesystemet på baggrund af en klage.

Styringsudfordringer
varierer mellem
bestemmelser

Styringsudfordringerne opfattes som større i forhold til fx merudgiftsydelser og
hjælpemiddelområdet, mens kommunerne fx i forhold til indsatsen over for ud-
satte børn og unge har opfattelsen af et større rum til at tilrettelægge indsatsen
efter lokale forhold.

Vanskelig oversættelse
fra generelt til konkret

Kommunerne finder det ofte vanskeligt at lægge et generelt serviceniveau til
grund for en konkret og individuelt begrundet afgørelse.

Svært at sænke
serviceniveauer

Kommunerne finder det i forhold til ankesystemet vanskeligt at implementere
beslutninger om at sænke et serviceniveau, såfremt der ikke er sket ændringer i
den konkrete sag.

Udfordrende helheds-
orienteret indsats

Kommunerne finder det særligt på voksenområdet vanskeligt at styre den sam-
lede indsats til enkelte borgere – og eksempelvis at afvise en ansøgning om nye
ydelser ud fra den samlede indsats, som i kommunernes vurdering opfylder bor-
gerens behov.

10.1 Vage målgruppeafgrænsninger udfordrer styring

Interviewene med kommunerne viser, at vage afgrænsninger – og særligt målgruppeaf-
grænsninger – udgør en styringsudfordring for kommunerne. Kommunerne henviser til, at det
sjældent specificeres i serviceloven, hvem der falder inden for en målgruppebeskrivelse som
”varigt nedsat fysisk eller psykisk funktionsevne”. Ifølge kommunerne opstår styringsudfor-
dringen i forhold til en sådan beskrivelse særligt, idet lovens grænser først fastlægges gen-
nem en fortolkning i ankesystemet.

Generelt tilkendegiver kommunerne, at servicelovens elastiske bestemmelser gør det van-
skeligt at styre tildelingen af ydelser og lægge serviceniveauer. En kommune forklarer det så-
ledes, at udfordringen består i, at bestemmelserne ofte er elastiske i flere henseender. De er
elastiske i forhold til de krav, borgerne kan stille, de er elastiske i forhold til, hvad et konkret
handicap er, og elastiske i forhold til de krav til dokumentation, kommunen kan stille.

Kapitel 10 Barrierer for styring

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 96

Kommunerne peger således på, at de vage målgruppeafgrænsninger gør det vanskeligt at
afstemme forventninger med borgerne. Borgerne kan eksempelvis have en forventning om at
blive kompenseret uanset omfang af funktionsevnens nedsættelse – eller på baggrund af en
diagnose, der ikke nødvendigvis indebærer en betydelig funktionsnedsættelse.

Samtidig kan sagsbehandlingen blive unødigt tung, fordi der skal sagsbehandles og argu-
menteres for afslag i sager, hvor borgerne reelt er uden for målgruppen, eller hvor hjælpen
ikke falder inden for den mulige indsats ifølge bestemmelsen.

Ligeledes tilkendegiver kommunerne, at de vage målgruppeafgrænsninger gør det vanskeligt
at konkretisere serviceniveauer og dermed vanskeligt at vurdere tildeling af ydelser på bag-
grund af fastlagte serviceniveauer. Det er endvidere opfattelsen, at ankesystemet i en række
afgørelser efterlader begrænsede muligheder for, at kommunerne kan foretage vurderinger
eller fastlægge serviceniveauer generelt.

Det skal dog hertil bemærkes, at der ikke i lovgivningen gives mulighed for lokal afgrænsning
af målgruppen for en ydelse. Ankesystemet har således blandt andet til opgave at sikre, at
der sker en ensartet behandling i forhold til, om borgere falder inden for målgruppen.

10.2 Udfordringer varierer mellem bestemmelser

Ifølge kommunerne varierer styringsrummet mellem de forskellige bestemmelser. Eksempel-
vis fremhæves merudgiftsydelserne og hjælpemiddelparagrafferne i bred forstand som sær-
deles elastiske og vanskelige at styre både i forhold til at afgrænse målgrupper og indsats.
Dette understøttes blandt andet af, at det især er på disse områder, kommunerne har erfaring
med ankesager.

Dertil betoner kommunerne, at lovgivningen på voksenområdet er relativt opdelt, og at dette
særligt er en udfordring i forhold til kravet om at foretage en helhedsvurdering af den eller de
indsats(er), der kan afhjælpe borgerens behov. Omvendt er det opfattelsen, at der på børne-
området er et større rum til at styre og prioritere indsatsen. Dette begrundes blandt andet
med, at samlingen af børneområdet i en udredning (serviceloven § 50) og en indsatsvifte
(serviceloven § 52) understøtter en resultatorienteret tilgang til borgeren og sikrer overblik
over den indsatspakke, der iværksættes.

10.3 Vanskelig oversættelse fra generelt til konkret

Kommunerne finder det vanskeligt at ”oversætte” et generelt serviceniveau til en konkret, in-
dividuel afgørelse. Kravet om den konkrete, individuelle vurdering indebærer således, at ser-
viceniveauer alene kan blive vejledende for den generelle prioritering, men ikke direkte kan
lægges til grund for konkrete afgørelser. Det betyder, at kommunerne i praksis kan have pro-
blemer med at implementere de politisk vedtagne prioriteringer i kommunen.

Kapitel 10 Barrierer for styring

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 97

Kommunerne ville endvidere på udvalgte – og relativt standardiserede – områder foretrække,
at det ville være legitimt at begrunde afgørelsen med kommunens serviceniveau. Særligt i
forbindelse med ændringer af indsatsen finder kommunerne det problematisk, at afgørelser
ikke kan begrundes i serviceniveauer.

10.4 Svært at sænke serviceniveauer

Udfordringen med at oversætte et generelt niveau til en konkret afgørelse bliver særlig tydelig
ved kommunale beslutninger om at sænke et serviceniveau.

Kommunalbestyrelsen kan således inden for lovens grænser træffe afgørelse om hjælp i
nedsat omfang med henvisning til et ændret serviceniveau. Det kræver dog altid en ny, kon-
kret og individuel afgørelse i forhold til den enkelte borger for at sikre, at hjælpen fortsat op-
fylder borgerens behov. Kommunerne opfatter det imidlertid vanskeligt over for ankesystemet
at komme igennem med at sænke et serviceniveau for konkrete borgere, såfremt der ikke har
været ændringer i borgerens behov – uagtet at der foretages en konkret individuel vurdering,
og at hjælpen vurderes at opfylde borgerens behov.

Sidstnævnte er blandt andet erfaringen med hjælpemidler, hvor der i forbindelse med udskift-
ning sker en revisitering. Kommunernes erfaring er, at selvom de kan anvise andre løsninger,
der kan understøtte borgerens behov, kan kommunen blive underkendt i ankesystemet. Til-
svarende opleves det vanskeligt at fratage borgere ydelser, der ikke længere kan begrundes
med borgerens behov, når denne fx bliver mere selvhjulpen.

Til illustration af ovenstående gav en kommune et eksempel i form af en sag vedrørende af-
slag på genbevilling af et tale-hjælpemiddel. Kommunen havde vurderet, at hjælpemidlet ikke
i væsentlig grad afhjalp de varige følger af barnets funktionsnedsættelse, og at barnet kunne
hjælpes på anden vis. Det Sociale Nævn ændrede kommunens afgørelse på baggrund af en
konkret vurdering af borgerens funktionsniveau. Ifølge kommunen, lagde nævnet blandt an-
det vægt på udtalelser om, at borgeren udviste tydelig glæde, når hjælpemidlet blev taget i
brug, og at han var vant til at benytte hjælpemidlet. Samtidig blev der lagt vægt på en tale-
pædagogsudtalelse. På den baggrund var Det Sociale Nævn uenig i kommunens faglige
vurdering.

Ankeinstanserne gav i den sammenhæng udtryk for, at det er muligt at sænke et serviceni-
veau med henvisning til en generel nedsættelse af serviceniveauet i kommunen, så længe
der er foretaget en konkret individuel vurdering af, om borgerens behov fortsat tilgodeses.
Ifølge nævnene er der sager, hvor en nedsættelse af serviceniveauet har fundet sted, og der
findes blandt andet en principafgørelse, der illustrerer dette (C-51-06).

10.5 Udfordrende helhedsorienteret indsats

Kommunerne finder det vanskeligt at styre den samlede indsats, der tildeles enkelte borgere.
En kommune gav som eksempel, at når en borger fx ansøger om boligindretning, er det ikke

Kapitel 10 Barrierer for styring

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 98

muligt at afvise med begrundelsen om, at borgeren er fuldt kompenseret gennem den eksi-
sterende indsatsvifte, som borgeren modtager. Kommunerne opfatter det således, at de i
stedet skal forholde sig til, om borgeren er berettiget til den nye ydelse isoleret set.

Et eksempel blev givet på efterværnsområdet, hvor flere kommuner havde den opfattelse, at
en principafgørelse fra Ankestyrelsen gør det vanskeligt at styre, om unge med et behov af
varig karakter ville være bedst hjulpet efter bestemmelserne for efterværn eller bestemmel-
serne på voksenområdet. Kommunerne opfattede principafgørelsen således, at kommunerne
skal tildele efterværn til unge, der opfylder kriterierne for efterværn – også selvom disse ikke
har et udviklingspotentiale til at kunne blive selvhjulpne og i kommunernes optik ville være
bedre hjulpet efter bestemmelserne på voksenområdet.

I den pågældende principafgørelse gav kommunen afslag på efterværn til en ung med den
begrundelse, at den unge ville have behov for hjælp og støtte udover det 23. år. Nævnet
ændrede afgørelsen og gav efterværn. Ankestyrelsen var enig med nævnet, og begrundede
det konkret med, at det var af væsentlig betydning, at den unge fortsat fik støtte i form af op-
hold i en døgninstitution. Ankestyrelsen vurderede samtidig, at den unge skal kunne få noget
væsentligt ud af at komme i efterværn. Der skal være en positiv udvikling for den unge i peri-
oden med efterværn, men der er ikke noget krav om, at den unge skal være selvhjulpen, så-
ledes at der ikke er behov for støtte, når den unge fylder 23 år.

Ankestyrelsen har anført principafgørelsen om efterværn som et eksempel på forkert lovfor-
tolkning. Ankestyrelsens finder, at lovgivningen ikke på forhånd har udelukket bestemte
grupper af unge, herunder unge med fysisk eller psykisk funktionsnedsættelse, fra mulighe-
den for efterværn. Ankestyrelsen anfører i øvrigt, at Ankestyrelsen anlægger helhedsbetrat-
ninger i tilfælde, hvor lovbestemmelsen åbner mulighed herfor.

Tilsvarende blev snitfladen mellem personlig støtte efter § 85 og praktisk hjælp efter § 83
fremhævet. Netop § 85 er et af de områder, hvor de interviewede kommuner typisk har ar-
bejdet med at fastsætte serviceniveauer. Ifølge kommunerne består udfordringen her i, at
målgruppen har udviklet sig, så behovene i højere grad er af somatisk karakter og derfor af-
hjælpes bedre gennem praktisk hjælp efter § 83 frem for socialpædagogisk støtte efter § 85.

Tilsvarende finder nogle af kommunerne det vanskeligt at styre tildelingen af støtte i eget
hjem (fx personlig støtte, ledsagerordning, boligindretning, praktisk hjælp mv.) vis-a-vis den
indsats, der kan tilbydes i et botilbud. Flere kommuner fremhæver, at det kan være dyrt for
kommunen at levere støtte til en borger i eget hjem frem for i et botilbud, og at det ikke er mu-
ligt at sætte en øvre grænse for den støtte, der tilbydes borgeren i eget hjem.

Kommunernes opfattelse er endvidere, at det udfordrer styringen, at en borger ikke uden
samtykke kan flyttes ud fra en begrundelse om, at et andet tilbud vurderes mere hensigts-
mæssigt ud fra borgerens behov, jf. eksemplerne nedfor.

En kommune gav et eksempel på ovenstående på børneområdet, hvor kommunen ønskede
at flytte en ung fra en døgninstitution til en ungdomshybel. Begrundelsen var blandt andet, at
kommunen havde gode erfaringer med, at de unge blev bedre forberedt til voksentilværelsen
i en ungdomshybel i lokalmiljøet. Døgninstitutionen var uenig i kommunens vurdering, og i

Kapitel 10 Barrierer for styring

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 99

kommunens optik påvirkede døgninstitutionen den unge til ikke at give sit samtykke. Dermed
skulle flytningen leve op til kriterierne for en tvangsmæssig anbringelse, såfremt flytningen
skulle blive mulig.

Et lignende eksempel blev givet på voksenområdet. Her var der tale om en ældre mand, som
var udadreagerende og svær at rumme i det plejehjem, hvor han boede. Kommunen havde
ikke mulighed for at flytte manden til et mere specialiseret botilbud uden mandens samtykke.
Da de ikke kunne opnå samtykke, måtte kommunen i stedet imødekomme mandens behov
gennem tillægsydelser. I dette eksempel skulle en flytning leve op til tvangsmæssige kriterier
frem for et kriterium om, at borgeren ville være bedre hjulpet med en anden løsning.

Som en mere perifer udfordring sammenholdt med ovenstående peger kommunerne endvi-
dere på, at styringen på botilbudsområdet (serviceloven § 108) vanskeliggøres af det frie
valg, der omhandler retten til at vælge ”et tilsvarende tilbud”. Det fremgår imidlertid ikke klart
af lovgivningen, hvad der kendetegner ”et tilsvarende tilbud” både fagligt og økonomisk. An-
kestyrelsen har i forhold til de økonomiske konsekvenser angivet, at borgerens frie valg om-
fatter tilbud, der ikke er ”væsentligt dyrere” end det, kommunen har visiteret til, uden dog at
præcisere, hvad der forstås som ”væsentlig dyrere”.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 101

11. Relationen mellem anke-
system og kommuner

I dette afsnit præsenteres pointer fremført af de otte kommuner, de sociale nævn og Ankesty-
relsen om, hvordan samarbejdet mellem ankemyndighederne og kommunerne foregår i dag
samt, hvordan samarbejdet fremadrettet kan forbedres. Afsnittet er opdelt i to hovedtemaer:

 Ankesystemets virke set fra kommunernes og ankemyndighedernes perspektiv.
 Aktørernes syn på muligheder for forbedret samarbejde og læring.

11.1 Ankesystemets virke – indefra og udefra

Tabel 11.1 nedenfor giver en opsummering af de centrale pointer vedrørende ankesystemets
virke. Afrapporteringen vedrører hovedsageligt kommunernes opfattelse af samspillet med
ankesystemet og kommunernes mulighed for at styre i lyset heraf. Interviewene med anke-
myndighederne har således primært haft til formål at perspektivere og nuancere kommuner-
nes erfaringer samt at uddybe ankesystemets retlige prøvelse i praksis.

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 102

Tabel 11.1

Generelt om ankesystemets virke set fra kommunernes og ankemyndighedernes perspektiv

Temaer Resumé

Omfanget af ankesystemets
prøvelse

Kommunerne mener, at ankesystemet er for vidtgående i sin prøvelse, og at
ankesystemet til tider foretager en fuld prøvelse, hvor der træffes ”overskøn”.
Ankemyndighederne anfører, at de prøver lovligheden af det kommunalt ud-
øvede skøn i overensstemmelse med retssikkerhedslovens bestemmelser.

Kriterier for hjemvisninger
kontra ændring

Kommunerne efterspørger klarere kriterier for, hvornår ankeinstanserne hen-
holdsvis ændrer eller hjemviser. Nævnene lægger vægt på, at der så vidt mu-
ligt foretages ændringer frem for hjemvisninger.

Uklarhed om hvordan
økonomiske hensyn kan
inddrages

Det er uklart, hvordan økonomiske hensyn kan indgå i afgørelser efter ser-
viceloven. Kommunerne forklarede, at de på den baggrund som hovedregel
afstår fra at inddrage økonomiske hensyn i afgørelser efter serviceloven.

Serviceniveauer i dialogen
med ankesystemet

Kommunernes opfattelse er, at ankeinstanserne sjældent tager højde for
kommunale serviceniveauer, herunder accepterer serviceniveauer som et
sagligt hensyn i en afgørelse. Nævnenes erfaring er, at kommunerne sjæl-
dent oplyser om serviceniveauer.

Nævnenes sammensætning Nævnene beskriver samarbejdet med de beskikkede medlemmer som en
proces, hvor der løbende arbejdes med at informere om gældende ret og
skabe fælles fodslag i afgørelserne. Ofte anvendes en del tid på at finde frem
til et fælles synspunkt.

Kommunernes
ankemuligheder

Kommunerne fremhævede det som problematisk, at der er begrænsede
handlemuligheder for en kommune, der er uenig i en afgørelse fra de sociale
nævn, såfremt sagen ikke er principiel eller generel.

Socialfaglige vurderinger
udfordres

Kommunerne oplever, at ankesystemet lægger mere vægt på ekspertudsagn
fra læger, speciallæger og psykologer end på kommunernes socialfaglige
vurderinger. Ankemyndighederne har oplyst, at lægekonsulenter, børnefagli-
ge mv. vejleder i forbindelse med behandling af sager på baggrund af de fo-
religgende oplysninger indsendt af kommunerne.

11.1.1 Omfanget af ankesystemets prøvelse
Kommunerne finder det svært at identificere grænserne for ankemyndighedernes retlige prø-
velse. Kommunerne oplever således, at de socialfaglige vurderinger, der er foretaget under
sagsbehandlingen, bliver tilsidesat af ankemyndighederne. Ifølge kommunerne bør ankesy-
stemet være mere tilbageholdende i prøvelsen af socialfaglige vurderinger.

Nævnene fremfører, at de generelt er tilbageholdende over for at anfægte kommunernes
skøn. Der er således afgørelser, hvor nævnene måske ville have truffet en anden afgørelse,
men hvis afgørelsen ikke er direkte ulovlig, vil de ikke ændre den. Omvendt forklarede næv-
nene også, at en prøvelse af lovligheden af en afgørelse truffet i henhold til serviceloven,
som hovedregel handler om, hvorvidt en borger har fået dækket sit behov tilstrækkeligt – og
at en vurdering af dette beror på en socialfaglig vurdering.

I forhold til spørgsmålet om skøn over for lovfortolkning, forklarer ankemyndighederne det så-
ledes, at personkredsen for alle bestemmelser ikke er overladt til kommunernes skøn – men
er en retlig fortolkning. Et eksempel er fortolkningen af merudgiftsydelsen og ”nødvendige”
merudgifter som følge af den nedsatte funktionsevne. Fortolkningen heraf må altid bero på en
konkret vurdering, men vurderingen af det samme behov bør i teorien være ens på tværs af

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 103

kommuner, mens lokale forhold som transportmuligheder, øvrige støtteforanstaltninger, bolig-
forhold mv. kan berettige forskelle i, hvad der opfattes om ”nødvendige” merudgifter. Om-
vendt er diabetes og medicinpriser ens i hele landet, hvorfor praksis på disse områder bør
være ens i kommunerne i forhold til merudgiftsydelsen.

11.1.2 Kriterier for hjemvisning kontra ændring
For kommunerne er det ikke tydeligt, hvornår nævnene vælger at hjemvise en afgørelse, og
hvornår de vælger at foretage en egen myndighedsbehandling i form af en ændring. Kom-
munerne henviser blandt andet til, at de i nogle tilfælde har oplevet at få hjemvist en sag,
hvor lignende sager tidligere er blevet ændret. Nogle kommuner opfatter det således, at et
højt antal hjemvisninger i nogle tilfælde kan ses i sammenhæng med afvikling af ”sagspukler”
i de sociale nævn.

De kommunale sagsbehandlere tilkendegiver, at de ofte vil foretrække en ændring frem for
en hjemvisning, idet en hjemvisning opfattes som en kritik af selve sagsbehandlingen, mens
en ændring i højere grad kan anvendes fremadrettet til fortolkning af loven i praksis.

Af hensyn til hurtigere sagsbehandlingstid for borgerne lægger nævnene vægt på, at de helst
vil træffe afgørelser frem for at hjemvise sagen. I de tilfælde, hvor der vurderes at være til-
strækkelige oplysninger, vil nævnene derfor også som udgangspunkt træffe en afgørelse i
sagen. Nævnene betoner her, at ændringssagerne i alle tilfælde er udtryk for, at kommunen
har truffet en ulovlig beslutning. Omvendt peger nævnene på, at sager kun hjemvises, fordi
der mangler væsentlige oplysninger, eller der mangler en konkret og individuel vurdering. I
sager, hvor en kommune har tilsidesat et lovpligtigt sagsbehandlingsskridt, vil udgangspunk-
tet også være, at kommunens afgørelse er ugyldig, og at sagen derfor skal hjemvises, så
kommunen kan træffe en lovlig afgørelse.

Det er kommunernes erfaring, at hjemvisninger sjældent fører til ændringer af afgørelsens
udfald. Når sager hjemvises på grund af manglende oplysninger, er det ifølge kommunerne
typisk oplysninger, der ikke har betydning for sagens udfald.

Nogle kommuner forklarede, at i de tilfælde, hvor en fornyet sagsbehandling ikke vurderes at
medføre ændringer – og hvor der er en forventning om, at borgeren derfor vil påklage afgø-
relsen igen – nogle gange vælger at imødekomme borgeren. Der kan således ske en ”over-
kompensation”, når kommunen ikke ønsker at tage de administrative merudgifter forbundet
med en genbehandling. De sociale nævn beskrev i tråd hermed, at de ser en del hjemvis-
ningssager igen, når borgeren på ny klager over den samme afgørelse.

11.1.3 Uklarhed om hvordan økonomiske hensyn kan inddrages
Ankesystemet påser om skønsmæssige afgørelser er foretaget lovligt. Det vil sige, om der
eksempelvis er begået sagsbehandlingsfejl, og om de kriterier, kommunen har lagt til grund
for deres afgørelser, er lovlige. Interview med såvel kommuner som nævn viser imidlertid, at
der er en vis uklarhed forbundet med, hvordan økonomiske hensyn kan indgå som et legitimt
kriterium for en afgørelse.

Nævnene tilkendegav, at en afgørelse, der alene er begrundet i kommunaløkonomiske for-
hold og prioriteringer ikke vil være lovlig, men kommunerne kan inddrage økonomiske hen-

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 104

syn. Nævnene lagde vægt på, at det afgørende i den forbindelse er, at der er foretaget en
konkret, individuel vurdering af sagen, og at et eventuelt økonomisk hensyn ikke har stået
alene. Nævnene betonede dog, at der sjældent inddrages økonomiske hensyn i afgørelser-
ne, og at nævnene derfor ikke har set mange ”lovlige” eksempler herpå.

Kommunerne påpegede, at de så vidt muligt afstår fra at inddrage økonomiske hensyn som
led i en begrundelse – også som én begrundelse blandt flere. Dette sker ud fra opfattelsen
af, at ankesystemet betragter økonomiske hensyn som usaglige. I kommunernes optik vil
inddragelsen af økonomiske hensyn i en afgørelse derfor medføre, at kommunens afgørelse
vil blive underkendt i ankesystemet. Kommunerne påpegede, at dette kan virke hæmmende
for styringen af området. Samtidig kan det i kommunernes optik forhindre en reel og åben
debat mellem kommunalbestyrelse og borgere om prioritering på området.

11.1.4 Serviceniveauer indgår sjældent i dialogen
Kommunernes opfattelse er, at ankeinstanserne i deres afgørelser sjældent tager højde for
kommunernes serviceniveauer. Ifølge kommunerne varierer ankeinstansernes reaktion, så-
fremt kommunerne medsender serviceniveauer. Kommunerne oplever, at serviceniveauerne i
nogle tilfælde ikke bliver omtalt. Kommunerne henviser til, at det enten af afgørelse eller føl-
gebrev fremgår, at serviceniveauerne ikke kan indgå som grundlag for ankesystemets be-
handling.

Kommunernes opfattelse er, at ankesystemet ikke accepterer serviceniveauer som en legitim
begrundelse for en afgørelse – hverken hvis de står alene eller er én parameter blandt flere.
Flere af kommunerne undlader også helt at omtale serviceniveauer i afgørelserne, fordi de
har en opfattelse af, at dette vil stille kommunen ringere i forhold til ankeinstansernes vurde-
ring af sagen. En kommune udtrykte det således, at serviceniveauer dermed alene er interne
retningslinjer, der ikke eksplicit kan styres efter. En enkelt kommune berettede, at Det Sociale
Nævn decideret frabad sig at få medsendt serviceniveauer.

Ifølge de sociale nævn indgår oplysninger om et kommunalt serviceniveau primært i kommu-
nale afgørelser om personlig og praktisk hjælp samt ældreboliger og stort set ikke på andre
områder. I det omfang, der indgår oplysninger om et kommunalt serviceniveau, forholder
nævnene sig til, om kommunen som minimum har overholdt sit eget serviceniveau i afgørel-
sen. Ud over dette tilkendegav nævnene, at serviceniveauer kan få karakter af overflødig in-
formation. De tilfælde, hvor serviceniveauer i øvrigt indgår som en begrundelse i sagerne,
ville afgørelserne ofte have karakter af ”skøn under regel”.

Nævnene gav udtryk for, at det generelt accepteres, at kommunen tildeler mere i støtte end
kommunens serviceniveau. Tilsvarende går nævnene ikke ind i afgørelser, hvor kommunen
har valgt et højere niveau for hjælp, end lovgivningen kræver. Fokus er således primært at
sikre, at borgere ikke får mindre hjælp, end der er forudsat i lovgivningen. Et nævn forklare-
de, at man i nogle kommuner havde givet væsentlig mere støtte og hjælp, end loven forud-
sætter som minimum.

Ankestyrelsen tilkendegav, at styrelsen gerne ser, at kommunerne får mere åbne og gen-
nemskuelige retningslinjer, som kan bidrage til at sikre en ensartet behandling af kommunens
borgere. Såfremt kommunerne henviser til serviceniveauer og kvalitetsstandarder – og stadig

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 105

har truffet en konkret, individuel afgørelse – vil de blive lagt til grund i Ankestyrelsens afgørel-
se. Ankestyrelsen vil tilsvarende ud fra en lighedsbetragtning lægge vægt på at påse, at
kommunerne som minimum overholder egne standarder.

Ankestyrelsen påpeger endvidere, at der er nogle sager, hvor kommunernes interne retnings-
linjer ”skinner lidt for tydeligt igennem”. Omvendt, hvis afgørelserne ville blive formuleret, så
det fremgår tydeligt, at der er foretaget en konkret vurdering, ville der typisk ikke være noget
at komme efter for ankesystemet. Tilsvarende har nævnene påpeget, at kvaliteten i kommu-
nernes sagsbehandling kan være svingende, og at det ikke altid fremgår tydeligt, at sagen er
tilstrækkeligt oplyst, og at der er foretaget en konkret, individuel vurdering.

11.1.5 Nævnenes sammensætning
I de sociale nævn er to ud af tre nævnsmedlemmer beskikkede. De sociale nævns vurdering
af, om der er grundlag for en afgørelse med eller uden mødebehandling, følger retningslinjer-
ne i retssikkerhedslovens § 71, stk. 2, om sager, hvor der ikke er tvivl om udfaldet. De inter-
viewede nævn beskrev, at det dertil følger af nævnenes resultatkontrakt, at 35 pct. af afgø-
relserne mødebehandles. Begge nævn fremførte, at man uden dette mål ville mødebehandle
væsentligt færre sager.

De sociale nævn beskriver selv samarbejdet med de beskikkede medlemmer som en proces,
hvor der løbende arbejdes med at informere om gældende ret på området og skabe fælles
fodslag i afgørelserne. Nævnene forklarede, at formanden for nævnet sjældent er direkte
uenige med de to beskikkede medlemmer, men at man ofte kan bruge tid på at finde frem til
et fælles synspunkt. Ifølge nævnene ønsker de beskikkede medlemmer i visse tilfælde at til-
lægge et bredere perspektiv på støtte til borgeren end den hjemmel, der følger direkte af lov-
givningen.

Nævnene forklarede, at man ofte når til en fælles forståelse i en dialog med de beskikkede
medlemmer, og at formanden derfor sjældent indtager særstandpunkt eller indbringer afgø-
relsen for Ankestyrelsen. Det blev beskrevet som et tillidsforhold mellem formand og læg-
mænd, som blev opbygget over tid.

Begge nævn beskrev, at de beskikkede medlemmer til tider kan opleve deres rolle som fru-
strerende, idet de i visse sager oplever, at de har begrænset handlerum i forhold til at træffe
den afgørelse, som de synes er hensigtsmæssig. Nævnene beskrev det endvidere som en
udfordring, at hvert nævn har et korps af beskikkede medlemmer, der går på skift til forskelli-
ge møder. Nævnene forklarede, at dette kan give en udfordring i forhold til at sikre konsistens
i afgørelserne på tværs af sager, idet formanden skal sikre, at de samme beskikkede med-
lemmer behandler sammenlignelige sager ens over tid.

Endelig beskrev et nævn, at lægmænd i visse sager kan bidrage med konkret viden om spe-
cifikke handicap.

11.1.6 Kommunernes ankemuligheder
Kommunerne har mulighed for at indbringe afgørelser truffet i de sociale nævn til Ankestyrel-
sen. Ankestyrelsen behandler afgørelsen, såfremt den vurderes som principiel og generel.
Ankestyrelsen er sidste ankeinstans for både borgere og kommuner. Ifølge kommunerne ud-

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 106

gør det et problem, når Ankestyrelsen ikke optager klagesager fra kommunerne, hvor en
kommune ikke deler Det Sociale Nævns fortolkning af faktuelle forhold i en konkret sag eller
nævnets fortolkning af lovgivningen. Det kan være afgørelser, hvor der efter kommunernes
opfattelse er truffet en afgørelse, der alene beror på en vurdering af hensigtsmæssigheden
frem for en prøvelse af de retlige elementer i afgørelsen.

Ifølge kommunerne er det en udfordring, at langt hovedparten af de klager, som kommunerne
indbringer for Ankestyrelsen, afvises. Kommunerne opfatter dette forhold som en barriere for
kommunernes læring generelt – særligt ved implementering af ny lovgivning. Det er således
ikke tydeligt for kommunerne, hvilke kriterier der skal opfyldes for, at en sag kan optages som
principiel eller generel. Det fremgår eksempelvis ikke tydeligt af afvisningerne, hvorfor en sag
ikke opfylder kriterierne. På den baggrund afholder nogle kommuner sig fra at anke afgørel-
ser, selvom nævnets afgørelse i kommunens optik er forkert.

Ankestyrelsen oplyser, at godt 90 pct. af alle klager bliver afvist, idet de ikke er af principiel
eller generel karakter. Samtidig anfører Ankestyrelsen, at såfremt et nævn har truffet en klart
forkert afgørelse, vil styrelsen antage sagen til behandling for at rette op på forholdet, selvom
sagen hverken er principiel eller generel. Endeligt har Ankestyrelsen lagt vægt på, at også
sager, der bliver afvist, indeholder en kortfattet skriftlig begrundelse for, hvorfor sagen ikke er
af principiel eller generel betydning.

11.1.7 Socialfaglige vurderinger udfordres
Det er generelt kommunernes opfattelse, at ankesystemet har tendens til at tillægge udtalel-
ser fra andre parter større vægt end kommunens socialfaglige vurderinger.

Eksempelvis er det erfaringen, at kommunens styring udfordres af, at ekspertudsagn fra fx
læger, speciallæger og psykologer i stigende grad tillægges større vægt end kommunernes
socialfaglige vurderinger. Opfattelsen er, at ekspertudtalelserne bliver udslagsgivende, mens
kommunens vurderinger bliver sekundære. Samtidig er det erfaringen, at borgerne i flere til-
fælde selv indhenter ekspertudtalelser – nogle gange indtil den ønskede udtalelse opnås.

Dertil er det kommunernes indtryk, at ankesystemet ikke forholder sig tilstrækkeligt kritisk
over for ekspertudtalelser. Kommunernes erfaring er dermed, at nogle eksperter går ud over
deres ekspertområde og ikke alene udtaler sig om behov, men også om den konkrete ind-
sats, der kan afhjælpe problemet.

Tilsvarende er det kommunernes indtryk, at udtalelser fra anbringelsessteder – eksempelvis
forud for afgørelser om ændret samvær, hjemgivelse eller ændring i anbringelsessted – til-
lægges større vægt end kommunens vurdering. Kommunerne opfatter ikke, at ankeinstan-
serne eksempelvis forholder sig kritisk til, at der også kan være en økonomisk interesse for
anbringelsesstedet for at fastholde et barn eller en ung.

Ankestyrelsen oplyser, at styrelsen anvender 35 lægekonsulenter samt børnepsykiatriske
konsulenter. Dertil henter styrelsen eventuelt nødvendige oplysninger fra hjælpemiddeleks-
perter m.fl. Lægekonsulenterne foretager en generel (ikke specialist-)vurdering af de lægelige
oplysninger på sagen (også med hensyn til forklaring af konkret betydning for borgerens
funktionsevne), hvorefter juristerne fortolker den juridiske betydning heraf. Lægekonsulenter-

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 107

ne har ingen kontakt med borgerne og vurderer udelukkende eksisterende oplysninger. Hvis
der efter lægekonsulenternes mening mangler oplysninger, hjemvises sagen.

I forhold til handicapområdet er der forskel på, hvor klare de lægelige diagnoser på sagerne
er. Det er dog vurderingen af funktionsnedsættelsen, der er afgørende for, hvilke ydelser der
kan tildeles – og ikke diagnoser.

11.2 Samarbejde og læring

De interviewede kommuner og ankemyndigheder har fremført en række overvejelser om,
hvordan samarbejdet mellem kommuner og ankeinstanser kan forbedres, og hvordan lærin-
gen kan øges. Kommunernes synspunkter er opsummeret i tabel 11.2.

Tabel 11.2

Kommunernes synspunkter vedrørende samarbejde og læring

Temaer Resumé

Formidling af
principafgørelser

Kommunerne finder principafgørelser vanskelige at forstå for ikke juridisk sag-
kyndige. Fx at udlede de generelle elementer i principafgørelserne – og dermed
rækkevidden af afgørelserne. Ankestyrelsen har tilkendegivet, at principafgørel-
serne i høj grad er rettet mod brugere med en juridisk baggrund.

Ankesystemets
vejledning

Kommunerne beskriver en væsentlig variation i den vejledning, som de modta-
ger fra ankeinstanserne – både mellem de forskellige nævn og mellem nævn og
Ankestyrelse.

Dialog om nye løsninger Kommunerne har den opfattelse, at ankesystemet har en tendens til at under-
kende nye metoder og løsninger til fordel for mere traditionelle metoder og løs-
ninger.

Form- og oplysningskrav Kommunerne opfatter, at ankesystemet stiller stadigt større formkrav til afgørel-
serne, herunder til den juridiske fremstilling.

Sagsbehandlingstid Ifølge kommunerne er lange sagsbehandlingstider i nævnene problematiske,
idet de blandt andet går ud over borgerens udvikling, aktualiteten af sagsakter
mv.

Praksiskoordinering af
nævnene

Kommunerne efterspørger en klarere og mere ensrettet praksis på tværs af de
sociale nævn og i de enkelte nævn over tid.

11.2.1 Formidling af principafgørelser
Når der er truffet en afgørelse i Ankestyrelsen, skrives en principafgørelse, hvoraf den vej-
ledningsmæssige værdi skal fremgå. Denne fremstilling skal igennem et udvalg i Ankestyrel-
sen, og hvis sagen eksempelvis har ændret karakter undervejs, eller den vejledningsmæssi-
ge værdi er uklar, offentliggøres sagen som udgangspunkt ikke som en principafgørelse. An-
kestyrelsen oplyser, at dette var tilfældet i omkring 18 pct. af de antagne sager i 2010 på ser-
vicelovens område1.

1 Det bemærkes, at de 18 pct. også omfatter afgørelser, der er antaget, alene fordi nævnene ser ud til at have truf-
fet en forkert afgørelse, men som ikke har principiel karakter.

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 108

Kommunerne finder imidlertid generelt Ankestyrelsens afgørelser vanskelige at forstå. Ikke
mindst fremhæves det, at det kan være svært at udlede, hvilke elementer der er principielle –
og dermed skal danne præcedens – og hvilke elementer, der er specifikke for den konkrete
sag. Dette kan gøre det vanskeligt at korrigere praksis herefter.

Ankestyrelsen oplyste, at styrelsen hele tiden arbejder med at forbedre formuleringen af prin-
cipafgørelser, så den vejledningsmæssige værdi bliver klarere for kommunerne, herunder
også i forhold til at afgrænse henholdsvis generelle elementer og de specifikke elementer,
der alene gælder i forhold til den konkrete sag.

Ifølge Ankestyrelsen har kommunerne en tendens til at tolke principafgørelserne mere vidt-
gående, end det har været intentionen fra Ankestyrelsen.

Ifølge Ankestyrelsen forudsætter læsningen af principafgørelserne en juridisk baggrund. Sig-
tet er fremadrettet at arbejde med formidlingen, således at afgørelserne kan opnå større vej-
ledningsværdi for ikke juridisk sagkyndige.

Nævnene fortalte i forhold til brugen af principafgørelser, at ændringssagerne oftest var base-
ret på principafgørelser fra Ankestyrelsen, der klargjorde, hvordan en given del af lovgivnin-
gen skulle fortolkes. Et nævn angav, at man typisk ikke henviser til principafgørelserne i afgø-
relserne til borgeren og kommunen, da man havde oplevet, at borgere ikke forstår, at man
henviser til sager, der omhandler en anden borger i en anderledes situation.

Nævnene oplyste endvidere, at man netop har udviklet en fælles afgørelsesskabelon, som al-
le nævn fremover skal bruge. Forventningen er, at denne skabelon kan understøtte en klare-
re formidling af nævnenes afgørelser.

11.2.2 Ankesystemets vejledning
Kommunerne oplever en væsentlig variation i den vejledning og sparring, som de modtager
fra ankeinstanserne. Opfattelsen af tilgængelighed til nævn og Ankestyrelsen varierer dog
mellem kommunerne. Manglen på en løbende og institutionaliseret dialog mellem kommuner
og ankesystem vanskeliggør ifølge kommunerne læringen og dermed styringen af området.

Generelt skelnede kommunerne mellem dialog og rådgivning fra henholdsvis de sociale
nævn og Ankestyrelsen.

I forhold til de sociale nævn efterspørger kommunerne bedre begrundelser og forklaring af
motivation for ændringer samt dialog om konsekvenser og opfølgning efterfølgende. Kom-
munerne efterspurgte endvidere en løbende dialog med nævnene, når disse eksempelvis
iagttager problemer med en række sager af samme karakter på tværs af flere kommuner.
Nogle kommuner pegede endvidere på, at det ville være hensigtsmæssigt, at nævnene i hø-
jere grad vejleder i at forstå retstilstanden på området.

Dertil tilkendegav nogle kommuner, at det kan være vanskeligt at komme igennem til de so-
ciale nævn. Dermed kan det være vanskeligt at opnå vejledningen, når det er aktuelt. Endvi-
dere foregår dialogen med nævnene primært skriftligt, mens kommunerne forklarede, at de

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 109

finder det hensigtsmæssigt med en øget telefonisk dialog, fx såfremt nævnene er i tvivl om
forståelsen af en kommunal sagsfremstilling.

De sociale nævn forklarede, at det generelt er svært at finde tid til at vejlede kommunerne ud
over de konkrete henvendelser. Der er dog etableret en juridisk telefonvagt i åbningstiden,
der håndterer generelle henvendelser fra kommunerne, og hvor der ydes vejledning til bl.a.
forståelsen af lovgivning og praksis på området. Derudover har de sociale nævn arbejdet
med at foretage andre typer af praksisundersøgelser, hvor der i højere grad er fokus på for-
midling og kommunikation til kommunerne. Generelt ser nævnene fordele ved i højere grad
at arbejde med at vejlede mere og formidle fortolkningen af lovgivningen til kommunerne.

I forhold til dialogen med Ankestyrelsen var den generelle opfattelse i kommunerne, at der
med Ankestyrelsen er mulighed for en mere kvalificeret dialog. Kommunerne henviste blandt
andet til, at der er gode erfaringer med faste dialogmøder på beskæftigelsesområdet.

Generelt peger kommunerne på, at det betragtes som en udfordring i sagsbehandlingen, at
ankeinstanserne ikke kan yde vejledning i konkrete sager på grund af risikoen for efterføl-
gende inhabilitet, idet ankeinstanserne anses som en central kilde til værdifuld rådgivning.
Tilsvarende synspunkt kommer til udtryk blandt nævnene, der fremhæver, at de ofte oplever
kommunale sagsbehandlere, der ønsker en vejledning fra nævnene, som nævnene ikke kan
give dem for at undgå inhabilitet i en efterfølgende ankesag.

Det er endvidere kommunernes opfattelse, at ankesystemet er tilbageholdende med at bistå
kommunerne med fortolkning og vejledning, når der vedtages ny lovgivning. Ifølge kommu-
nerne skaber dette en udfordring i forhold til kommunernes udmøntning af lovgivningen, her-
under i forhold til at fastlægge serviceniveauer og afgrænse målgrupper. Nogle kommuner
gav udtryk for, at man i tvivlstilfælde er tilbøjelig til at give afslag og få anket en sag for at op-
nå den nødvendige konkretisering af retstilstanden.

Det bemærkes, at det er Socialministeriet, der vejleder om ny lovgivning i de første tre til seks
måneder, da Ankestyrelsen som regel først modtager klagesager, når lovgivningen har været
gældende i et stykke tid.

11.2.3 Dialog om nye løsninger
Kommunerne efterspørger generelt en dialog om nye løsninger. Kommunernes oplevelse er,
at ankeinstanserne har tendens til at underkende anvendelse af nye metoder og løsninger til
fordel for mere traditionelle metoder og løsninger. Nogle kommuner forklarede det således, at
ankeinstanserne primært har fokus på typen af foranstaltning frem for at forholde sig til for-
målet eller strategien med indsatsen.

Særligt på egendriftområdet på børneområdet – hvor Ankestyrelsen i medfør af egendrift-
beføjelsen også kan fungere som 1. instans – efterspørger kommunerne en øget dialog om
de løsninger, som Ankestyrelsen vælger selv at iværksætte eller de sagsskridt, som Ankesty-
relsen pålægger kommunerne at tage. Derudover har nogle kommuner nævnt, at Ankestyrel-
sen har pålagt mere indgribende foranstaltninger (anbringelse uden for hjemmet) uden en
forudgående dialog med kommunen om den eksisterende indsats. Dette kan indebære, at
gode relationer og tillid mellem kommune og familie bliver brudt.

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 110

Ankestyrelsen lægger vægt på, at styrelsen så vidt muligt forsøger at inddrage kommunerne i
forbindelse med egendrift sager. Ankestyrelsen har således 8 uger fra styrelsen modtager en
underretning, til der skal træffes beslutning om mødebehandling af sagen. I denne periode
indhentes information fra kommunen.

Det vil sige i første omgang, når en sag tages op, anmoder Ankestyrelsen kommunen om sa-
gens akter samt en redegørelse om, hvad der er iværksat eller planer om at iværksætte. Når
materialet fra kommunen ankommer til Ankestyrelsen, foretages en grovsortering med hen-
blik på at afgøre, om der er tale om akutte sager. Det afhænger af den konkrete sag, hvor
meget der skal indgå i akterne, for at den er tilstrækkeligt oplyst. Det sker, at kommunen kun
indsender akterne og ikke en redegørelse. Hvis Ankestyrelsen ikke kan se planen for fremti-
dig indsats ud fra akterne, ringer Ankestyrelsen typisk til kommunen.

Omkring 20 pct. af underretningerne til Ankestyrelsen svarende til omkring 102 sager ender
med at blive mødebehandlet. Det vil sige sager, hvor en juridisk sagsbehandler og børnesag-
kyndig vurderer, at der er bekymring for barnets tarv. Såfremt en sag skal mødebehandles,
bedes kommunen om at foretage en børnesamtale forud for ankemødet samt oplyse de se-
neste oplysninger, kommunen har. Sager optaget på ankemøde kan derfor også blive aflyst,
fordi kommunen i mellemtiden har iværksat de fornødne foranstaltninger.

11.2.4 Undersøgelsesgrundlag for afgørelser
Kommunerne oplever, at de påføres unødige merudgifter, når ankesystemet fx i børnesager
pålægger kommunerne at foretage yderligere undersøgelser til brug for sagens oplysning, og
når disse undersøgelser ikke ændrer sagens udfald. Kommunerne ser således sjældent no-
gen merværdi af nye undersøgelser. Kommunerne henviser eksempelvis til sager, hvor
kommunerne allerede har foretaget en undersøgelse, og hvor ankesystemet anmoder om en
opdateret undersøgelse, der ikke viser noget nyt.

Typen af undersøgelse kan være formuleret relativt præcist fra ankesystemets side – eksem-
pelvis forældreevneundersøgelser eller en psykologisk undersøgelse af børn og unge. Om-
vendt efterspørger kommunerne klarere retningslinjer for, hvori de præcise undersøgelses-
og oplysningskrav består. Eksempelvis om der er specifikke aspekter, som undersøgelsen
skal dække, og om der implicit forudsættes en bestemt metode.

Nævnene berettede til dette punkt, at de sjældent pålægger kommunen at foretage specifikke
undersøgelser, men ofte stiller krav om, at sagen oplyses bedre.

Ankestyrelsen forklarede, at der i forbindelse med egen drift sager på børneområdet ofte sker
pålæg om at foretage en § 50 undersøgelse eller en psykologisk undersøgelse af forældrene.
Derudover kan Ankestyrelsen stille krav om, at kommunen tilvejebringer ”oplysninger om
samspil mellem børn og forældre”. Der stilles ikke krav om en bestemt undersøgelsesmeto-
de, fx i forhold til forældreevneundersøgelser, men Ankestyrelsen tilstræber omvendt, at det
bliver klart for kommunen, hvilke oplysninger der mangler. Der er ikke krav om, at der er be-
stemte faggrupper, der skal vurdere forældreevnen. Tilsvarende er der ikke forudsat nogen
bestemt metode.

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 111

11.2.5 Form- og oplysningskrav
Kommunernes opfattelse er generelt, at ankesystemets krav til opfyldelse af helhedsprincip-
pet efter retssikkerhedslovens § 5 over tid er blevet udvidet. Kommunerne oplever, at de skal
forholde sig til flere og flere bestemmelser, også selvom de af kommunen ikke vurderes rele-
vante i den enkelte sag. I kommunernes optik er det i praksis vanskeligt at varetage helheds-
princippet, hvor der stilles krav om, at kommunen har forholdt sig til alle muligheder, der fin-
des for at give hjælp efter den sociale lovgivning, herunder også råd og vejledning. Derud-
over forventes kommunerne at være opmærksomme på, om der kan søges hjælp hos en an-
den myndighed eller efter anden lovgivning.

Kommunerne finder, at kravene til den juridiske fremstilling af sagerne generelt er blevet hø-
jere. I nogle tilfælde opfattes det således, at krav til juraen sker på bekostning af socialrådgi-
verens faglighed. Nogle kommuner fremstiller det således, at der først træffes en socialfaglig
korrekt afgørelse, som efterfølgende skal gives den korrekte juridiske ”indpakning”.

Ankestyrelsen lægger vægt på, at der kan være sager, hvor kommunernes formulering af af-
gørelsen ikke er helt ”efter bogen”, men hvor resultatet åbenlyst er rigtigt. I disse tilfælde vil
Ankestyrelsen typisk ikke tage sagen op. Typisk vil nævnet dog have rettet op på åbenlyse
fejl i kommunens sagsfremstilling. Tilsvarende betoner ankemyndighederne, at de ved prak-
sisundersøgelser er bevidste om så vidt muligt at forstå kommunernes hensigt med en given
afgørelse, selvom denne ikke fremstår klart eller ikke er optimalt beskrevet.

11.2.6 Sagsbehandlingstid
Kommunerne opfatter generelt de lange sagsbehandlingstider i ankesystemet som problema-
tiske i forhold til styring og prioritering på området. Kommunerne peger på de ulemper, at
borgerens udvikling risikerer at blive sat i stå, mens en sag behandles i ankesystemet. Sam-
tidig er det erfaringen, at lange ekspeditionstider i ankesystemet kan indebære, at sagens ak-
ter forældes i ventetiden, og at sagen derfor må suppleres med nye oplysninger, som igen
forlænger sagsbehandlingstiden yderligere.

En anden udfordring er de sager, hvor ankesystemets behandling har opsættende virkning.
Der er eksempelvis opsættende virkning ved klager over hjemgivelser i forbindelse med en
anbringelse på børneområdet, hvorefter kommunen må fastholde et barn på det pågældende
anbringelsessted, indtil sagen er afgjort. En kommune forklarede, at erfaringen er, at ankesy-
stemet som hovedregel ender med at stadfæste kommunens afgørelse – men sagsbehand-
lingstiden i de sociale nævn kan i nogle tilfælde vare op til et år og har i den periode direkte
økonomiske konsekvenser.

11.2.7 Praksiskoordinering af nævnene
Om den løbende praksiskoordinering betonede nævnene, at der er en løbende dialog på
tværs af de fem nævn for at sikre konsistens i afgørelserne. Blandt andet er der en fælles
portal, hvor anonymiserede afgørelser blev lagt, så et nævn kan se, hvordan de andre nævn
har afgjort sager. Et nævn forklarede, at man havde behandlet en række sager om BPA, og
da man var de første til at behandle denne type sager, havde man videregivet erfaringerne i
anonymiseret form til de andre nævn.

Kapitel 11 Relationen mellem ankesystem og kommuner

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 112

Ankestyrelsen forklarede tilsvarende, at styrelsen arbejder med praksiskoordinering i mange
forskellige sammenhænge. Eksempelvis indhenter Ankestyrelsen i forbindelse med sine
praksisundersøgelser typisk sager fra både kommuner og fra de sociale nævn (sager, der ik-
ke er blevet påklaget til Ankestyrelsen). Derudover fremhæver Ankestyrelsen blandt andet, at
styrelsen deltager i nævnenes netværksmøder, hvor Ankestyrelsen uddyber sine principafgø-
relser, og hvor der drøftes sager med fortolkningsmæssige spørgsmål. Derudover indgår An-
kestyrelsen i planlægningen af et årligt kursus for nævnenes sagsbehandlere. Der er dog ik-
ke inden for de seneste år foretaget en praksisundersøgelse alene af nævnenes afgørelser
på det sociale område.

Kommunernes opfattelse er, at kvaliteten af nævnsafgørelserne er svingende. Nogle kom-
muner illustrerer dette ved, at der kan ses sammenhæng med, om afgørelsen er truffet ved
en formands- eller nævnsafgørelse. Samtidig er det kommunernes opfattelse, at nævnene i
højere grad end Ankestyrelsen lægger sig op af borgerens ønsker eller går ind i en vurdering
af hensigtsmæssigheden af et skøn.

Nævnene oplyser i den sammenhæng, at nogle af nævnsafgørelserne vil kunne være mere
omfattende og uddybende end andre. Det kan fx være tilfælde, hvor praksis endnu ikke er af-
klaret i forbindelse med ny lovgivning, og hvor en nævnsafgørelse derfor skal være med til at
fastlægge den fremtidige praksis. Sådanne sager vil altid blive mødebehandlet, og dette kan
give et fejlagtigt indtryk af, at mødesager gennemsnitligt har været genstand for en mere
dybdegående behandling end formandssager.

Del V.

Analyse af ankesystemets
praksis

I denne del præsenteres hovedkonklusionerne fra analysen af ankesystemets
praksis, som er foretaget af Rambøll Management Consulting (herefter Ram-
bøll) på opdrag fra arbejdsgruppen.

I kapitel 12 præsenteres formål, metode mv. I kapitel 13, 14 og 15 præsenteres
resultaterne af Rambølls analyse af henholdsvis nævnsafgørelser, principafgø-
relser og Ankestyrelsens afgørelser på egendriftområdet.

I kapitel 16 præsenteres de mønstre i ankepraksis, som analysen har vist.
Mønstrene i ankepraksis sammenholdes med beskrivelsen af ankesystemets
beføjelser mv. som beskrevet i del III samt interview med såvel ankemyndighe-
der og kommuner som beskrevet i del IV.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 12 Formål og metode

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 115

12. Formål og metode

Rambøll har foretaget analyse af over 2.100 ankeafgørelser fra de sociale nævn og Ankesty-
relsen. Konkret er der foretaget en gennemgang af 1.937 afgørelser fra de sociale nævn, der
har ført til ændringer eller hjemvisninger i 2010. Dertil er der foretaget en gennemgang af 160
principafgørelser fra Ankestyrelsen og 50 afgørelser i medfør af Ankestyrelsens egendrift-
kompetence vedrørende særlig støtte til udsatte børn og unge.

Fokus har været at afdække ankesystemets betydning for det kommunalpolitiske handlerum i
praksis ved at afdække mønstre i ankesystemets retlige prøvelse samt omfanget af prøvel-
sen i konkrete ankeafgørelser.

Analysen har særligt haft fokus på at identificere ”yderområderne” af ankesystemets retlige
prøvelse. Det vil sige, hvor ankesystemet definerer grænserne for kommunernes mulighed
for at fastsætte et lokalt serviceniveau eller afgrænser kommunernes fortolkningsrum, når det
gennem dets afgørelser udfylder lovens bestemmelser om fx målgruppen for en given ydelse
og herunder ved fortolkning af vage, elastiske samt skønsmæssige bestemmelser.

Rambøll har dermed ikke foretaget en juridisk gennemgang eller efterprøvelse af ankemyn-
dighedernes afgørelser. Derimod er Rambølls analyse udtryk for en socialfaglig læsning og
kodning af afgørelserne med henblik på at kortlægge, hvordan afgørelserne påvirker kom-
munernes handlerum i praksis.

Afgørelserne er kodet med afsæt i et registreringsskema udarbejdet i samarbejde med ar-
bejdsgruppen. Registreringsskemaet er bygget op over følgende temaer:

 Prøvelsens omfang
 Genstand for afgørelsen
 Begrundelse for afgørelsen
 Konsekvens af afgørelse

12.1 Udvælgelse af afgørelserne

På baggrund af formålet om at afdække ankesystemets betydning for det kommunalpolitiske
handlerum har arbejdsgruppen ønsket, at de analyserede afgørelser kunne opfylde følgende
hensyn:

 Bestemmelser i serviceloven, hvor der er relativt mange ankesager og/eller relativt høje

hjemvisnings- og ændringsprocenter.

 Et tilstrækkeligt antal afgørelser til at danne grundlag for generaliserbare resultater – det

vil sige som minimum fra et helt år.

Kapitel 12 Formål og metode

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 116

 En gennemgang med fokus på ”yderområderne”. Det vil sige afgørelser, hvor udfaldet er
en hjemvisning, eller hvor kommunens og/eller nævnets afgørelse bliver ændret.

På den baggrund er der udvalgt 10 områder i serviceloven, jf. tabel 12.1.

Tabel 12.1

Udvalgte paragrafområder på det specialiserede socialområde

Bestemmelse Kort beskrivelse

§ 41 Merudgiftsydelse – børn Dækning af merudgifter ved forsørgelse i hjemmet af børn med nedsat fy-
sisk eller psykisk funktionsevne

§§ 52-57, 68-71, 76 Særlig
støtte til børn og unge

Forebyggende foranstaltninger, anbringelse og efterværn til unge med
særligt behov for støtte

§ 85 Personlig støtte Hjælp, støtte og optræning af personer med nedsat fysisk eller psykisk
funktionsevne eller særlige sociale problemer

§ 97 Ledsagerordninger Tilbud om 15 timers månedlig ledsagelse til personer under 67 år, der på
grund af nedsat funktionsevne ikke kan færdes alene

§ 100 Merudgifter – voksne Dækning af merudgifter ved den daglige livsførelse for voksne med ned-
sat fysisk eller psykisk funktionsevne

§ 107-110 Botilbud Midlertidige og varige botilbud for personer med nedsat fysisk eller psy-
kisk funktionsevne eller særlige sociale problemer, samt kvindekrisecent-
re

§ 112 Hjælpemidler Støtte til hjælpemidler til personer med nedsat fysisk eller psykisk funkti-
onsevne. Hjælpemidlet skal kunne afhjælpe følgerne af funktionsnedsæt-
telsen, lette den daglige tilværelse eller sikre modtagerens erhvervsud-
øvelse

§ 113 Forbrugsgoder Støtte til personer med nedsat fysisk eller psykisk funktionsevne til køb af
forbrugsgoder, der ikke normalt indgår i sædvanligt indbo

§ 114 Støtte til køb af bil Støtte i form af rentefrit lån til køb af bil til personer med nedsat fysisk el-
ler psykisk funktionsevne. Bilen skal kunne sikre modtagerens erhvervs-
udøvelse eller uddannelse, eller afhjælpe et betydeligt kørselsbehov ved
aktiviteter uden for hjemmet

§ 116 Boligindretning Hjælp til indretning af bolig til personer med nedsat fysisk eller psykisk
funktionsevne, når det er nødvendigt for at gøre boligen bedre egnet som
opholdssted for modtageren

Inden for disse områder har Rambøll analyseret følgende sager:

Analyse af afgørelser fra de sociale nævn
Inden for ovennævnte paragraffer i serviceloven er der foretaget en kodning af alle afgørelser
i de sociale nævn i 2010, der enten har ført til hjemvisninger eller ændringer. Der er dermed
ikke tale en komplet undersøgelse af alle afgørelser, men en udvælgelse, hvor der alene er
medtaget de afgørelser, hvor kommunens beslutning enten bliver ændret eller hjemvist til
fornyet behandling og afgørelse i kommunen. Analysen kan således ikke bidrage til at belyse,
hvordan nævnenes stadfæstelser påvirker rammerne for den kommunale praksis, eller i hvil-
ket omfang kommunale afgørelser, der afprøver grænserne for det kommunalpolitiske hand-
lerum, stadfæstes.

Kapitel 12 Formål og metode

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 117

Analyse af principielle afgørelser fra Ankestyrelsen
Analysen har kategoriseret alle principielle afgørelser fra Ankestyrelsen på de udvalgte para-
graffer (både hjemvisninger, stadfæstelser og ændringer). I forhold til de principielle afgørel-
ser har analysen haft fokus på alle afgørelser på de udvalgte paragraffer i perioden 2009 til
2010. For at få et tilstrækkeligt antal sager på hver paragraf er der medtaget ældre afgørelser
på de paragraffer, hvor der har været meget få afgørelser i 2009 til 2010. I disse tilfælde er
der taget de nyeste afgørelser, således at der for hver paragraf indgår minimum 14 afgørel-
ser. For et par enkelte paragraffer har det dog ikke været muligt at identificere 14 gældende
principielle afgørelser i databasen over principielle afgørelser.

Når afgørelser om stadfæstelse er medtaget i de principielle sager hænger det sammen med,
at principafgørelserne i alle tilfælde har præcedensvirkning for den kommunale praksis. En
stadfæstelse kan endvidere indeholde en afklaring eller en fortolkning af lovgivningen, som
kan have konsekvenser for kommunerne.

Analyse af sager som følger af Ankestyrelsens egendriftkompetence
Som et tredje element har analysen haft fokus på afgørelser truffet med udgangspunkt i An-
kestyrelsens egendriftkompetence vedrørende særlig støtte til udsatte børn og unge. På det-
te område har Ankestyrelsen udvalgt en stikprøve på 50 afgørelser fra 2010. Ankestyrelsen
har i 2010 mødebehandlet i alt 102 egendriftsager.

Variationer i populationer
Rapporten igennem varierer antallet af afgørelser, der ligger til grund for de forskellige figurer
og tabeller en smule. Disse variationer skyldes, at der i kodningen eller indtastningen er en-
kelte sager, der ikke er afkrydset i den relevante kategori.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 119

13. Nævnenes praksis

I dette kapitel beskrives hovedresultaterne i Rambølls kortlægning af afgørelserne i de socia-
le nævn.

13.1 Overblik over nævnsafgørelser

Antallet af afgørelser i de sociale nævn er på de områder af serviceloven, der indgår i analy-
sen, steget fra ca. 4.800 i 2007 til 8.500 i 2010. Dette svarer til en samlet stigning på 76 pct.,
jf. figur 13.1. Det bemærkes, at stigningen blandt andet skal ses i lyset af, at 2007 var et om-
stillingsår, hvor nævnsopgaverne i 15 statsamter blev samlet under de fem regionale Stats-
forvaltninger. Antallet af behandlede sager i 2007 lå dermed under niveauet af behandlede
sager i 2004 til 2006, jf. del II om udviklingen i udgifter og ankesager.

Figur 13.1

Antallet af sager i de sociale nævn fordelt på afgørelsestype 2007-2010 i procent

9 %10 %11 %10 %

66 %
65 %

63 %

66 %

17 %

17 %

16 %

18 %

9 %

8 %

7 %

9 %

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

(N=4.829) (N=6.012) (N=7.416) (N=8.498)

2007 2008 2009 2010

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

Afvisning/henvisning Stadfæstelse Hjemvisning Ændring/ophævelse

Antal sager Antal sager

Anm.: Ankestyrelsens statistik for de udvalgte paragraffer.
Kilde: Rambøll.

Figuren viser samtidig, at andelen af de fire afgørelsestyper – stadfæstelse, hjemvisning,
ændring og afvisning – har ligget nogenlunde konstant i perioden 2007 til 2010. Den procent-
vise andel af stadfæstelser har således i perioden ligget i omegnen af 65 pct., andelen af
hjemvisninger har ligget mellem 16-18 pct., mens andelen af ændringer er forblevet på 7-9
pct.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 120

For stort set alle de paragraffer, der indgår i Rambølls analyse, har der været en stigning i
antallet af klager på over 50 pct., jf. figur 13.2. De tre paragraffer, som har haft den største
procentvise stigning, er forbrugsgoder (§ 113), som er steget med 225 pct., botilbud (§§ 107-
110), som er steget med 192 pct. og personlig hjælp, omsorg og pleje (§§ 83-99), som er
steget med 157 pct. Det skal dog ses i lyset af, at forbrugsgoder og botilbud også er de om-
råder, hvor der er færrest afgørelser fra de sociale nævn.

Figur 13.2

Den procentvise stigning i antallet af afgørelser i de sociale nævn fordelt på paragraffer 2007-2010

46 %

54 %

225 %

39 %

192 %

100 %

132 %

89 %

91 %

76 %

0 50 100 150 200 250

§116 (N=334)

§114-115 (N=816)

§113 (N=296)

§112 (N=2.128)

§107-110 (N=140)

§100 (N=1.093)

§ 83-99 (N=881)

§ 52-57, 68-71, 76 (N=1.450)

§ 41 (N=1.360)

I alt (N=8.498)

Procent

Anm.: Ankestyrelsens egen statistik. Det bemærkes, at det i ovenstående opgørelse ikke har været muligt at
udskille § 85 vedr. personlig støtte og § 97 om personlig ledsagelse, der indgår i Rambølls analyse.

Kilde: Rambøll.

Nedenfor gives et indledende overblik over de 1.937 konkrete afgørelser fra de sociale nævn
fra 2010, som Rambøll har medtaget i sin analyse. Afgørelserne er fordelt i forhold til:

 Hvilke bestemmelser i serviceloven afgørelserne vedrører.

 Resultatet af klagebehandlingen (hel eller delvis hjemvisning eller ændring af kommu-

nens oprindelige afgørelse).

De fleste analyserede hjemvisnings- og ændringsafgørelser fra de sociale nævn vedrører
hjælpemiddelparagrafferne (§§ 112-116), der omfatter 37 pct. af de analyserede afgørelser,
og merudgifter til børn og voksne (§§ 41, 100), der udgør 35 pct. af de analyserede afgørel-
ser, jf. figur 13.3. 19 pct. af de analyserede afgørelser vedrører særlig støtte til børn og unge
(§§ 52-57, 68-71, 76).

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 121

Figur 13.3

Fordeling af de analyserede nævnsafgørelser i procent (N=1.937)

15%

19%

4%

3%

20%

2%

22%

5%

8%
2%

§ 41 M erudgif tsydelse -børn § 52-57, 68-71, 76 Særlig støt te t il børn og unge

§ 85 Personlig støtte § 97 Ledsagerordninger

§ 100 M erudgif ter - voksne § 107-111 Bot ilbud

§ 112 Hjælpemidler § 113 Forbrugsgoder

§ 114 Støtte t il køb af bil § 116 Boligindretning

Anm.: Kodning af nævnsafgørelser på udvalgte bestemmelser, der har medført hjemvisning eller ændring i
2010.

Kilde: Rambøll.

Rambøll har endvidere undersøgt fordelingen af henholdsvis hjemvisninger og ændringer, jf.
figur 13.4.

I analysen skelnes der mellem en hel og en delvis ændring. En hel ændring kan ses som ud-
tryk for, at nævnene har vurderet, at der har været de fornødne oplysninger i sagen til at træf-
fe en afgørelse. En delvis ændring er eksempelvis, hvor dele af den kommunale afgørelse er
ændret, mens en anden del af afgørelsen er hjemvist til kommunen. Det er fx tilfældet, hvor
borgeren har ansøgt om flere forhold, og de sociale nævn vurderer, at dele af afgørelsen skal
ændres, mens andre dele fx ikke er undersøgt i tilstrækkelig grad, eller der hjemvises til en
nærmere udmåling af ydelsen.

Ud af de analyserede hjemvisnings- og ændringsafgørelser vedrører hovedparten hjemvis-
ninger. 60 pct. af afgørelserne vedrører således en hjemvisning, mens 40 pct. vedrører en
hel eller delvis ændring.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 122

Figur 13.4

Resultat af de analyserede nævnsafgørelser i procent (N=1.911)

2%

60%

8%

30%

Ændring - delvis/stadfæstelse Hjemvisning Hjemvisning - delvis ændring Ændring - hel

Anm.: Kodning af nævnsafgørelser på udvalgte bestemmelser, der har medført hjemvisning eller ændring i
2010.

Kilde: Rambøll.

13.2 Omfanget af prøvelsen i de sociale nævn

Rambøll har til brug for kodningen af prøvelsens omfang anvendt en "tragtmodel". Omfanget
af prøvelsen opdeles på tre niveauer:

1. Afgørelser, hvor ankemyndigheden udelukkende har prøvet overholdelsen af formelle

sagsbehandlingsregler. Det drejer sig fx om krav om partshøring i sagerne, udlevering af
klagevejledning, at retsgrundlaget fremgår af afgørelsen og lignende.

2. Afgørelser, hvor ankemyndighedens afgørelse udelukkende forholder sig til lovgivnin-

gens ordlyd, forarbejder, retspraksis, mv. Der er typisk tale om tilfælde, hvor der alene er
henvist til lovgivningens ordlyd eller vejledningen.1

3. Afgørelser, hvor ankemyndigheden har foretaget en konkret vurdering i sagen, hvor der

er lagt vægt på konkrete omstændigheder, som ikke alene følger af lovgivningens ord-
lyd. Det vil sige, at der i begrundelsen lægges vægt på specifikke forhold i borgerens
sag, fx karakteren af borgerens funktionsnedsættelse, borgerens boligforhold, trans-
portmuligheder og lignende.

1 I det følgende refereres til niveau 2 som ”lovfortolkning” eller ”prøvelse baseret på fortolkning af lovgivnin-
gens ordlyd mv.” Der er tale om en analytisk kategori, idet der for alle tre niveauer vil være tale om en retlig
prøvelse, som beror på lovfortolkning.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 123

4. Det vil eksempelvis ofte være relevant at inddrage konkrete omstændigheder i borge-
rens sag ved fortolkning af vage/elastiske eller udprægede skønsmæssige bestemmel-
ser, der ikke er præcist beskrevet i lovgivningens ordlyd. I disse sager vil ankemyndig-
heden konkret forholde sig til den kommunale vurdering eller de retlige elementer i det
kommunale skøn og herunder tage stilling til, om kommunen har truffet en afgørelse i
den pågældende sag, der er inden for lovens rammer.

De tre niveauer af prøvelsen er i Rambølls analyse kodet additivt på den måde, at der i sa-
ger, der er prøvet i forhold til inddragelse af konkrete omstændigheder i en sag – niveau tre –
også kan være elementer af prøvelse i forhold til både sagsbehandling og lovgivningens ord-
lyd mv. I afgørelser, der alene henviser til lovgivningens ordlyd mv., kan der også indgå en
prøvelse af sagsbehandlingen. Afgørelserne er således kodet efter den mest indgående prø-
velse af sagen.

Kodningen viser, at 73 pct. af alle de analyserede hjemvisnings- og ændringsafgørelser har
omfattet en vurdering, hvor der er lagt vægt på konkrete omstændigheder, der ikke alene føl-
ger af lovgivningens ordlyd, jf. figur 13.5.

Figur 13.5

Omfang af prøvelsen totalt set og fordelt på hjemvisninger og ændringer i procent.

92 %

59 %

73 %

5 %

20 %

14 %

3 %

21 %
14 %

0

20

40

60

80

100

Total Hjemvisning Ændring
0

20

40

60

80

100

Overhovedelse af sagsbehandlingsregler (f .eks. partshøring mv.)

Udelukkende henvisninger t il lovgivningens ordlyd, forarbejder, retspraksis, principsager mv.

En vurdering, hvor der er lagt vægt på konkrete omstændigheder, som ikke direkte følger af lovgivningens ordlyd.

Procent Procent

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført hjemvisning eller ændring.
Kilde: Rambøll.

Rambølls analyse viser derudover, at der er forskel på omfanget af prøvelsen alt efter, om de
sociale nævn hjemviser sagen til fornyet behandling eller træffer afgørelse om ændring, og
alt efter hvilken bestemmelse prøvelsen vedrører, jf. figur 13.5 og figur 13.6.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 124

Figur 13.5 viser således, at der i 92 pct. af ændringsafgørelser er lagt vægt på konkrete om-
stændigheder. I henholdsvis 20 pct. og 21 pct. af hjemvisningsafgørelserne har nævnet ude-
lukkende prøvet sagen i forhold til lovgivningens ordlyd mv. eller sagsbehandling. Det vil sige
formelle sagsbehandlingsfejl mv. fylder mere blandt hjemvisningerne, mens ændringerne
som hovedregel beror på en individuel og konkret vurdering af sagens faktiske omstændig-
heder.

Figur 13.6 viser, at der er forskel på omfanget af prøvelsen mellem de undersøgte paragraf-
fer. Nedenfor findes en opsummering af de væsentligste forskelle samt kendetegnene for de
forskellige kategorier af prøvelsens omfang.

Figur 13.6

Omfanget af prøvelserne opdelt på de enkelte paragraffer i procent

29%

14%

23%

7%

19%

4%

34%

18%

27%

9%

17%

6%

12%

28%

28%

11%

4%

10%

11%

5%

55%

80%

65%

65%

53%

85%

62%

72 %

63%

86%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

§ 116 Boligindretning

§ 114 Støtte t il køb af bil

§ 113 Forbrugsgoder

§ 112 Hjælpemidler

§ 107-111 Bot ilbud

§ 100 M erudgifter - voksne

§ 97 Ledsagerordninger

§ 85 Personlig støt te

§ 52-76 Særlig støt te t il børn og unge

§ 41 M erudgif tsydelse -børn

Overhovedelse af sagsbehandlingsregler (f .eks. partshøring mv.)

Udelukkende henvisninger t il lovgivningens ordlyd, forarbejder, retspraksis, principsager mv.

En vurdering, hvor der er lagt vægt på konkrete omstændigheder, som ikke direkte følger af lovgivningens ordlyd.

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført hjemvisning eller ændring.
Kilde: Rambøll.

Gruppe 1 – Overholdelse af sagsbehandlingsregler
Rambøll har kodet de afgørelser, der alene vedrører formelle sagsbehandlingsfejl. Disse ved-
rører for eksempel hjemvisninger, hvor kommunen har manglet en begrundelse for afgørel-
sen eller ikke har henvist til, hvilke retsregler kommunen har truffet afgørelsen efter.

Figur 13.6 viser, at det kun er en mindre del af de undersøgte afgørelser, der alene bliver
prøvet i forhold til overholdelsen af formelle sagsbehandlingsregler – og det vil sige, hvor
nævnet ikke har haft grundlag for eller behov for at gå nærmere ind i sagens konkrete om-
stændigheder for at kunne afgøre sagen.

De områder, hvor flest sager alene vedrører overholdelse af sagsbehandling, er ledsagerord-
ninger (§ 97), boligindretning (§ 116) og særlig støtte til børn og unge (§ 52 mv.). For så vidt

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 125

angår ledsagerordninger og boligindretning bemærkes det, at der kun er et begrænset antal
afgørelser. På området vedrørende særlig støtte til børn og unge (§§ 52-57, 68-71, 76) viser
Rambølls analyse, at mange af sagsbehandlingsfejlene vedrører de særlige bestemmelser,
der gælder for undersøgelser (§§ 50, 51) og handleplaner (§ 140).

Overholdelse af sagsbehandlingsregler fylder relativt mindst i afgørelserne om merudgifter for
voksne, hvor kun 4 pct. af de undersøgte sager alene afgøres med udgangspunkt i overhol-
delse af sagsbehandlingsregler.

Nedenfor er givet eksempler på afgørelser, der alene henviser til sagsbehandlingsfejl.

Boks 13.1

Eksempler på afgørelser i gruppe 1 vedrørende overholdelse af sagsbehandlingsregler mv.

En borger har ansøgt om aflastning til sin datter efter servicelovens § 52 om foranstaltninger til udsatte børn

og unge, men har fået afslag fra kommunen. Hun klager herover til nævnet. Nævnet hjemviser sagen med

den begrundelse, at ”der ikke er lavet en undersøgelse i henhold til Servicelovens § 50, da det ikke ud fra

sagens oplysninger kan udelukkes, at din datter er omfattet af personkredsen for Servicelovens § 52.

Kommunen skal i dette tilfælde – på baggrund af en § 50-undersøgelse – træffe afgørelse om hvorvidt din

datter er omfattet af personkredsen for § 52 – og om det er nødvendigt med foranstaltninger efter bestem-

melsen.”

En kvinde har klaget over, at kommunen har truffet beslutning om ophævelsen af samvær for en dreng, der

er anbragt uden samtykke, indtil der kan afholdes et møde i børn- og ungeudvalget, hvor sagen om overvå-

get samvær kan behandles. Nævnet ophæver kommunens beslutning med den begrundelse at afgørelsen

lider af en retlig mangel, nemlig en hjemmelsmangel. Kommunen har nemlig ikke kompetence til at ændre

samtykke i anbringelser uden samtykke, da dette hører under børn- og ungeudvalgets kompetence.

Anm.: Rambølls uddrag af nævnsafgørelser fra 2010.
Kilde: Rambøll.

Gruppe 2 – Udelukkende henvisninger til lovgivningens ordlyd mv.
Afgørelser, hvor der alene henvises til lovgivningens ordlyd mv., handler typisk om, hvorvidt
kommunen har anvendt bekendtgørelser mv. korrekt. Det kan for eksempel handle om, at en
kommune ikke har brugt betalingsbekendtgørelsen for forældrebetaling for anbringelser kor-
rekt, eller om en kommune har anvendt funktionsevnemetoden fyldestgørende, jf. bekendtgø-
relse nr. 765 af 24. juni 2010 om metode for god sagsbehandling ved vurdering af nedsat
funktionsevne som grundlag for tildeling af handicapkompenserende ydelser.

Figur 13.6 viser, at det særligt er afgørelser vedrørende botilbud (§ 107-110) og hjælpemidler
(§ 112), hvor nævnenes prøvelse i videst udstrækning alene baseres på henvisninger til lov-
givningens ordlyd, forarbejder mv.

Rambølls analyse viser, at den høje andel af afgørelser på hjælpemiddelområdet, der alene
afgøres med henvisning til lovgivningens ordlyd mv., blandt andet hænger sammen med de
meget udførlige bilag til bekendtgørelsen. Disse anvendes fx i en række tilfælde direkte i be-
grundelsen af hjemvisninger og ændringer på området. Analysen peger på, at dette kan

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 126

hænge sammen med hjælpemiddelparagraffens og den tilhørende bekendtgørelses kom-
pleksitet. Formuleringen i hjælpemiddelparagraffen lægger således på den ene side op til en
meget individuelt tilpasset ydelsesudmåling, samtidig med at paragrafferne – og de tilhøren-
de bilag – indeholder detaljerede anvisninger af, hvilke lidelser der er omfattet, og hvilke hjæl-
pemidler der kan bevilliges, uden at de kan siges at være udtømmende.

I forhold til botilbudsområdet peger analysen på, at den relativt høje andel af hjemvisninger
med udgangspunkt i henvisning til lovgivningens ordlyd mv. ofte vedrører, om en kommune
har anvendt betalingsbekendtgørelsen korrekt, jf. bekendtgørelse nr. 1387 af 12. december
2006, og på den baggrund har udmålt egenbetalingen korrekt.

I boks 13.2 er der givet nogle konkrete eksempler på afgørelser, der udelukkende er afgjort
med afsæt i lovgivningens ordlyd, forarbejder, retspraksis, mv.

Boks 13.2

Eksempler på afgørelser i gruppe 2 vedrørende henvisninger til lovgivningens ordlyd mv.

En kommune har i en afgørelse givet en borger afslag på en lavere egenbetaling for ophold i et botilbud.

Nævnet hjemviser sagen til kommunens fornyede behandling og afgørelse efter betalingsbekendtgørelsen.

Nævnet påtaler, at kommunen i afgørelsen ikke har henvist til de korrekte retsregler (herunder betalings-

bekendtgørelsen), som afgørelsen er truffet efter og indføjet en kort redegørelse for de oplysninger om sa-

gens faktiske omstændigheder, som har væsentlig betydning for afgørelsen. Nævnet har lagt vægt på, at

reglerne i bekendtgørelsen detaljeret fastsætter reglerne for udmåling af egenbetaling, og at en række af de

relevante hensyn ikke er inddraget ved kommunens afgørelse.

En kommune havde truffet afgørelse om at flytte en borger til et skærmet botilbud for senhjerneskadede ef-

ter servicelovens § 108. Nævnet hjemviser sagen til kommunen, idet kommunen ikke havde lovhjemmel til

at flytte borgeren til et botilbud i henhold servicelovens § 108, når der ikke foreligger det fornødne samtykke

hertil. Hverken borgeren eller dennes værge havde givet samtykke til flytningen.

Anm.: Rambølls uddrag af nævnsafgørelser fra 2010.
Kilde: Rambøll.

Gruppe 3 – Prøvelse med vægt på sagens konkrete omstændigheder
I den tredje kategori har Rambøll kodet afgørelser, hvor ankemyndigheden har foretaget en
konkret vurdering i sagen, hvor der er lagt vægt på konkrete omstændigheder, der ikke alene
følger af lovgivningens ordlyd mv.

Figur 13.6 viser, at særligt afgørelser vedrørende merudgiftsydelser for børn og for voksne
(§§ 41, 100) samt støtte til køb af bil (§ 114) prøves ved en vurdering af konkrete omstæn-
digheder. Den høje andel kan hænge sammen med, at lovbestemmelserne skitserer meget
individuelle kriterier, der skal inddrages. For eksempel hvorvidt der er tale om ”nødvendige
merudgifter ved den daglige livsførelse til personer mellem det fyldte 18. år og folkepensi-
onsalderen (…) med varigt nedsat fysisk og psykisk funktionsevne”, eller hvorvidt en nedsat
funktionsevne "forringer evnen til at færdes, i tilfælde hvor personen har aktiviteter uden for
hjemmet, som medfører et betydeligt behov for kørsel med bil".

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 127

Ud over at omfanget af prøvelsen varierer bestemmelserne imellem, viser Rambølls kodning,
at der i forhold til kategori tre vedrørende inddragelse af konkrete omstændigheder også er et
betydeligt spænd i forhold til intensitet.

Kategorien indeholder således i den ene ende afgørelser, hvor nævnet har foretaget en me-
get dyb prøvelse af de konkrete omstændigheder i sagen og eksempelvis afvejet forskellige
ekspertvurderinger op mod hinanden. I den anden ende findes afgørelser, hvor nævnet kun
overordnet har vurderet kommunens kriterier for afgørelsen, eller hvor sagen ikke har været
tilstrækkeligt belyst til, at nævnet kunne vurdere, hvilken afgørelse der skulle træffes.

I boks 13.3 er der givet konkrete eksempler fra kategorien af afgørelser, hvor der er lagt vægt
på konkrete omstændigheder.

Boks 13.3

Eksempler på afgørelser i gruppe 3 vedrørende prøvelse med vægt på konkrete omstændigheder

En sag vedr. støtte efter § 100 hjemvises til kommunen, fordi der ikke foreligger konkrete oplysninger om, i

hvilket omfang borgeren modtager hjælp fra sine børn, herunder om hvilke specifikke funktioner i hjemmet,

borgeren har behov for hjælp til. Nævnet har ligeledes lagt vægt på, at der ikke foreligger lægelige oplys-

ninger, der beskriver omfanget af borgerens funktionsnedsættelse. Nævnet vurderer således, at borgerens

funktionsevne er mangelfuld beskrevet, og at der skal foretages en nærmere uddybning, inden der kan træf-

fes en afgørelse. Nævnet pålægger kommunen at indhente aktuelle lægelige oplysninger om borgerens

funktionsnedsættelse og at belyse sagen yderligere i forhold til borgerens samlede funktionsevne.1)

En familie havde søgt om tilskud til køb af gummilister til husets døre efter § 116. De havde et barn, som

var handicappet, og på grund af sin funktionsnedsættelse var meget følsom over for træk og havde været

indlagt med lungebetændelse af flere omgange. Kommunen gav afslag, fordi den vurderede, at det er nor-

malt, at der er luft under dørene og familien derfor selv måtte betale gummilisterne. Derudover anførte kom-

munen, at problemet kunne afhjælpes ved, at barnet ikke blev placeret på gulvet. Nævnet ændrede kom-

munens afgørelse med en detaljeret vurdering af barnets trivsel og funktionsniveau samt en vurdering af, at

gummilisterne også kunne mindske støj, som barnet også blev påvirket negativt af. På den baggrund vurde-

rede nævnet, at gummilisterne måtte anses som handicapkompenserende og ville være med til at gøre bo-

ligen mere egnet som opholdssted for barnet.

Anm.: Rambølls uddrag af nævnsafgørelser fra 2010. 1) Sagen er i Rambølls gennemgang kategoriseret un-
der gruppe 3 vedr. konkrete omstændigheder, idet afgørelsen vedrører sagsbehandlingen (manglende
oplysninger) og de konkrete omstændigheder, som disse oplysninger skal vedrøre, jf. den additive
kodning

Kilde: Rambøll.

13.3 Genstand for afgørelserne

Rambøll har i sin analyse kategoriseret afgørelserne efter genstanden for afgørelsen – for-
stået som det væsentligste spørgsmål til afklaring. Her skelnes mellem følgende kategorier il-
lustreret i tabel 13.1.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 128

Tabel 13.1

Genstand for afgørelsen

Kategorier Forklaring

Sagsbehandlingen
Når prøvelsen vedrører mangler i sagsbehandlingen. De typiske sagsbehand-
lingsfejl, der er identificeret i analysen, har været manglende oplysning af sa-
gen, eller at der ikke er foretaget en konkret, individuel vurdering.

Målgruppen
Når prøvelsen vedrører, om borgeren er inden for personkredsen og dermed
berettiget til støtte i henhold til en given bestemmelse.

Ydelsestypen

Når prøvelsen vedrører, hvilken ydelse borgeren er berettiget til, herunder om
borgeren er berettiget til ydelser efter andre bestemmelser. Dette kan eksem-
pelvis være, om bestemte goder kan betragtes som hjælpemidler i henhold til
§ 112, eller om en borger er berettiget til personlig støtte i henhold til § 85, el-
ler om borgeren bedre kan støttes via et botilbud.

Udmålingen
Når prøvelsen vedrører udmålingen af en ydelse. Dette kan eksempelvis væ-
re omfanget af støttetimer i henhold til § 85 eller omfang af samvær i henhold
til § 52.

Rambølls kodning af afgørelser fra de sociale nævn viser, at spørgsmålet om målgruppe er
genstand for afgørelsen i knap halvdelen af alle de analyserede sager, jf. figur 13.7.

Den primære genstand for afgørelsen varierer imidlertid mellem paragrafferne. På merud-
giftsområdet (§§ 41, 100) er genstanden for afgørelse således primært ydelsestypen, mens
spørgsmålet om, hvorvidt en borger er i målgruppen for en ydelse, særligt fylder på hjælpe-
middelområdet (§§ 112-116).

Figur 13.7

Fordelingen af afgørelser opgjort på og genstand for afgørelsen og paragrafområder i procent

(N=1.908)

11%

35%

23%26%

15%16%

70%

19%

54%

39%
30%

48%

19%

26%

5%
10%

53%

28%

17%

44%

28%

41%

17%
 23%

0

10

20

30

40

50

60

70

80

Total M erudgif ter Særlig støt te t il
børn og unge

Personlig støtte
og

ledsagerordning

Botilbud Hjælpemidler
0

10

20

30

40

50

60

70

80

Sagsbehandlingen M ålgruppe Ydelsestype Udmåling af ydelse

Procent Procent

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført hjemvisning eller ændring.
Kilde: Rambøll.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 129

På botilbudsområdet (§§ 107-110) er det mest dominerende tema spørgsmålet om udmåling,
som indgår i 44 pct. af sagerne. Det er fx spørgsmål om, hvorvidt en borger har ret til at væl-
ge et andet botilbud inden for reglerne om frit valg efter § 108.

På området for ledsagerordning og personlig støtte (§§ 85, 97) indgår spørgsmål om mål-
gruppen i 54 pct. af sagerne. Det er fx spørgsmål om, hvorvidt en borger med en specifik
funktionsnedsættelse er berettiget til ledsagerordning.

På området for særlig støtte til børn og unge vedrører 41 pct. af sagerne udmåling af ydelsen
(fx omfang af samvær eller økonomisk støtte til fx efterskole) og 39 pct. spørgsmål om mål-
gruppen (fx om borgeren er i målgruppen for efterværn eller en § 50 undersøgelse).

På området for merudgifter handler 53 pct. af afgørelserne om ydelsestype, fx om en given
udgift følger af en borgers nedsatte funktionsevne.

13.4 Begrundelser for afgørelserne

Ud af de undersøgte afgørelser fra de sociale nævn i 2010, som indebar en ophævelse af
den kommunale afgørelse, medfører 60 pct. en hjemvisning til fornyet behandling i kommu-
nen. Af disse hjemvisninger er 61 pct. begrundet med, at der mangler væsentlige oplysnin-
ger, mens 45 pct. er begrundet med, at der mangler en konkret, individuel vurdering, jf. figur
13.8.

Samlet set henvises der i knap hver tredje hjemvisningsafgørelse til manglende overholdelse
af sagsbehandlingsregler. Derudover peges der i en del tilfælde på, at kommunen ikke har
genvurderet sagen, inden den blev fremsendt til nævnet.

Figur 13.8

Begrundelser for hjemvisninger for alle afgørelser i de sociale nævn i procent (N=1.143)

18 %

1 %

8 %

0 %

2 %

4 %

8 %

13 %

45 %

32 %

61 %

0 10 20 30 40 50 60 70

Andet

Kompensentat ionsprincippet

Vurdering af kriterierne for skønnet

Vurderinger fra nævnets lægekonsulent

Der er indkommet nye oplysninger

Vurderinger fra eksperter, mv.

Anden vurdering end kommunen

M anglende helhedsvurdering

M angler en konkret, indiviuel vurdering

Sagsbehandlingsregler

M angler væsent lige oplysninger

Procent

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført hjemvisning eller ændring. Kategorierne
summer ikke til 100 pct., da det har været muligt at registrere flere begrundelser.

Kilde: Rambøll.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 130

Ændringsafgørelserne er til gengæld primært begrundet med en anden vurdering end kom-
munens på baggrund af de samme oplysninger, jf. figur 13.9. Således indgår denne begrun-
delse i 77 pct. af de knap 800 ændringsafgørelser. I 21 pct. af ændringsafgørelserne er afgø-
relsen begrundet med, at der mangler en konkret individuel vurdering.

Figur 13.9

Begrundelser for ændringsafgørelser i de sociale nævn i procent (N=731)

1

15 %

9 %

21 %

7 %

1 %

77 %

15 %

1 %

7 %

2 %

15 %

0 10 20 30 40 50 60 70 80 90

Andet

Kompensentat ionsprincippet

Vurdering af kriterierne for skønnet

Vurderinger fra nævnets lægekonsulent

Vurderinger fra eksperter, mv.

Anden vurdering end kommunen

Der er indkommet nye oplysninger

M anglende helhedsvurdering

M angler en konkret, indiviuel vurdering

Sagsbehandlingsregler

M angler væsentlige oplysninger

Procent

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført en ændring. Kategorierne summer ikke til
100 pct., da det har været muligt at registrere flere begrundelser.

Kilde: Rambøll.

Der er betydelige forskelle på, hvorvidt der i afgørelserne er lagt vægt på vurderinger fra en
ekstern ekspert. Som det fremgår af figur 13.10, fylder ekspertvurdering mest på botilbud-
sområdet (§§ 107-110), personlig støtte (§ 85) og merudgifter til børn og unge (§ 41), mens
der er få ekspertvurdering på området for merudgifter til voksne (§ 100), støtte til køb af bil (§
116) og ledsagerordning (§ 97).

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 131

Figur 13.10

Andel af afgørelser, der er begrundet med en vurdering fra en ekstern ekspert (N=1.931)

5 %

2 %

6 %

10 %

30 %

0 %

2 %

22 %

11 %

13 %

0 5 10 15 20 25 30 35

§ 116 Boligindretning

§ 114 Støtte t il køb af bil

§ 113 Forbrugsgoder

§ 112 Hjælpemidler

§ 107-111 Bot ilbud

§ 100 M erudgif ter - voksne

§ 97 Ledsagerordninger

§ 85 Personlig støtte

§ 52-76 Særlig støtte t il børn og unge

§ 41 M erudgif tsydelse - børn

Procent

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført hjemvisning eller ændring. Kategorierne
summer tikke til 100 pct., da det har været muligt at registrere flere begrundelser.

Kilde: Rambøll.

Det fremgår af figur 13.11, at i omkring halvdelen af de analyserede nævnsafgørelser, der re-
sulterede i en ophævelse af kommunens afgørelse, er sagen mødebehandlet (og afgørelsen
truffet i enighed). Den anden halvdel af afgørelserne er truffet ved formandsbeslutning. Kod-
ningen viser endvidere, at sager, der ikke mødebehandles, oftest hjemvises, mens der er en
overvægt af ændringssager i de sager, der mødebehandles.

Figur 13.11

Nævnet har truffet afgørelsen i enighed i procent (N=1.937)

47%

1%

48%

4%

Ja Nej Ikke behandlet i møde eller afgørelse truf fet ved formandsbeslutning Fremgår ikke

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført hjemvisning eller ændring.
Kilde: Rambøll.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 132

13.5 Konsekvenser af nævnsafgørelserne

Rambøll har undersøgt, hvilke konksekvenser afgørelserne har haft for kommunerne. Ud
over den grundlæggende konsekvens som følge af, at sagen bliver enten stadfæstet, hjem-
vist, ændret eller afvist, kan der således være andre konsekvenser. Det kan fx omhandle på-
læg om yderligere undersøgelser i forbindelse med en hjemvisning, eller at kommunen skal
foretage en anden udmåling i forbindelse med ændringssager.

13.5.1 Konsekvenser af hjemvisninger
Figur 13.12 viser konsekvenserne af hjemvisningerne. Det ses, at 67 pct. af hjemvisningsaf-
gørelserne indebærer, at kommunen skal foretage en konkret, individuel vurdering. I 42 pct.
af hjemvisningerne stilles der krav om yderligere undersøgelser i sagen, inden kommunen
kan træffe afgørelse. Særligt på området for merudgifter (§ 41, § 100), hjælpemiddelområdet
(§ 112) og støtte til køb af bil (§ 114) stilles der ofte krav til, at kommunen skal foretage yder-
ligere undersøgelser i form af indhentelse af helbredsoplysninger og/eller oplysninger om
borgerens funktionsniveau.

Særligt på hjælpemiddelområdet og på området for merudgifter viser analysen, at hjemvis-
ningsafgørelserne medfører yderligere administration i kommunerne. Det skyldes, at der er
relativt mange afgørelser, der stiller krav om yderligere undersøgelser og vurderinger, og at
afgørelserne i en række tilfælde også vil gøre sig gældende for en række lignende sager,
hvor kommunen skal træffe afgørelse (fx merudgifter til personer med diabetes).

Figur 13.12

Konsekvenser af ændringer for hjemvisningsafgørelser i procent (N=1.138)

9 %

42 %

3 %

67 %

22 %

0

10

20

30

40

50

60

70

80

Følge

sagsbehandlingsregler

Konkret individuel

vurder ing

Tildele borgeren en

specif ik t ype ydelse

Yderligere

undersøgelser i sagen

Andet

0

10

20

30

40

50

60

70

80

Procent Procent

Anm.: Kodning af alle nævnsopgørelser, der har medført hjemvisning. Kategorierne summer ikke til 100
pct., da det har været muligt at registrere flere konsekvenser.

Kilde: Rambøll.

Når kommunen pålægges at foretage yderligere undersøgelser i forbindelse med en hjem-
visning, handler knap 60 pct. af sagerne om at foretage en generel oplysning af sagen, jf. fi-
gur 13.13. I 45 pct. af afgørelserne er kommunerne blevet pålagt at foretage en helbredsun-

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 133

dersøgelse af borgeren, mens kommunerne i 2 pct. af hjemvisningerne er blevet pålagt at fo-
retage en psykologisk/psykiatrisk udredning.

Figur 13.13

Type af undersøgelse som kommunerne pålægges at foretage i procent (N=1.129)

17 %

45 %

2 %

59 %

0

10

20

30

40

50

60

70

Generel oplysning af sagen Psykologisk/psykiatrisk
undersøgelse

Helbredsundersøgelse Andet
0

10

20

30

40

50

60

70

Procent Procent

Anm.: Kodning af alle nævnsopgørelser fra 2010, der har medført hjemvisning. Kategorierne summer ikke
til 100 pct., da det har været muligt at registrere flere kategorier.

Kilde: Rambøll.

13.5.2 Konsekvenser af ændringer
Det fremgår af figur 13.14, at konsekvenserne af de knap 800 ændringer i 55 pct. af afgørel-
serne er, at kommunen skal tildele en eller flere ydelser, som den oprindeligt havde givet af-
slag på. I 2 pct. af afgørelserne skal borgeren tildeles en eller flere andre ydelser, end det
borgerne i udgangspunktet havde ansøgt om og i 9 pct. af afgørelserne skal kommunen fore-
tage en udmåling i opadgående retning. I 19 pct. af ændringerne vurderes borgeren at tilhøre
målgruppen. Mens Kommunen i 1 pct. af afgørelserne pålægges at fjerne ydelsen for fremti-
den.

Analysen peger altså på, at langt de fleste ændringsafgørelser medfører udgifter for kommu-
nen i den konkrete sag. Dette kan have betydning for den enkelte kommunes praksis i lig-
nende fremtidige sager, men det er vanskeligt at vurdere, i hvilket omfang afgørelserne på-
virker kommunernes praksis generelt.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 134

Figur 13.14

Konsekvenser af afgørelserne for ændringsafgørelserne i procent (N=731)

21 %

1 %1 %

1 9 %

9 %

2 %

55 %

0

10

20

30

40

50

60

Skal t ildele en
eller f lere
ydelser

Skal t ildele en
eller f lere

andre ydelser

Anden
udmåling i

opadgående
retning

Vurderes at
t ilhøre

målgruppen

Pålægges at
f jerne ydelsen i

fremt iden

Andet Ingen af
ovenstående

0

10

20

30

40

50

60
Procent Procent

Anm.: Kodning af alle nævnsopgørelser i 2010, der har medført ændring. Kategorierne summer ikke til 100
pct., da det har været muligt at registrere flere konsekvenser.

Kilde: Rambøll.

13.6 Mønstre de sociale nævn imellem

Rambølls gennemgang af nævnsafgørelser indikerer forskelle i praksis de fem nævn i mel-
lem, blandt andet i forhold til andel af hjemvisninger og ændringer og i forhold til prøvelsens
omfang. Det bemærkes, at det er vanskeligt at tolke entydigt på de registrerede forskelle.
Disse kan således være udtryk for:

 At kommunernes afgørelser er forskellige i forskellige landsdele.
 At borgerne agerer forskelligt i forskelle dele af landet i forhold til at klage.
 At nævnene har forskellige fortolkningspraksis.

Det kan ikke på baggrund af analysen konkluderes, hvilke af disse faktorer der kan tillægges
størst vægt.

For samtlige nævn har der været en stigning i antallet af afgørelser på de områder, som
Rambøll har analyseret. Figur 13.15 illustrerer imidlertid, at stigningen i antallet af afgørelser
fra 2007 til 2009 ikke har været jævnt fordelt over landet. Den procentvise stigning har været
størst i Syddanmark, hvor klagebehandlingen er steget med 78 pct. og mindst i Nordjylland,
hvor klagebehandlingen er steget med 18 pct.

Det bemærkes i øvrigt, at antallet af afgørelser er nogenlunde konstant fra 2008 til 2009 for
Region Midtjylland. Dette skal ses i sammenhæng med, at Det Sociale Nævn i Region Midt-
jylland har stigende sagsbehandlingstid, jf. årsrapporten for 2009.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 135

Figur 13.15

Antallet af afgørelser i de sociale nævn fordelt på nævn 2007-2009

1.479

1.965

2.460

773
923

1.174
986

1.148

1.753

1.050
1.360 1.391

541 616 638

1
0

500

1.000

1.500

2.000

2.500

3.000

2007 2008 2009 2007 2008 2009 2007 2008 2009 2007 2008 2009 2007 2008 2009

Statsforvaltningen
Hovedstaden

Statsforvaltningen
Sjælland

Statsforvaltningen
Syddanmark

Statsforvaltningen
M idt jylland

Statsforvaltningen
Nordjylland

0

500

1.000

1.500

2.000

2.500

3.000

Antal afgørelser Antal afgørelser

Kilde: Ankestyrelsens egen statistik

Figur 13.16 nedenfor illustrerer endvidere, at prøvelsens omfang for det første varierer mel-
lem nævnene. Det Sociale Nævn i Nordjylland tegner sig således for den største andel af af-
gørelser, hvor der er lagt vægt på konkrete omstændigheder, mens Det Sociale Nævn i Midt-
jylland tegner sig for den største andel af afgørelser, hvor der udelukkende prøves i forhold til
fortolkning af lovgivningens ordlyd, forarbejder, retspraksis mv.

Figur 13.16

Omfang af prøvelsen fordelt på de frem sociale nævn i procent (N=1.932)

14 %

9 %

10 %

23 %

8 %

10 %

17 %

19 %

11 %

12 %

76 %

74 %

71 %

65 %

80 %

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Hovedstaden

Sjælland

Syddanmark

M idt jylland

Nordjylland

Udelukkende henvisninger t il lovgivningens ordlyd, forarbejder, retspraksis, principsager mv.

Overhovedelse af sagsbehandlingsregler (f .eks. partshøring mv.)

En vurdering, hvor der er lagt vægt på konkrete omstændigheder, som ikke direkte følger af lovgivningens ordlyd.

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført en ændring eller hjemvisning. Kategorier-
ne summer ikke til 100 pct., da samme afgørelse kan indeholde flere svar.

Kilde: Rambøll.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 136

Derudover er der forskelle i antallet af afgørelser pr. indbygger i forskellige kommuner, jf. fi-
gur 13.17 der viser antallet af afgørelser pr. 10.000 indbyggere i 2009 fordelt på kommuner.

Forskellene i antallet af afgørelser pr. indbygger kan anvendes som en proxy indikator for,
hvilke kommuner der i forhold til befolkningsantal har flest klager.

Figur 13.17

Antal afgørelser pr. 10.000 indbyggere fordelt på kommuner 2009 (N=7.416)

Anm.: Baseret på alle afgørelser (afvisning, stadfæstelse, ændring og hjemvisning) inden for udvalgte dele af
servicelovens område, jf. kapitel 12.

Kilde: Ankestyrelsens egen statistik og Danmarks Statistik.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 137

I gennemsnit træffer de sociale nævn 13 afgørelser pr. 10.000 indbyggere. Ses bort fra
kommuner med færre end 20.000 indbyggere2, viser det sig, at andelen af afgørelser i de so-
ciale nævn varierer fra 29-32 klager pr. 10.000 indbyggere i Lolland Kommune, Tårnby
Kommune og Egedal Kommune. Omvendt er der bare seks til syv klager pr. 10.000 indbyg-
gere i Horsens Kommune, Guldborgsund Kommune, Morsø Kommune og Rudersdal Kom-
mune.

Figur 13.18 illustrerer den procentvise andel af hjemviste afgørelser opdelt på kommunerne i
2009. Dette kan anvendes som en proxy indikator for forskelle i kommunernes sagsbehand-
ling og/eller forskelle i nævnenes praksis.

Kommunerne får i gennemsnit hjemvist 17 pct. af de afgørelser, som behandles i de sociale
nævn. Ses bort fra kommuner med færre end 20.000 indbyggere varierer andelen af hjem-
visninger fra 42 pct. til under 10 pct. for andre kommuner.

2 Kommuner med mindre end 20.000 indbyggere er screenet fra, da de enten ikke har nogle sager eller da meget
få sager giver meget høje procentvise fordelinger.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 138

Figur 13.18

Andelen af hjemvisninger fordelt på kommuner 2009

Anm.: Hjemvisninger inden for udvalgte dele af servicelovens område, jf. kapitel 12.
Kilde: Ankestyrelsens egen statistik og Danmarks Statistik.

Figur 13.19 viser den procentvise andel af ændrede afgørelser opdelt på kommuner. Dette
kan anvendes som en proxy indikator for forskelle i kommunernes fortolkning af lovgivningen
i konkrete sager og/eller forskelle i nævnenes praksis.

Kommunerne får i gennemsnit ændret 7 pct. af deres afgørelser i de sociale nævn. Ses bort
fra kommuner med færre end 20.000 indbyggere, er der en betydelig variation i andelen af
ændringer. De største andele findes blandt kommunerne i Region Nordjylland. Eksempelvis

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 139

er 27 pct. af henholdsvis Morsø og Hjørring Kommunes afgørelser blevet ændret. Andelen af
ændringer er mindst for Stevns Kommune, Hørsholm Kommune og Kerteminde Kommune,
der ikke fik ændret nogen afgørelser i 2009.

Figur 13.19

Andelen af ændringer fordelt på kommuner 2009

Anm.: Ændringsafgørelser inden for udvalgte dele af servicelovens område, jf. kapitel 12.
Kilde: Ankestyrelsens egen statistik og Danmarks Statistik.

Kapitel 13 Nævnenes praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 140

13.7 Henvisninger til principafgørelser mv.

Der er mellem nævnene forskel på, hvor ofte de i deres afgørelser henviser til Ankestyrelsens
principafgørelser, afgørelser fra domstole og udtalelser fra ombudsmanden, jf. figur 13.20.

Figur 13.20

Hvorvidt der henvises til principafgørelser og lignende i afgørelserne i procent (N=1.916)

18 %

14 %

16 %

38 %

18 %

82 %

86 %

84 %

62 %

82 %

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Hovedstaden

Sjælland

Syddanmark

M idt jylland

Nordjylland

Ja Nej

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført en ændring eller hjemvisning. Kategorier-
ne summer ikke til 100 pct., da samme afgørelse kan indeholde flere svar.

Kilde: Rambøll.

Midtjylland tegner sig for langt den største andel af afgørelser, hvori de henviser til principaf-
gørelser, afgørelser fra domstole mv., mens Sjælland tegner sig for den mindste andel. En
nærmere undersøgelse af data viser, at der i stort set alle tilfælde er tale om henvisninger til
principafgørelser. En enkelt sag vedrørende hjælpemidler er genoptaget i nævnet på bag-
grund af en henvendelse fra ombudsmanden.

Ovenstående viser, at Det Sociale Nævn i Midtjylland oftere end de øvrige nævn lader bor-
gerne se det retsgrundlag, ud over selve lovgivningen, som afgørelsen er truffet på baggrund
af. Det kan omvendt ikke herfra konkluderes, at Det Sociale Nævn i Midtjylland anvender
principafgørelserne mere i deres behandling af sagerne, idet de øvrige nævn kan have an-
vendt principafgørelserne som grundlag for deres egen sagsbehandling og begrundelse uden
eksplicit at henvise til den i den afgørelse, de sender til borger og kommune. Dette blev un-
derstøttet i interviewene med nævnene, hvor et nævn forklarede, at det typisk ikke henviser
til principafgørelser i afgørelserne, da man oplever, at borgere kan have vanskeligt ved at
forstå henvisningen til en sag, der omhandler en borger i en anderledes situation.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 141

14. Ankestyrelsens praksis

I dette kapitel beskrives Rambølls kortlægning af Ankestyrelsens praksis som den øverste
administrative klageinstans på det specialiserede socialområde.

14.1 Overblik over principafgørelserne

Som det fremgår af del III om aktører og lovgivningsmæssige rammer kan Det Sociale
Nævns afgørelse ikke indbringes for anden administrativ myndighed. Ankestyrelsen kan dog
på baggrund af en klage optage en sag til behandling, såfremt sagen efter Ankestyrelsens
vurdering har principiel eller generel betydning.

Ankestyrelsens afgørelser er som udgangspunkt en hjemvisning, stadfæstelse eller ændring
af nævnets afgørelse. I lyset af analysens fokus på det kommunale handlerum, har Rambøll
også kodet resultatet af principafgørelserne i forhold til kommunens oprindelige afgørelse.

Principafgørelser har præcedensvirkning, hvilket vil sige, at alle kommuner er forpligtet til at
rette sig efter Ankestyrelsens afgørelser i lignende sager. Alle typer af principafgørelserne
har som følge heraf betydning for at fastlægge grænserne for det kommunalpolitiske handle-
rum. Konkret kan afgørelserne få betydning på følgende måde:

1. Ankestyrelsen kan ændre en kommunes afgørelse i en specifik sag, hvilket kan have

konsekvenser for den specifikke kommune, men ligeledes for andre kommuner med
samme praksis.

2. Ankestyrelsens afgørelse kan indebære, at der skal ske en fornyet behandling i kommu-

nen (svarende til en hjemvisning til kommunen), hvilket kan have en række forskellige
konsekvenser, fx i forhold til:
 Krav om nye undersøgelser.
 Krav om yderligere udredning.
 Klare henvisninger til hvilken beslutning kommunen skal træffe efterfølgende.

3. Ankestyrelsens stadfæstelser kan ligeledes have konsekvenser for kommunerne. En

stadfæstelse af kommunens afgørelse kan eksempelvis vise, at kommunen i sammen-
lignelige situationer kan træffe lignende afgørelser.

Som følge af analysens fokus på ankesystemets betydning for det kommunale handlerum har
analysen af principafgørelser omfattet alle kategorier af principafgørelser (hjemvisninger,
ændringer, stadfæstelser). Rambøll har således kategoriseret alle principafgørelser på de
udvalgte paragraffer fra 2009 og 2010. Disse udgør 115 principafgørelser. På enkelte be-
stemmelser har det været nødvendigt at medtage ældre principafgørelser for at få et tilstræk-
keligt antal sager at basere analysen på. Rambøll har på den baggrund gennemgået i alt 160
principafgørelser.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 142

Rambølls kodning af principafgørelserne i forhold til de oprindelige kommunale afgørelser vi-
ser, at principafgørelserne på de udvalgte paragraffer fordeler sig nogenlunde jævnt mellem
stadfæstelse og ændring af kommunens afgørelse. Ud af de analyserede principafgørelser
indebærer 44 pct. en stadfæstelse af kommunens afgørelse, mens 43 pct. fører til en æn-
dring eller delvis ændring, mens 13 pct. af principafgørelserne indebærer en hjemvisning3 til
kommunen.

Figur 14.1

Resultat af afgørelserne fra Ankestyrelsen i procent (N=159)

13 % 43 % 44 %

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

I forhold t il kommunen

Hjemvisning Ændring Stadfæstelse

Anm.: Kodning af udvalgte principafgørelser på de udvalgte paragraffer.
Kilde: Rambøll.

Der er stor forskel på, hvor mange sager Ankestyrelsen optager på de enkelte paragraffer.
Ud af de i alt 115 principafgørelser fra 2009 og 2010 vedrører 45 pct. hjælpemidler bredt for-
stået (det vil sige servicelovens §§ 112 – 116 vedrørende hjælpemidler, forbrugsgoder, støtte
til køb af bil samt boligindretning). Derudover vedrører 38 pct. af de analyserede afgørelser
merudgiftsydelserne på henholdsvis børne- og voksenområdet (§§ 41 og 100).

3 Kategorien af hjemvisninger til kommunen dækker dels over sager, hvor Ankestyrelsen har stadfæstet eller
hjemvist en hjemvisningsafgørelse fra det sociale nævn, dels over sager, hvor Ankestyrelsen ændrer nævnets afgø-
relse, men fx hjemviser udmålingen til kommunen.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 143

Figur 14.2

Ankestyrelsens principafgørelser fordelt på paragraffer 2009-2010 i procent (N=115)

9%

13%

2%

1%

29%

1%

27%

3%

6%

9%

§ 41 M erudgif tsydelse - børn § 52-57, 68-71, 76 Særlig støt te t il børn og unge
§ 85 Personlig støtte § 97 Ledsagerordninger

§ 100 M erudgif ter - voksne § 107-111 Bot ilbud
§ 112 Hjælpemidler § 113 Forbrugsgoder

§ 114 Støtte t il køb af bil § 116 Boligindretning

Anm.: Kodning af alle principafgørelser på de udvalgte paragraffer i 2009-2010.
Kilde: Rambøll.

14.2 Omfanget af prøvelsen i Ankestyrelsen

Rambøll har undersøgt prøvelsens omfang ved at se på tre niveauer for prøvelsen, jf. afsnit
13.2 om omfanget af prøvelsen i de sociale nævn:

1. Afgørelser, hvor ankemyndigheden udelukkende har prøvet overholdelsen af formelle

sagsbehandlingsregler. Det drejer sig fx om krav om partshøring i sagerne, udlevering af
klagevejledning, at retsgrundlaget fremgår af afgørelsen og lignende.

2. Afgørelser, hvor ankemyndighedens afgørelse udelukkende forholder sig til lovgivnin-

gens ordlyd, forarbejder, retspraksis, mv. Der er typisk tale om tilfælde, hvor der alene er
henvist til lovgivningens ordlyd eller vejledningen.4

3. Afgørelser, hvor ankemyndigheden har foretaget en konkret vurdering i sagen, hvor der

er lagt vægt på konkrete omstændigheder, som ikke alene følger af lovgivningens ord-
lyd. Det vil sige, at der i begrundelsen lægges vægt på specifikke forhold i borgerens
sag, fx karakteren af borgerens funktionsnedsættelse, borgerens boligforhold, trans-
portmuligheder og lignende.

4 I det følgende refereres til niveau 2 som ”lovfortolkning” eller ”prøvelse baseret på fortolkning af lovgivningens
ordlyd mv.” Der er tale om en analytisk kategori, idet der for alle tre niveauer vil være tale om en retlig prøvelse,
som beror på lovfortolkning.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 144

Det vil eksempelvis ofte være relevant at inddrage konkrete omstændigheder i borge-
rens sag ved fortolkning af vage/elastiske eller udprægede skønsmæssige bestemmel-
ser, der ikke er præcist beskrevet i lovgivningens ordlyd. I disse sager vil ankemyndig-
heden konkret forholde sig til den kommunale vurdering eller de retlige elementer i det
kommunale skøn og herunder tage stilling til, om kommunen har truffet en afgørelse i
den pågældende sag, der er inden for lovens rammer.

Der er kodet efter det mest omfattende punkt – det vil sige, at sager, der er prøvet efter ni-
veau tre, også kan være prøvet i forhold til sagsbehandling og fortolkning af lovgivningens
ordlyd mv.

Rambølls kodning af principafgørelserne viser, at der i 70 pct. af de analyserede principafgø-
relser er lagt vægt på konkrete omstændigheder i sagen, der ikke alene følger af fortolkning
af lovgivningens ordlyd, jf. figur 14.3. 25 pct. af afgørelserne vedrører udelukkende en for-
tolkning af lovgivningens ordlyd mv., mens 5 pct. udelukkende vedrører overholdelse af
sagsbehandlingsregler. Figuren viser ligeledes, at der ikke er den store forskel i forhold til,
om afgørelsen har ført til en ændring eller en stadfæstelse af kommunens afgørelse.

Kun i enkelte tilfælde hjemviser Ankestyrelsen en afgørelse til behandling i nævnet. I 2010
blev der således hjemvist i alt seks sager på hele det sociale område.

Figur 14.3

Omfanget af prøvelser i Ankestyrelsens afgørelser i procent (N=160)

66 %73 %70 %

30 %21 %25 %

4 %6 %5 %

0

20

40

60

80

100

Total Ændring Stadfæstelse
0

20

40

60

80

100

Overholdelse af sagsbehandlingsregler (fx partshøring mv.)

Udelukkende henvisninger t il lovgivningens ordlyd, forarbejder, retspraksis, principsager mv.

En vurdering, hvor der er lagt vægt på konkrete omstændigheder, som ikke direkte følger af lovgivningens ordlyd

Procent Procent

Anm.: Kodning af udvalgte principafgørelser på de udvalgte paragraffer.
Kilde: Rambøll.

I kodningen af omfanget af prøvelsen er alle de analyserede principafgørelser opdelt i forhold
til, hvilken af ovenstående tre kategorier afgørelsen falder indenfor.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 145

Nedenfor gives eksempler på afgørelse i de tre analytiske kategorier.

Gruppe 1 – Overholdelse af sagsbehandlingsregler
Rambølls analyse viser, at principafgørelserne om overholdelse af sagsbehandlingsregler
hovedsageligt har handlet om, hvilken betydning det konkret skal have for borgeren, at kom-
munen ikke har overholdt sagsbehandlingsreglerne i de tilfælde, hvor sagsbehandlingsfejlen
ikke har kunnet rettes i en ny afgørelse.

Et eksempel på principafgørelser, som i Rambølls analyse falder i denne kategori, er sager,
hvor kommunen gennem en ansøgning fra borgeren om en given ydelse, burde være blevet
opmærksom på, at borgeren havde ret til en eller flere andre ydelser, og hvor kommunen der-
for burde have vejledt borgeren om muligheden for at søge disse yderligere ydelser efter den
almindelige forvaltningsretlige vejledningspligt. Spørgsmålet for Ankestyrelsen har i disse til-
fælde været, om man skulle have taget stilling til tildeling af ydelser på det (tidligere) tids-
punkt, hvor kommunen burde have opfyldt sin vejledningspligt.

Boks 14.1

Sagsbehandling – Ankestyrelsens prøvelse af rækkevidden af vejledningspligten – principafgørelse

65-10

Faderen til en førtidspensionist med infantil autisme og uden sprog søgte på sønnens vegne om dækning af

merudgifter i 2007. Oplysninger om konkrete udgifter fremført på et handlemøde med repræsentanter fra

den kommunale forvaltning i 2005 burde imidlertid have givet kommunen anledning til at vejlede om mulig-

hederne for eventuelt at få støtte efter reglerne i serviceloven om merudgifter. Ansøger skulle stilles, som

havde han ansøgt på dette tidspunkt.

Gruppe 2 – Udelukkende henvisninger til fortolkning af lovgivningens ordlyd mv.
Principafgørelserne om prøvelse af lovens ordlyd dækker sager, hvor Ankestyrelsens afgø-
relse alene er baseret på ordlyden af den eller de relevante lovregler samt øvrige almindelige
juridiske fortolkningsbidrag til reglen (forarbejder, vejledning, retspraksis mv.). Sagsgruppen
omfatter grundlæggende hjemmelsspørgsmål, som afgøres efter en almindelig abstrakt for-
tolkning af den for sagen relevante retsregel.

Rambølls analyse viser, at afgørelserne spænder fra sager, hvor der sker en helt "ren" for-
tolkning, og der således slet ikke nævnes omstændigheder fra den konkrete sag i Ankesty-
relsens begrundelse til sager, hvor Ankestyrelsen foretager en konstatering af, at sagens fak-
tum svarer til ordlyden i konkrete retsregler. Hovedparten af afgørelserne inden for fortolkning
falder i den sidste gruppe, hvor Ankestyrelsen konstaterer, at faktum i sagen svarer til ordly-
den i en retsregel. Der er kun ganske få afgørelser, der alene baserer sig på "ren" fortolkning.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 146

Boks 14.2

Fortolkning – Ankestyrelsen bruger ikke faktum i den konkrete sag – Principafgørelse 80-10

En borger havde søgt om støtte til almindelige batterier til et blodsukkermåleapperat. Ankestyrelsen konsta-

terede i sagen efter en fortolkning af servicelovens § 100, at det ikke var hensigten, at bestemmelsen skulle

dække udgifter, som hjælpemiddelbekendtgørelsen havde taget stilling til ikke skulle dækkes.

Boks 14.3

Fortolkning – Ankestyrelsen foretager en konstatering af, at sagens faktum svarer til ordlyden i kon-

kret retsregel – Principafgørelse 104-10

En borger havde søgt om dækning til betaling af et nyt høreapparat, som borgeren havde købt, før der fore-

lå bevilling hertil. Ankestyrelsen fandt, at kommunen ikke skulle betale høreapparatet og konstaterede i

denne forbindelse, at "det fremgår af hjælpemiddelbekendtgørelsens § 2, at der normalt ikke kan ydes støt-

te til hjælpemidler, som ansøger selv har anskaffet, inden bevilling er givet", og at Ankestyrelsen ikke finder

grundlag for at tilsidesætte udgangspunktet i hjælpemiddelbekendtgørelsen, da anskaffelsen af hjælpemid-

let ikke havde uopsættelig karakter.

Gruppe 3 – Prøvelse af sagens konkrete omstændigheder
Principafgørelserne med vægt på konkrete omstændigheder dækker et forholdsvis bredt
spektrum af sager.

I det ene yderpunkt er sager, hvor Ankestyrelsen har lagt vægt på konkrete omstændigheder,
og hvor der har været flere holdepunkter i lovtekst og hidtidig ankepraksis. I det andet yder-
punkt er sager, hvor Ankestyrelsen i højere grad har udfyldt loven med færre faste holde-
punkter i selve lovens ordlyd.

Imellem de to ydergrupper af sager kan der siges at være en mellemgruppe, hvor de om-
stændigheder, Ankestyrelsen prøver i den konkrete sag ikke finder faste holdepunkter i selve
retsreglens ordlyd, men hvor elementerne i prøvelsen udspringer af Ankestyrelsens faste
praksis. Et eksempel herpå er de sager, hvor borgeren er kommet til at ødelægge det udleve-
rede hjælpemiddel.

Rambøll har identificeret nogle eksempler på, hvordan konkrete omstændigheder i forskelligt
omfang inddrages i afgørelserne, jf. boks 14.4 til 14.6.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 147

Boks 14.4

Eksempel: Vægt på konkrete omstændigheder – tæt på ordlyden af den relevante regel – Principaf-

gørelse C-4-08

Ankestyrelsen behandlede spørgsmålet om, hvorvidt en familie var berettiget til dækning af udgifter til repa-

ration og genanskaffelse af ødelagt indbo.

Ankestyrelsen fandt ikke, at udgifterne til reparation og genanskaffelse af ødelagt indbo skulle indgå i be-

regningen af familiens merudgifter, da udgifterne ikke skønnedes at være en konsekvens af pigens nedsat-

te funktionsevne. Ankestyrelsen lagde vægt på, at reparationer og genanskaffelse af diverse indbo ikke

kunne betragtes som merudgifter ved forsørgelsen af pigen. Ankestyrelsen fandt, at de udgifter, familien

havde haft til reparation og genanskaffelse af ødelagt indbo, måtte betragtes som udgifter, som børnefami-

lier normalt selv ville afholde.

Boks 14.5

Eksempel: Vægt på konkrete omstændigheder – fast kriterium i praksis – Principafgørelse 72-09

En mand, der havde undladt at påfylde olie på sin tre-hjulede knallert havde ret til at få knallerten udskiftet,

da den oprindelige brændte sammen. Der blev lagt vægt på, at indikationslampen var gået i stykker, og at

ansøger i øvrigt ikke "har udvist grov forsømmelighed ved ikke at påfylde olie på sin knallert, når lampen,

som skulle indikere, at knallerten manglede olie, var ude af funktion." Ankestyrelsen har herunder lagt vægt

på, at det ikke er en grov forsømmelse, at manden ikke selv var opmærksom på, at det var tid til at påfylde

olie på knallerten, ligesom det ikke findes at være en grov forsømmelse, at han ikke opdagede ved tænding

af knallerten, at advarselslampen ikke længere lyste.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 148

Boks 14.6

Eksempel: Prøvelse med inddragelse af mange konkrete omstændigheder – Principafgørelse 89-09

En ung mand havde fået nedsat sin indlærings- og hukommelsesfunktion som følge af et trafikuheld. Anke-
styrelsen fandt, at den unge mand var berettiget til en GPS som hjælpemiddel og lagde vægt på følgende
begrundelse, som her er indsat i sin helhed for at vise, hvor mange konkrete omstændigheder Ankestyrel-
sen inddrager i sin samlede vurdering af sagen.

"Ankestyrelsen fandt, at den yngre mand var berettiget til en GPS som et hjælpemiddel. Begrundelsen for
afgørelsen var, at en GPS i væsentlig grad ville afhjælpe de varige følger af funktionsnedsættelsen hos
manden, der havde betydelige orienteringsproblemer.

Ankestyrelsen lagde ved afgørelsen vægt på, at manden havde pådraget sig en hjerneskade med svære
kognitive følgevirkninger efter et trafikuheld, som havde medført betydelig reduktion af indlærings- og hu-
kommelsesfunktionerne og nedsættelse af koncentration og arbejdshukommelse. Han havde desuden kraf-
tige træthedssymptomer efter få timers aktivitet.

Ankestyrelsen lagde vægt på, at manden havde svært ved at huske og ofte gik forkert, når han skulle fra et
sted til et andet. Han havde svært ved at fastholde og huske en indlært rute, og han måtte derfor spørge
folk på gaden om vej og bruge meget energi på at finde frem til sit bestemmelsessted. Det betød, at han
blev stresset og udmattet før han nåede frem til sit bestemmelsessted. Det var oplyst, at GPS’en havde væ-
ret en forudsætning for, at han kunne skifte arbejds- og praktiksted, hvor transporten var længere end før.
Manden arbejdede 3 dage om ugen i skånejob. Han var beskæftiget med enkle, afgrænsede arbejdsopga-
ver, som han brugte en del energi på at indlære og fastholde.

Ankestyrelsen lagde endvidere vægt på, at mandens reducerede orienteringsevne nedsatte hans aktivitets-
niveau og begrænsede ham, da den medførte, at han afholdt sig fra at deltage i sociale sammenhænge. En
GPS ville gøre ham i stand til at klare sig mere selvstændigt og ville udvide hans aktivitetsmuligheder bety-
deligt i dagligdagen. Det var oplyst, at han efter at have fået en GPS kunne færdes frit uden på forhånd at
skulle guides af familie og venner, og uden at skulle bruge ekstra meget tid og ressourcer på at indlære ru-
ter.

En GPS ville i væsentlig grad kompensere for hans nedsatte funktionsevne og ville medvirke til, at han kun-
ne klare sig uden hjælp og få et aktivitetsniveau, der svarede til, hvad andre personer med samme alder og
i samme livssituation havde. GPS’en ville samtidig være væsentligt medvirkende til, at han kunne komme til
og fra arbejde og kunne fastholde beskæftigelse.

Ankestyrelsen fandt, at en GPS som udgangspunkt måtte anses for et forbrugsgode og ikke et hjælpemid-
del. Ankestyrelsen lagde vægt på, at en GPS blev fremstillet og forhandlet bredt med henblik på sædvanligt
forbrug i den almindelige befolkning. Ankestyrelsen tog, ved vurderingen af om en GPS udelukkende ville
fungere som et hjælpemiddel for manden, udgangspunkt i kompensationsprincippet, hvorefter personer
med nedsat funktionsevne i videst muligt omfang skulle kompenseres for følgerne af deres nedsatte funkti-
onsevne. Afgørende for, om et forbrugsgode udelukkende fungerede som et hjælpemiddel, var på den
baggrund, om der også for den handicappede var en forbrugsgodeværdi knyttet til forbrugsgodet, således
at den handicappede ville blive overkompenseret ved en bevilling som hjælpemiddel, eller om forbrugsgo-
det alene kompenserede for den nedsatte funktionsevne.

Ankestyrelsen vurderede, at en GPS udelukkende ville fungere som et hjælpemiddel for manden.
Ankestyrelsen lagde vægt på, at han som følge af sine svære kognitive vanskeligheder havde betydelige
problemer med at orientere sig, også på ruter som han i forvejen havde indlært. Det medførte en usikkerhed
i færdslen, som stressede ham i særlig grad på grund af hans markante træthedssymptomer ved psykomo-
torisk belastning. Han ville have gavn af GPS’en i sin daglige tilværelse, og han ville som følge af sine
symptomer meget sjældent tage ukendte steder hen, hvilket især var den forbrugsgodeværdi, der lå i en
GPS. Manden måtte endvidere ofte genindlære transportveje og ruter, når han havde været på ferie.

Ankestyrelsen vurderede på baggrund af mandens særlige situation og individuelle forhold, som gjorde, at
han meget sjældent bevægede sig ud til ukendte steder, at en GPS ikke ville indeholde en forbrugsgode-
værdi for ham."

[Rambøll Managements understregninger]

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 149

14.3 Genstand for afgørelserne

Figur 14.4 og figur 14.5 viser fordelingen af de analyserede principafgørelser i forhold til,
hvad der var genstand for disse – både for sagerne samlet set og for de enkelte paragrafom-
råder.

Figur 14.4 viser, at over halvdelen af sagerne omhandler, hvilken type af ydelse borgeren
skal tildeles.

Figur 14.4

Fordelingen af afgørelser opgjort på genstand for afgørelse i procent (N=160)

3 %

19 %

61 %

24 %
16 %

0

10

20

30

40

50

60

70

Sagsbehandlingen M ålgruppe Ydelsestype Udmåling af ydelse Andet
0

10

20

30

40

50

60

70

Procent Procent

Anm.: Kodning af udvalgte principafgørelser på de udvalgte paragraffer. Tallene summer ikke nødvendigvis
til 100 pct., da det har været muligt at registrere flere kategorier.

Kilde: Rambøll.

Figur 14.5 viser dertil, at den primære genstand for afgørelsen varierer mellem bestemmel-
serne. Spørgsmål om ydelsestype indgår i således i 81 pct. af principafgørelserne om hjæl-
pemidler (§ 112-116). Det er fx spørgsmål om, hvorvidt en borger er berettiget til et givet
hjælpemiddel eller ej.

På botilbudsområdet (§§ 107-110) er det mest dominerende tema spørgsmålet om udmåling,
som indgår i 60 pct. af sagerne. Disse afgørelser vedrører fx, hvorvidt en borger har ret til at
vælge et andet botilbud inden for reglerne om frit valg efter § 108.

På området for ledsagerordning og personlig støtte (§§ 85, 97) indgår spørgsmål om mål-
gruppen i 50 pct. af sagerne. Disse afgørelser vedrører fx, hvorvidt en borger med en specifik
funktionsnedsættelse er berettiget til ledsagerordning.

På området for udsatte børn og unge (§ 52-76) indgår spørgsmål om sagsbehandlingen i 57
pct. af sagerne. Disse afgørelser vedrører fx spørgsmål om, hvilken betydning manglende
udarbejdelse af en § 50-undersøgelse skal tillægges i en specifik sag.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 150

På området for merudgifter (§ 41, 100) indgår spørgsmålet om ydelsestyper i 49 pct. af sa-
gerne. Det vedrører fx spørgsmål om, hvorvidt en given udgift følger af en borgers nedsatte
funktionsevne.

Figur 14.5

Fordelingen af afgørelser opgjort på genstand for afgørelsen og paragrafområder i procent (N =

160).

15%

0%

11%

57%

6%
12%

20%

32%

21%

50%

81%

40%

49%

36%
39%

19%

60%

21%

0%

17%

0

10

20

30

40

50

60

70

80

90

M erudgifter Særlig støt te t il børn
og unge

Personlig støtte og
ledsagerordning

Botilbud Hjælpemidler
0

10

20

30

40

50

60

70

80

90

Sagsbehandlingen M ålgruppe Ydelsestype Udmåling af ydelse

Procent Procent

Anm.: Kodning af udvalgte principafgørelser på de udvalgte paragraffer. Tallene summer ikke nødvendigvis
til 100 pct., da der har kunnet angives flere svar.

Kilde: Rambøll.

14.4 Begrundelser for afgørelserne

Rambølls analyse har ligeledes kortlagt de begrundelser, der er anvendt i Ankestyrelsens
principafgørelser i forhold til kommunens oprindelige afgørelse i sagen. Figur 14.6 viser, hvil-
ke begrundelser Ankestyrelsen har anvendt i forhold til kommunens oprindelige afgørelse.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 151

Figur 14.6

Begrundelser for afgørelser i Ankestyrelsen i procent (N=159)

61 %

5 %

21 %

10 %
8 %

12 %

40 %

2 %

4 %

5 %
8 %

3 %

0 10 20 30 40 50 60 70

Andet
Samfundsudviklingen

Kompensationsprincippet
Vurdering af kriterierne for

Vurderinger fra lægekonsulent
Vurderinger fra eksperter

Anden vurdering end kommunen
Nye væsentlige oplysninger

M anglende helhedsvurdering
M angler en konkret, individuel

Sagsbehandlingsregler
M angler væsentlige oplysninger

Procent

Anm.: Kodning af udvalgte principafgørelser på de udvalgte paragraffer. Tallene summer ikke nødvendigvis
til 100 pct., da der har kunnet angives flere svar.

Kilde: Rambøll.

Figuren viser, at i 40 pct. af afgørelserne har Ankestyrelsen haft en anden vægtning af de
konkrete forhold i sagen end kommunen, baseret på de samme oplysninger. I 21 pct. af afgø-
relserne har Ankestyrelsen eksplicit begrundet afgørelsen med kompensationsprincippet,
mens Ankestyrelsen i 12 pct. af afgørelserne har lagt vægt på ekspertbidrag, der har fremgå-
et af sagsfremstillingen, og i 8 pct. af afgørelserne har Ankestyrelsen lagt vægt på egen læ-
gekonsulent i afgørelsen.

Kategorien "andet" på 61 pct. dækker over de afgørelser, hvor Ankestyrelsen har stadfæstet
kommunens oprindelige afgørelse i sagen (dette er tilfældet for 44 pct. af alle de gennemgå-
ede principafgørelser). Kategorien dækker desuden de tilfælde, hvor der er en særlig oplys-
ning som er tillagt vægt, men som ikke kan genfindes i de øvrige kategorier.

Ankestyrelsen har indhentet ekspertudtalelser i 22 pct. af samtlige de analyserede afgørelser,
jf. figur 14.7. I mere end halvdelen af de tilfælde, hvor der er indhentet en ekspertudtalelse, er
der tale om lægefaglige erklæringer (gruppen dækker også de tilfælde, hvor Ankestyrelsens
egen lægekonsulent har vejledt om de lægefaglige spørgsmål).

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 152

Figur 14.7

Ankestyrelsen har indhentet ekspertudsagn i forbindelse med behandlingen af sagen i procent

(N=160)

22%

78%

Ja Nej

Anm.: Kodning af udvalgte principafgørelser på de udvalgte paragraffer.
Kilde: Rambøll.

14.5 Konsekvenser af afgørelserne

Rambøll har i sin analyse kortlagt konsekvenserne af Ankestyrelsens principafgørelser, og
hvordan ankesystemet gennem sin praksis definerer grænserne for kommunernes mulighe-
der for at fastsætte et lokalt serviceniveau eller afgrænser kommunernes fortolkningsrum, når
ankemyndighederne gennem deres afgørelser udfylder lovens bestemmelser om fx målgrup-
pen for en given ydelse.

Ankestyrelsens afgørelser adskiller sig fra nævnenes, idet de har præcedensvirkning. Det vil
sige, at alle kommuner er forpligtet til at rette sig efter dens afgørelser i lignende sager. Prin-
cipafgørelser kan således få betydning for andre kommuner, der tidligere har anvendt en an-
den praksis end den, der fremgår af afgørelsen.

Selvom ankesystemets afgørelser almindeligvis vil have de største konsekvenser i sager,
hvor der ændres eller hjemvises en kommunal afgørelse, kan afgørelser om stadfæstelse
også belyse lovgivningens rammer for fortolkning eller det kommunalpolitiske handlerum og
fastlæggelsen af et serviceniveau på området. Stadfæstelser fra Ankestyrelsen kan afgrænse
rammerne for lovfortolkning og i visse tilfælde begrænse kommunernes fortolkningsrum
og/eller kommunalpolitiske handlerum i forhold til den hidtidige kommunale praksis, lige såvel
som en stadfæstelse af en kommunal afgørelse kan være med til at fastlægge, hvor kommu-
nen eksempelvis har været berettiget til at afvise støtte til en borger.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 153

Boks 14.7

Eksempel på stadfæstelse i Ankestyrelsen, der afgrænser kommunernes fortolkningsrum og kom-

munalpolitiske handlerum i forhold til hidtidig praksis

Afgørelsen vedrører, hvorvidt betingelserne for en anbringelse af en 16-årig pige på efterskole var opfyldt.

Kommunen havde givet afslag og begrundet det med, at pigen ikke opfyldte kriterierne for anbringelse, og

at kommunen som udgangspunkt ikke anbragte børn over 15 år. Både Det Sociale Nævn og Ankestyrelsen

stadfæstede afgørelsen, men Ankestyrelsen bemærkede, at "Det bemærkes i den forbindelse, at den unges

alder ikke skal tillægges selvstændig betydning, idet kommunen er forpligtet til at iværksætte anbringelse for

unge indtil det fyldte 18. år, hvis betingelserne herfor er opfyldt."

Anm.: Resumé af principafgørelse 209-10. Egne understregninger.
Kilde: Rambøll.

Boks 14.8

Eksempel på en afgørelse i Ankestyrelsen, der bekræfter kommunernes fortolkningsrum og kom-

munalpolitiske handlerum i forhold til hidtidig praksis

En 69-årig mand med kronisk obstruktiv lungesygdom og kroniske rygsmerter var ikke berettiget til støtte til

køb af bil. Ansøger havde oplyst et kørselsbehov i forbindelse med daglige indkøb, familie- og vennebesøg

og andre sociale aktiviteter. Ansøger havde ca. 1.000 m til nærmeste indkøbsmulighed og 200 m til nærme-

ste offentlige transport. Han kunne gå på trapper og skønnedes at kunne bruge offentlige transportmidler –

om end med noget besvær og uden at kunne bære på noget i forbindelse hermed. Ansøgers gangdistance

lå mellem 100 – 180 m. Der blev lagt vægt på den oplyste gangdistance, og at ansøger kunne gå på trapper

og bruge offentlige transportmidler.

Ankestyrelsen fandt, at ansøgers kørselsbehov mere hensigtsmæssigt kunne tilgodeses ved andre ord-

ninger, herunder ved brug af el-scooter ved kørsel i nærområdet, ordninger om individuel handicapkørsel,

samt ved brug af offentlige transportmidler.

Anm.: Resumé af principafgørelse 59-10. Egne understregninger.
Kilde: Rambøll.

Figur 14.8 viser, at godt halvdelen af samtlige af de analyserede principafgørelser medfører,
at kommunen skal tildele en ydelse, som de oprindeligt havde givet afslag på, og/eller at en
borger er omfattet af personkredsen for en given paragraf.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 154

Figur 14.8

Konsekvenser af Ankestyrelsens afgørelser i procent (N=152)

30%

11%
16%

1% 1%

32%

24%

58%

20%
24%

2% 2%

 20%

5%

0

10

20

30

40

50

60

70

Tildele
borgeren en

ydelse

Anden
udmåling -

opadgående

Omfattet af
målgruppen

Anden
udmåling -

nedadgående

Fjerne ydelsen
for fremtiden

Andet Ingen af
ovenstående

0

10

20

30

40

50

60

70

Total Ændring

Procent Procent

Anm.: Kodning af udvalgte principafgørelser på de udvalgte paragraffer. Tallene summer ikke nødvendigvis
til 100 pct., da der har kunnet angives flere svar.

Kilde: Rambøll.

Når der udelukkende ses på afgørelser om ændringer i forhold til kommunernes oprindelige
afgørelse (43 pct. af de analyserede principafgørelser), medfører 58 pct. af principafgørelser-
ne, at kommunen skal tildele en ydelse, kommunen ellers havde givet afslag på. I 20 pct. af
principafgørelserne pålægges kommunen at foretage en anden udmåling i opadgående ret-
ning. I 24 pct. af principafgørelserne, der indebærer en ændring af den oprindelige kommuna-
le afgørelser, er konsekvensen, at borgeren skal omfattes af målgruppen.

Borgerne stilles dårligere i sager, hvor der enten skal foretages en anden udmåling i nedad-
gående retning (2 pct.) eller, hvor kommunen kan fjerne ydelsen for fremtiden (2 pct.). Det
skal ses i lyset af, at begrænsningen af de sociale ankeinstansers prøvelse til retlige spørgs-
mål, medfører en begrænsning af instansernes adgang til at ændre en påklaget afgørelse til
skade for borgeren, jf. beskrivelsen af ankeinstansernes reaktionsmuligheder i kapitel 7.5.
Kun 5 pct. af principafgørelserne, der indebærer ændringer af den kommunale afgørelse, har
ingen udgiftsmæssige konsekvenser for kommunen.

Analysen viser dermed, at langt de fleste principafgørelser, der indebærer en ændring af den
oprindelige kommunale afgørelse, også medfører, at kommunerne skal tildele borgeren en
ydelse, som den oprindeligt havde givet afslag på – eller omfatte borgeren og andre borgere i
lignende situationer i målgruppen for den ansøgte ydelse. Analysen indikerer således, at det
for nogle bestemmelser eller i forhold til elementer inden for bestemmelserne kan være van-
skeligt for kommunerne at fastlægge lokale serviceniveauer.

I Rambølls kodning dækker kategorien "andet" ligesom kategorien "ingen af ovenstående"
over situationer, der ikke umiddelbart har konsekvenser for kommunen. Det kan dreje sig om
tilfælde, hvor kommunens oprindelige afgørelse er blevet stadfæstet, men også over situatio-
ner, hvor Ankestyrelsen har fundet, at Det Sociale Nævn har beføjelse til at kunne behandle

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 155

en given sag. Endelig dækker kategorien over situationer, hvor kommunen er blevet pålagt at
træffe en ny lovlig afgørelse, og det derfor ikke er muligt ud fra Ankestyrelsens afgørelse at
se, hvilke konsekvenser den ny afgørelse vil få for kommunen.

14.6 Sagernes forløb i principielle sager

Klagesager, der optages til behandling i Ankestyrelsen, har tidligere været behandlet i både
en kommune og i et socialt nævn.

Rambølls analyse viser, at de sager, der optages til behandling i Ankestyrelsen, har været
vanskelige at afgøre. I omkring halvdelen af de analyserede principafgørelser fra Ankestyrel-
sen har Ankestyrelsen således ændret nævnets afgørelse, mens Ankestyrelsen i 8 pct. af de
analyserede principafgørelser har hjemvist sagen, og i 43 pct. af principafgørelserne har An-
kestyrelsen stadfæstet nævnets afgørelse, jf. figur 14.9. Dette afspejler blandt andet det for-
hold, at Ankestyrelsen fx ved ny lovgivning klarlægger fortolkningstvivl og udfylder lovens
rammer gennem behandling af en klage på området.

Figur 14.9

Resultat af afgørelserne fra Ankestyrelsen i forhold til de sociale nævn i procent (N=159)

8 % 49 % 43 %

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

I forhold t il det sociale nævn

Hjemvisning Ændring Stadfæstelse

Anm.: Kodning af udvalgte principafgørelser på de udvalgte paragraffer
Kilde: Rambøll.

Figur 14.10 viser, hvilket forløb de analyserede principafgørelser har gennemgået. Det vil si-
ge, hvilke afgørelser, der er truffet forud for, at Ankestyrelsen har optaget de pågældende
sager som principielle og generelle.

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 156

Figur 14.10

Oversigt over sagernes forløb i principielle sager

Stadfæstelse

Ændring

Hjemvisning

Stadfæstelse

Hjemvisning

Ændring

Stadfæstelse

Ændring

Kommunal
afgørelse

Stadfæstelse

Hjemvisning

Ændring

Hjemvisning

Borger klager

Borger klager

Kommune eller
borger klager

Kommune klager

64

Afgørelse i
De Sociale Nævn

Afgørelse i Ankestyrelsen
(ift. Det Sociale Nævn)

8

82

39

38

5

1

5

2

27

35

2

Anm.: Kodning af udvalgte principsager på de udvalgte paragraffer.
Kilde: Rambøll.

Figuren viser, at de fleste af de analyserede principafgørelser enten er ændret eller stadfæ-
stet i de sociale nævn, inden de tages op af Ankestyrelsen. Kun 8 afgørelser ud af 154 prin-
cipafgørelser har været hjemvist i de sociale nævn.

I 82 af 154 analyserede principafgørelser (svarende til 53 pct.) har de sociale nævn stadfæ-
stet kommunes afgørelse. Det illustrerer, at over halvdelen af principafgørelser er antaget
baseret på en klage fra borgeren over en stadfæstelse af kommunens beslutning i Det Socia-
le Nævn. I 39 af 154 principafgørelser (svarende til 25 pct.) har både nævnet og Ankestyrel-
sen stadfæstet kommunens afgørelse, mens Ankestyrelsen i 38 sager (svarende til 25 pct.)
har ændret nævnets beslutning om at stadfæste kommunens beslutning.

I 64 af 154 analyserede principafgørelser har de sociale nævn forud for antagelsen af sagen
ændret kommunens afgørelse. Det vil sige, at 42 pct. af principsagerne er antaget, hvor
nævnet forudgående har ændret kommunens oprindelige beslutning. I 27 af de analyserede
154 principielle sager har Ankestyrelsen stadfæstet nævnets ændring, hvilket betyder at
kommunens oprindelige afgørelse er ændret. I 35 af de analyserede 154 principafgørelser
har Ankestyrelsen ændret nævnets ændring af kommunens afgørelse. Det kan betyde, at

Kapitel 14 Ankestyrelsens praksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 157

Ankestyrelsen reelt stadfæster kommunens oprindelig afgørelse, men det kan i visse tilfælde
også betyde, at Ankestyrelsen fortsat ændrer kommunens oprindelige beslutning, men ud fra
en anden begrundelse.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 15 Egendriftsager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 159

15. Egendriftsager

Ankestyrelsen kan af egen drift træffe afgørelse og pålægge kommunalbestyrelsen at træffe
og gennemføre afgørelser vedrørende særlig støtte til udsatte børn og unge efter § 65 i ser-
viceloven.

Det drejer sig blandt andet om afgørelser efter serviceloven, hvorefter:

 der skal iværksættes en undersøgelse, jf. § 50
 der skal finde samtale sted med barnet/den unge, jf. § 48
 der skal udarbejdes en handleplan, jf. § 140
 der skal ske revision af en handleplan, jf. §§ 68 eller 70
 der skal træffes en ny afgørelse om hjemgivelse, jf. § 68, stk. 2 og 3
 der skal træffes en ny afgørelse om valg eller ændring af anbringelsessted og samvær

med personer fra barnets/den unges netværk, jf. § 69, stk. 1 og 2
 der skal tales med barnet eller den unge under besøg på anbringelsesstedet, jf. § 148

Derudover kan Ankestyrelsen også træffe afgørelse efter de bestemmelser, som omhandler
foranstaltninger, uden der foreligger samtykke (de tvangsmæssige foranstaltninger), og på-
lægge kommunalbestyrelsen at gennemføre dem.

Det drejer sig om afgørelser, hvor det ellers ville være børn- og unge-udvalget, der som 1. in-
stans ville træffe afgørelse, om:

 at gennemføre undersøgelse uden samtykke under barnets/den unges ophold på en in-

stitution mv., jf. § 51
 anbringelse uden samtykke, jf. § 58
 lægelig undersøgelse og behandling uden samtykke, jf. § 63
 afgørelse om fortsat anbringelse, jf. § 68 a

Med Barnets Reform, der trådte i kraft pr. 1. januar 2011, kan Ankestyrelsen tage alle områ-
der op af egen drift på børne- og ungeområdet (kapitel 11 i serviceloven), hvis kommunen ik-
ke har gjort det fornødne til barnets bedste. Ankestyrelsen vil kunne pålægge kommunen at
foretage de fornødne sagsbehandlingsskridt eller at træffe de fornødne afgørelser eller selv
træffe afgørelse herom efter samme måde, som i dag er beskrevet i § 65. De nye egendrift-
kompetencer efter § 65 vil primært vedrøre sager om samvær, efterværn og undersøgelser
under anbringelsen. Fra januar 2011 har de sociale nævn ikke længere en egendriftkompe-
tence, og kompetencen er udelukkende placeret hos Ankestyrelsen.

Ankestyrelsen havde i 2010 modtaget i alt 440 underretninger, hvor ca. 20 procent af sager-
ne efterfølgende bliver behandlet på et ankemøde. Ankestyrelsen har i 2010 mødebehandlet
102 sager. I analysen er der udvalgt og kodet 50 af disse egendriftsager.

Kapitel 15 Egendriftsager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 160

15.1 Konsekvenser af egendriftafgørelser

Analysen af egendriftområdet viser, at Ankestyrelsen i de 50 analyserede egendriftsager en-
ten har truffet afgørelse om, at kommunen skal følge sagsbehandlingsskridt eller truffet afgø-
relse om iværksættelse af foranstaltninger.

Der er primært tale om, at kommunen pålægges sagsbehandlingsskridt – og i de fleste tilfæl-
de handler det om at foretage en § 50-undersøgelse. I stort set alle de tilfælde, hvor kommu-
nen pålægges at foretage en § 50-undersøgelse, skal kommunen udarbejde en psykolo-
gisk/psykiatrisk undersøgelse af barnet, og i hovedparten af tilfældene skal der ydermere fo-
retages en forældreevneundersøgelse.

Figur 15.1 viser, at kommunerne i 74 pct. af de analyserede egendriftsager pålægges at fore-
tage sagsbehandlingsskridt, mens kommunerne i 10 pct. af sagerne pålægges at gennemfø-
re en foranstaltning med samtykke. I 46 pct. af sagerne pålægges kommunen at foretage en
foranstaltning uden samtykke. Figuren illustrerer ligeledes, at Ankestyrelsen både kan på-
lægge kommunen at foretage sagsbehandlingsskrift og foretage en konkret foranstaltning.

Figur 15.1

Overblik over hvad kommunen pålægges inden for egendriftkompetencen i procent (N=50)

46 %

10 %

74 %

0

10

20

30

40

50

60

70

80

Sagsbehandlingsskridt Foranstaltninger med samtykke Foranstaltninger uden samtykke
0

10

20

30

40

50

60

70

80

Procent Procent

Anm.: Kodning af 50 sager, hvor Ankestyrelsen har anvendt sin egendriftkompetence. Tallene summer ikke
nødvendigvis til 100 pct., da det har været muligt at registrere flere kategorier.

Kilde: Rambøll.

I de tilfælde, hvor kommunen skal foretage sagsbehandlingsskridt, skal kommunerne i 70 pct.
af tilfældene iværksætte en § 50-undersøgelse, jf. figur 15.2. I 24 pct. af tilfældene, hvor kom-
munen pålægges sagsbehandlingsskridt, pålægges kommunen at udarbejde en handleplan
efter § 140.

Det er et krav i 96 pct. af de sager, hvor kommunen pålægges at foretage en § 50-
undersøgelserne, at der skal laves en psykologisk/psykiatrisk undersøgelse, og det er et krav
i 70 pct. af tilfældene, at der skal ske en undersøgelse af forældreevnekompetencer.

Kapitel 15 Egendriftsager

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 161

Figur 15.2

Sagsbehandlingsskridt som kommunen skal følge i procent (N=37)

11 %

24 %

70 %

0

10

20

30

40

50

60

70

80

Der skal iværksættes en
undersøgelse jf . § 50 (§65 stk. 1 a)

Der skal udarbejdes en handleplan jf .
§140 (§65 stk. 1 c)

En handleplan skal revideres jf . § 68,
§ 70 (§65 stk. 1 d)

0

10

20

30

40

50

60

70

80

Procent Procent

Anm.: Kodning af 50 sager, hvor Ankestyrelsen har anvendt sin egendriftkompetence. Tallene summer ikke
nødvendigvis til 100 pct., da det har været muligt at registrere flere kategorier.

Kilde: Rambøll.

Ankestyrelsen begrunder typisk afgørelserne efter egendriftkompetencen med, at kommunen
ikke har gjort tilstrækkeligt i sagen. I de fleste tilfælde vurderer Ankestyrelsen, at kommunen
ikke har gjort tilstrækkeligt for at undersøge sagen. De hyppigst forekommende problemer i
sagerne er mangelfuld forældreevne (37 pct.) og psykiske problemer hos forældrene (31
pct.), samt mistrivsel (24 pct.) og udadreagerende adfærd (24 pct.) hos børnene.

For langt de fleste sagers vedkommende vil konsekvensen af Ankestyrelsens afgørelse være
forbundet med yderligere udgifter i den enkelte sag, end kommunen havde beregnet. Konse-
kvenserne svinger dog fra et krav om udarbejdelsen af en § 50-undersøgelse, hvor der fore-
tages en psykologisk/psykiatrisk undersøgelse og forældreevnen undersøges til krav om en
anbringelse uden samtykke.

Kapitel Fejl!

Ingen tekst

med den

anførte

typografi i

dokumentet.

Fejl! Ingen tekst med den anførte typografi i dokumentet.

 1

Kapitel 16 Mønstre i ankepraksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 163

16. Mønstre i ankepraksis

I dette afsnit opsummeres mønstre i ankepraksis – blandt andet på baggrund af gennemgan-
gen af de retlige rammer og ankesystemets beføjelser (del III) samt opsummeringen af gene-
relle synspunkter fremført i interviewene med Ankestyrelsen, de sociale nævn samt kommu-
ner (del IV).

Følgende tværgående tendenser i Rambølls analyse behandles:

 Prøvelsens intensitet.
 Ankesystemet og det kommunale serviceniveau.
 Ændringer med økonomiske konsekvenser.
 Styring af den samlede indsats.

16.1 Prøvelsens intensitet

Som det fremgår af del III om aktører og rammer, er ankesystemets opgave at foretage en
retlig prøvelse. Det betyder, at:

 Ankesystemet prøver alle spørgsmål, som hviler på en fortolkning af loven i bred for-

stand.

 Prøvelsen har varierende intensitet alt efter afgørelsens og den anvendte bestemmelses

karakter som overvejende præcis, vag/elastisk eller skønsmæssig.

 Ankesystemet som udgangspunkt ikke kan tilsidesætte et lovligt udøvet skøn – men fx

gælder det, at jo mere indgribende, den konkrete afgørelse er i forhold til borgeren, jo
mere intensivt kan den efterprøves.

 Ankesystemet foretager en intensiv prøvelse af bestemmelser, der er fuldstændigt retligt

normeret – og det vil sige afgørelser truffet efter præcise eller vage/elastiske bestem-
melser.

Ovenstående indebærer, at ankesystemets retlige prøvelse også omfatter afgørelser truffet
efter bestemmelser, der overlader kommunerne et handlerum med mulighed for skøn og for
at fastsætte et lokalt serviceniveau. I disse tilfælde omfatter den retlige prøvelse en prøvelse
af, at skønnet er udøvet inden for de rammer, der er fastlagt i loven mv.

Som det fremgår af del III om aktører og rammer, vil omfanget af den retlige prøvelse imidler-
tid variere fra sag til sag. Omfanget af den retlige prøvelse vil i den konkrete sag blandt andet
basere sig på bestemmelsens ordlyd, fortolkningen af bestemmelsens karakter (fx som pri-
mært værende vag, elastisk eller som udpræget skønsmæssig), de konkrete omstændighe-
der (fx borgerens funktionsnedsættelse) og oplysninger om sagen (fx kommunens udred-
ning).

Kapitel 16 Mønstre i ankepraksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 164

Analysen af ankeafgørelser viser, at ankesystemet typisk går ind i en konkret vurdering af
sagens faktiske omstændigheder. I henholdsvis 70 pct. af de analyserede principafgørelser
og 73 pct. af nævnsafgørelserne er der således lagt vægt på konkrete omstændigheder i sa-
gen.

Resultatet afspejler det forhold, at ankesystemet inden for alle typer af afgørelser, i det om-
fang det findes nødvendigt, skal forholde sig til den konkrete sags faktiske omstændigheder
og oplysninger, herunder de kommunale vurderinger, som led i deres fortolkning af loven og
dens anvendelse i den konkrete sag.

Ovenstående illustrerer, at ankesystemet i sin retlige prøvelse også prøver den faglige vurde-
ring af konkrete omstændigheder (fx hvad der betegnes som en merudgift, eller hvem der er
omfattet af målgruppen for personlig støtte) eller prøver afvejningen af sagens faktiske om-
stændigheder i forbindelse med udøvelsen af skøn (som fx når afgørelser vedrører omfanget
af samvær på børneområdet, eller hvorvidt et botilbud er tilstrækkeligt omfangsrigt og specia-
liseret til at rumme en borger med specifikke problemstillinger og herunder hvor specialiseret
et tilbud, der er behov for til den enkelte borger).

I 77 pct. af de ca. 800 ændringsafgørelser fra de sociale nævn er ændringen helt eller delvist
baseret på, at de sociale nævns retlige prøvelse fører til en anden afgørelse end kommunen
på baggrund af samme oplysninger. Dette vil typisk være udtryk for en anden vægtning af de
konkrete forhold i sagen end den vægtning, kommunen har foretaget. I 38 pct. af ændrings-
afgørelserne er ændringen alene baseret på, at de sociale nævns retlige prøvelse af de kon-
krete omstændigheder fører til en anden konklusion end kommunen.

Dette resultat afspejler, at ankesystemet foretager en intensiv prøvelse af den faglige vurde-
ring i forbindelse med fortolkningen af vage, elastiske bestemmelser. Som det fremgår af del
III, er målgruppebeskrivelser samt bestemmelserne vedrørende merudgifter og hjælpemidler
kendetegnet ved at være udpræget vage/elastiske. Idet hovedparten af de analyserede sager
vedrører disse bestemmelser, og idet genstanden for afgørelsen for over halvdelen af æn-
dringssagerne vedrører målgruppen for en given ydelse, harmonerer denne konklusion med
forståelsen af, at tolkningen af vage/elastiske bestemmelser giver adgang til en intensiv prø-
velse af den faglige vurdering.

Resultatet understøtter endvidere pointen om, at det kommunalpolitiske handlerum og for-
tolkningsrum til tider er uklart. Det vil sige, at bestemmelserne i serviceloven er formuleret på
en sådan måde, at det bliver uklart, hvornår der et handlerum for kommunerne, hvor det ale-
ne er rammerne for skønnet, der kan prøves – og hvornår der også kan foretages en intensiv
prøvelse af den faglige vurdering. Uforudsigeligheden opstår blandt andet i og med, at det i
sidste ende er igennem den retlige prøvelse i ankesystemet, at rækkevidden af retlige bin-
dinger i upræcise bestemmelser fastlægges.

Kapitel 16 Mønstre i ankepraksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 165

I boks 16.1 er en række afgørelser, der illustrerer begrundelser i form af en anden vurdering:

Boks 16.1

Eksempler på afgørelser, der er begrundet med en anden vurdering end kommunens på baggrund af

samme oplysninger

En borger har ansøgt om støtte til bil og afgiftsfritagelse i forbindelse med uddannelse. Kommunen giver af-

slag på ydelsen, fordi kommunen ikke finder, at funktionsnedsættelse havde et sådant omfang, at det beret-

tigede til støtte til bil. Borgeren påklagede afgørelsen. Det Sociale Nævn ændrede kommunens afgørelse

med afsæt i samme oplysninger, men kom til en anden vurdering. Nævnet vurderede, at den fysiske funkti-

onsnedsættelse og transportbehovet var af et sådant omfang, at borgeren var berettiget til støtte til bil. De

foreliggende lægelige oplysninger i sagen er blandt andet blevet lagt til grund for afgørelsen. Kommunen

har således en vurdering af sagen, mens nævnet har en anden.

En borger har søgt om støtte til en automatisk døråbner til altandør for at kunne åbne døren, blandt andet

for at kunne lufte ud. Borgeren bor i en beskyttet bolig. Kommunen giver afslag med den begrundelse, at

borgeren har hjælpere til pleje om morgenen og om aftenen. Plejerne kan lufte ud. Derudover angiver

kommunen, at der er mulighed for at benytte udendørsfaciliteter mv., hvis der er behov for frisk luft. Borge-

ren påpeger, at det ikke kan være kommunens opgave at bestemme, hvornår altandøren skal åbnes, og at

borgeren ikke kan bruge sit nødkald til at få løst den opgave. Det Sociale Nævn ændrer kommunens afgø-

relse med afsæt i samme oplysninger, men lægger vægt på, at en automatisk døråbner vil gøre boligen

bedre egnet som opholdssted for borgeren, hvilket er intentionen med § 116. Derudover fremhæver Det

Sociale Nævn, at den beskyttede bolig er indrettet med alten og også indgår i beregningen af huslejen.

Nævnet finder på den baggrund, at borgeren bør have ret til at kunne bruge altanen og åbne altandøren,

når borgeren ønsker det.

Kilde: Rambøll.

16.2 Ankesystemet og det kommunale serviceniveau

Rambølls kodning af afgørelserne fra de sociale nævn viser, at der alene henvises til et
kommunalt serviceniveau i 77 af de analyserede 1.937 afgørelser fra de sociale nævn. Det
svarer til 4 pct. af de undersøgte afgørelser.

I forbindelse med kodningen er begrebet serviceniveau anvendt i bred forstand og omfatter
således både kommunale retningslinjer, administrative regler, kvalitetsstandarder mv. Ram-
bølls kodning afspejler alene henvisninger til kommunernes serviceniveau, i det omfang
nævnene selv refererer til dem i deres afgørelse.

Det kan således ikke på baggrund af ovenstående resultat konkluderes, i hvilket omfang
kommunerne henviser til serviceniveau i deres afgørelser. Resultatet harmonerer dog med
det billede, der blev tegnet af ankemyndigheder og kommuner om, at serviceniveauer sjæl-
dent indgår i kommunens begrundelse til ankesystemet.

Kapitel 16 Mønstre i ankepraksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 166

Figur 16.1

Hvilket omfang forhold om serviceniveau indgår i afgørelserne, fordelt på paragraffer i procent

(N=1.929)

5 %

3 %

2 %

3 %

14 %

3 %

4 %

10 %

6 %

2 %

0 5 10 15 20

§ 116 Boligindretning

§ 114 Støtte t il køb af bil

§ 113 Forbrugsgoder

§ 112 Hjælpemidler

§ 107-111 Bot ilbud

§ 100 M erudgif ter - voksne

§ 97 Ledsagerordninger

§ 85 Personlig støtte

§ 52-76 Særlig støt te t il børn og unge

§ 41 M erudgif tsydelse - børn

Procent

Anm.: Kodning af alle nævnsafgørelser fra 2010, der har medført en ændring eller hjemvisning. Kategorier-
ne summer til 100 pct., da samme afgørelse kan indeholde flere svar.

Kilde: Rambøll.

Figuren viser, at der inden for nogle områder hyppigere findes referencer til kommunens ser-
viceniveau end andre. De områder, hvor der relativt hyppigst findes referencer til et kommu-
nalt serviceniveau, er inden for botilbud (14 pct.) og inden for personlig støtte (10 pct.). Heref-
ter følger afgørelserne inden for særlig støtte til børn og unge (6 pct). Sidstnævnte er også
det område, hvor der med 21 tilfælde er nominelt flest afgørelser med henvisning til et ser-
viceniveau.

Ovenstående understøtter billedet af, at erfaringerne med serviceniveauer ikke alene varierer
mellem kommunerne, men også mellem de enkelte bestemmelser i serviceloven. Afdæknin-
gen af kommunernes praksis indikerer således, at kommunerne i højere grad arbejder med
detaljerede serviceniveauer i forhold til personlig støtte i eget hjem og i botilbud (§ 85) og på
børneområdet (§ 52 mv.).

16.3 Ændringer med økonomiske konsekvenser

Rambølls analyse viser, at når ankesystemet ændrer en kommunal afgørelse, har dette di-
rekte økonomiske konsekvenser for den enkelte kommune. Ud af ca. 800 afgørelser, som
blev ændret i de sociale nævn i 2010, indebærer halvdelen af disse afgørelser således, at
kommunerne skal tildele en eller flere ydelser, som den givne kommune oprindeligt havde gi-
vet afslag på, eller at borgeren vurderes at tilhøre målgruppen for en given paragraf, hvor
kommunen oprindeligt ikke havde vurderet borgeren inden for målgruppen.

Tilsvarende gælder det, at når Ankestyrelsens principafgørelse indebærer en ændring af den
oprindelige kommunale afgørelse, vil kommunerne typisk skulle tildele flere ydelser eller fore-
tage en udmåling i opadgående retning i forhold til den oprindelige afgørelse. Det skal dog
ses i lyset af, at Ankestyrelsen kun tager en lille del af samtlige sager, der påklages til Anke-

Kapitel 16 Mønstre i ankepraksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 167

styrelsen – i 2010 optog Ankestyrelsen 9 pct. af samtlige klager til behandling svarende til i
alt 100 afgørelser. Ud af de 160 analyserede principafgørelser fra 2009 og 2010 førte 44 pct.
til en stadfæstelse af kommunens afgørelse. Kun én enkelt af de undersøgte afgørelser med-
fører, at kommunen skal fjerne en ydelse, og én afgørelse medfører, at kommunen skal fore-
tage en udmåling i nedadgående retning.

Det faktum, at der kun undtagelsesvist foretages ændringer i nedadgående retning, skal ses i
lyset af, at begrænsningen af de sociale ankeinstansers prøvelse til retlige spørgsmål medfø-
rer en begrænsning af instansernes adgang til at ændre en påklaget afgørelse til skade for
borgeren5. Det følger således af systemets indretning, at ændringsafgørelser typisk vil være i
opadgående retning i forhold til kommunens oprindelige afgørelse.

16.4 Styring af den samlede indsats

I del IV peger kommunerne på en række områder, hvor ankesystemets praksis kan udgøre
en udfordring for kommunernes muligheder for at styre. Kommunerne har blandt andet nævnt
udfordringen i forhold til en helhedsorienteret indsats på voksenområdet samt at styre, hvilke
grupper af unge der vil have glæde af efterværn frem for støtte efter voksenbestemmelserne.

Rambølls analyse af ankeafgørelser viser, at borgerens ret til hjælp typisk vurderes ud fra
hver enkelt paragraf. På nogle områder kan der således være en tendens til, at kommunerne
ikke kan afvise hjælp ud fra den samlede indsats, der eventuelt tildeles efter andre paragraf-
fer/lovområder. Det fremgår ikke, i hvilket omfang kommunerne i sine afgørelser redegør for
den samlede indsats.

Dette ses eksempelvis i forhold til personlig støtte efter § 85, hvor nævnenes praksis er, at
støtte i fx væresteder, i behandlingsregi eller i form af ledsagelse ikke kan sættes i stedet for
§ 85, men skal kombineres med den øvrige støtte. Nævnenes ændringsafgørelser på dette
område går i retning af, at ydelser efter flere paragraffer og lovgivninger ikke kan betragtes
som alternativer til hinanden i forhold til de enkelte borgere.

Tilsvarende viser Rambølls analyse, at det kan være en udfordring for kommunerne at priori-
tere og etablere alternative tilbud til borgeren inden for lovens rammer. Dette gælder særligt,
når borgeren ikke ønsker at tage imod alternative løsninger.

Et eksempel findes på boligindretningsområdet. Her havde en borger ansøgt om trappelift i
boligen grundet sit funktionsniveau. Kommunen gav afslag på liften med den begrundelse, at
ændringen var så omfattende, at der skulle tages hensyn til, om borgeren kunne anvises en
anden bolig, om ændringen ville række langt frem i tiden, og om borgeren ville blive mere
selvhjulpen. Kommunen vurderede på baggrund af sygdomsudvikling, at ændringerne kun
ville være midlertidige, at den nuværende bolig ikke var egnet til borgeren grundet funktions-
nedsættelsen og ikke ville gøre borgeren mere selvhjulpen.

5 Jon Andersen, ”Socialforvaltningsret”, 2010, p. 364.

Kapitel 16 Mønstre i ankepraksis

Det specialiserede socialområde – en analyse af den statslige regulering og ankesystemet · Juni 2011 168

Nævnet ændrede kommunens afgørelse med den begrundelse, at ændringerne måtte ses
som mindre set i forhold til de brugsmæssige fordele og den forbedring af dagligdagen og
livskvaliteten, man ville opnå for borgeren. Nævnet var enigt i, at ændringerne ikke ville gøre
borgeren mere selvhjulpen, men det ville gøre boligen mere egnet som opholdssted og ville
mindske følgerne af funktionsnedsættelse. Endelig angav nævnet, at et afslag ikke kunne
begrundes med, at der kunne anvises en anden og bedre egnet bolig.

www.fm.dk

Indenrigs- og Sundhedsministeriet

KL

Socialministeriet

Finansministeriet

