[image: image1.wmf]
Meldung über Sozialhilfe
nicht realisierbares Vermögen
	Geschäfts-Nr. Kt. SO
	     

	Gemeinde
	     

	Amt für Gesellschaft und Soziales

Ambassadorenhof / Riedholzplatz 3

4509 Solothurn

Telefon 032 627 23 11 

ags@ddi.so.ch

ags.so.ch


Rückerstattungsverpflichtung bei nicht realisierbarem Vermögen

Wenn ein Hilfesuchender Grundeigentum oder andere Vermögenswerte in erheblichem Umfang besitzt, deren Realisierung ihm nicht möglich oder nicht zumutbar ist, wird die Unterzeichnung einer Rückerstattungsverpflichtung verlangt. Vermögenswerte gelten als nicht realisierbar, wenn der Hilfeempfänger auf sie angewiesen ist, eine Darlehensaufnahme nicht möglich oder aus Gründen der Zinslast nicht zumutbar ist, ferner wenn kein angemessener Preis erzielt werden kann oder andere wichtige Gründe eine Realisierung als unzumutbar erscheinen lassen.

Der Anspruch auf Kostenübernahme kann erst bei der Liquidierung des Vermögens, spätestens jedoch im Erbgang geltend gemacht werden.

Die Forderung aus der Unterzeichnung einer Rückerstattungsverpflichtung ist wenn möglich pfandrechtlich sicherzustellen.

Die unterzeichnende(n) Person(en)

	1.
	Name und Vorname
	


	2.
	Geburtsdatum (Tag, Monat, Jahr)
	


	3.
	Wohnort (PLZ, Gemeinde, Adresse)
	


erklärt / erklären hiermit, folgende Vermögenswerte gegenwärtig nicht realisieren zu können:

	4.
	Vermögenswerte / Grundstücke (Gemeinde und GB-Nr.)

	
	


	5.
	Begründung / Bemerkungen

	
	


Er verpflichtet sich / Sie verpflichten sich hiermit, die bezogenen Sozialhilfeleistungen ganz oder teilweise zurückzuerstatten, sobald diese Vermögenswerte realisiert werden.

Er nimmt / Sie nehmen davon Kenntnis, dass das Amt für soziale Sicherheit diese Rückerstattungsverpflichtung zu genehmigen hat und dass diese wenn möglich pfandrechtlich sicherzustellen ist.

Ort, Datum

……………………………………………….……., den …………………………………………………

Unterschrift(en):

……………………………………………………………     ……………………………………………………………

(beide Ehegatten; für Entmündigte unterzeichnet der gesetzliche Vertreter)

· Original für ASO, Sozialhilfe und Asyl

· Kopien für Sozialhilfekommission / Sozialamt und Hilfeempfänger

