
Udskriftsdato: 14. december 2025

2010/1 LSF 136 (Gældende)

Forslag til Lov om ændring af lov om erstatningsansvar og lov om
arbejdsskadesikring
(Tidspunktet for ophør af krav på erstatning for tabt arbejdsfortjeneste
m.v.)

Ministerium: Justitsministeriet Journalnummer: Justitsmin., sagsnr. 2010­702­0142

Fremsat den 9. februar 2011 af justitsministeren (Lars Barfoed)

Forslag
til

Lov om ændring af lov om erstatningsansvar og lov om arbejdsskadesikring
(Tidspunktet for ophør af krav på erstatning for tabt arbejdsfortjeneste m.v.)

§ 1

I lov om erstatningsansvar, jf. lovbekendtgørelse nr. 885 af 20. september 2005, som ændret ved § 6 i
lov nr. 1545 af 20. december 2006 og § 8 i lov nr. 523 af 6. juni 2007, foretages følgende ændringer:

1. § 2, stk. 1, affattes således:
 »Erstatning for tabt arbejdsfortjeneste ydes, indtil skadelidte kan begynde at arbejde igen, eller indtil

det tidspunkt, hvor skadelidte har lidt et varigt erhvervsevnetab på 15 pct. eller mere.«

2. I § 2, stk. 2, indsættes efter »kommunalbestyrelsen«: », erstatning i henhold til en midlertidig afgørelse
om erstatning for erhvervsevnetab efter lov om arbejdsskadesikring, i det omfang denne erstatning
dækker en periode, hvor der også tilkommer skadelidte erstatning for tabt arbejdsfortjeneste,«.

3. § 10, stk. 1, 1. pkt., affattes således:
 »Såvel skadelidte som skadevolder kan indhente en udtalelse om spørgsmålet om fastsættelsen af

méngraden og erhvervsevnetabet fra Arbejdsskadestyrelsen.«

4. I § 16, stk. 1, indsættes som 4. pkt.:
 »Det gælder dog ikke beløb omfattet af 2. pkt., der måtte være udbetalt som erstatning for tabt

arbejdsfortjeneste for en periode, hvor skadelidte efter § 2, stk. 1, ikke har haft krav på denne erstatning.«

§ 2

I lov om arbejdsskadesikring, jf. lovbekendtgørelse nr. 848 af 7. september 2009, som ændret senest
ved § 9 i lov nr. 1556 af 21. december 2010, foretages følgende ændringer:

1. I § 29 indsættes som stk. 3:
»Stk. 3. Den erstatningsansvarlige skadevolder eller dennes ansvarsforsikringsselskab har endvidere

krav på af arbejdsskadeforsikringsselskabet eller Arbejdsmarkedets Erhvervssygdomssikring at få godt-
gjort erstatning for tabt arbejdsfortjeneste, som skadevolder eller dennes ansvarsforsikringsselskab har
udbetalt efter erstatningsansvarsloven, i det omfang det ved en afgørelse efter §§ 17 eller 17 a fastslås,
at en erstatning for tab af erhvervsevne helt eller delvis skal dække en periode, som erstatningen for
tabt arbejdsfortjeneste er udbetalt for. Arbejdsskadeforsikringsselskabet eller Arbejdsmarkedets Erhvervs-
sygdomssikring fradrager i givet fald det pågældende beløb i det beløb, som skadelidte er tilkendt ved
afgørelsen efter §§ 17 eller 17 a, og udbetaler herefter en eventuel difference til skadelidte.«

2. I § 77 indsættes som 3. pkt.:
 »Krav på erhvervsevnetabserstatning efter erstatningsansvarsloven nedsættes dog ikke som følge af, at

der er betalt eller er pligt til at betale midlertidig erhvervsevnetabserstatning efter denne lov.«

2010/1 LSF 136 1

§ 3

Stk. 1. Loven træder i kraft dagen efter bekendtgørelsen i Lovtidende.
Stk. 2. Sager om skader, der er indtrådt inden lovens ikrafttræden, behandles efter de hidtil gældende

regler.

§ 4

 Loven gælder ikke for Færøerne og Grønland, men lovens § 1 kan ved kongelig anordning sættes i
kraft for Grønland med de ændringer, som de grønlandske forhold tilsiger.

2010/1 LSF 136 2

Bemærkninger til lovforslaget

Almindelige bemærkninger

Indholdsfortegnelse

1. Indledning
2. Gældende ret i hovedtræk
2.1. Erstatningsansvarslovens regler om erstatning for tabt arbejdsfortjeneste og erstatning for

erhvervsevnetab
2.2. Arbejdsskadesikringslovens regler om erstatning for erhvervsevnetab
2.3. Sager omfattet af begge love
2.4. Retspraksis om periodisering af krav på erstatning for tabt arbejdsfortjeneste og erstatning

for erhvervsevnetab
2.4.1.Sager alene omfattet af erstatningsansvarsloven
2.4.2.Sager, hvor der træffes afgørelse om erhvervsevnetabet efter arbejdsskadesikringsloven
2.4.3.Adgangen til at indhente udtalelser om erhvervsevnetabsprocenten fra Arbejdsskadestyrel-

sen i medfør af erstatningsansvarslovens § 10
3. Justitsministeriets overvejelser
3.1. Skæringstidspunktet mellem krav på erstatning for tabt arbejdsfortjeneste og krav på

erstatning for erhvervsevnetab
3.2. Fradrag i erstatningen efter erstatningsansvarsloven som følge af en midlertidig erstatning

for erhvervsevnetab efter arbejdsskadesikringsloven
3.3. Konsekvenserne af retrospektiv fastsættelse af skadelidtes erhvervsevnetab
3.4. Arbejdsskadestyrelsens udtalelser efter erstatningsansvarslovens § 10
4. Økonomiske og administrative konsekvenser for det offentlige
5. Økonomiske og administrative konsekvenser for erhvervslivet
6. Administrative konsekvenser for borgerne
7. Miljømæssige konsekvenser
8. Forholdet til EU-retten
9. Høring
10. Sammenfattende skema
1. Indledning

Hvis en person kommer til skade som følge af sit arbejde eller de forhold, som arbejdet foregår under,
og arbejdsgiveren eller en anden skadevolder desuden er erstatningsansvarlig for skaden efter almindelige
erstatningsregler m.v., afhænger udmålingen af den erstatning, som vedkommende samlet set har krav
på, af reglerne i erstatningsansvarsloven og arbejdsskadesikringsloven og af samspillet mellem disse to
regelsæt.

Højesteret har i to domme af 18. november 2009 (Ugeskrift for Retsvæsen 2010, side 436 og 451) på
grundlag af en fortolkning af erstatningsansvarslovens § 2 fastslået, at retten til erstatning for tabt arbejds-
fortjeneste i arbejdsskadesager, der er omfattet af både arbejdsskadesikringsloven og erstatningsansvars-
loven, ophører fra det tidspunkt, hvor skadelidte efter arbejdsskadesikringsloven har krav på erstatning for
tab af erhvervsevne i henhold til denne lovs regler om midlertidig fastsættelse af erhvervsevnetab.

Som også anført af Højesteret, jf. afsnit 2.4.2.1 nedenfor, er denne retstilstand ikke i overensstemmelse
med en af forudsætningerne bag loven.

2010/1 LSF 136 3

Den pågældende retstilstand kan i nogle tilfælde medføre, at en person, der kommer ud for en arbejds-
skade, ikke kan kræve et lige så stort erstatningsbeløb fra den ansvarlige skadevolder, som hvis den
samme skade var blevet påført den pågældende i fritiden, og erstatningen for tabt arbejdsfortjeneste og
tab af erhvervsevne derfor skulle udmåles alene efter reglerne i erstatningsansvarsloven.

Formålet med lovforslaget er at sikre, at der fremover ikke vil opstå tilfælde af denne karakter, hvor
der sker en sådan forskelsbehandling. Hensigten er således, at en person, der af en ansvarlig skadevolder
påføres en skade, der er omfattet af arbejdsskadesikringsloven, i alle tilfælde - i overensstemmelse med
den oprindelige forudsætning bag loven - skal kunne kræve lige så meget i erstatning, som vedkommende
i dag er berettiget til, hvis den samme skade påføres vedkommende i fritiden.

Der foreslås derfor en ændring af erstatningsansvarslovens § 2, stk. 1, således, at det kommer til at
fremgå af bestemmelsen, at skadelidtes krav på erstatning for tabt arbejdsfortjeneste i begge typer af
sager først ophører på det tidspunkt, hvor skadelidte har lidt et varigt erhvervsevnetab, der berettiger
til erhvervsevnetabserstatning, eller – hvis skadelidte ikke lider et sådant tab – på det tidspunkt, hvor
skadelidte kan begynde at arbejde igen (i væsentligt samme omfang som tidligere). Den foreslåede æn-
dring indebærer navnlig, at en midlertidig afgørelse efter arbejdsskadesikringsloven, hvorved skadelidte
på baggrund af en vurdering af den pågældendes aktuelle erhvervsevnetab får tilkendt erhvervsevnetabs-
erstatning, fremover ikke i sig selv bevirker, at skadelidtes krav på erstatning for tabt arbejdsfortjeneste
ophører.

I tilknytning til den foreslåede ændring af erstatningsansvarslovens § 2, stk. 1, foreslås visse øvrige
ændringer af erstatningsansvarsloven samt visse ændringer af arbejdsskadesikringsloven. Disse ændringer
har navnlig til formål at sikre, at skadelidte bliver kompenseret fuldt ud for sin tabte arbejdsfortjeneste,
men samtidig ikke som følge af den foreslåede ændring af erstatningsansvarslovens § 2, stk. 1, bliver
overkompenseret.

2. Gældende ret i hovedtræk

2.1. Erstatningsansvarslovens regler om erstatning for tabt arbejdsfortjeneste og erstatning for erhvervs-
evnetab

Erstatningsansvarsloven indeholder dansk rets almindelige regler om udmåling af erstatning for de
forskellige former for tab, som en skadelidt efter omstændighederne har krav på at få dækket, når den på-
gældende er blevet påført en personskade. Loven indeholder således de nærmere regler om, hvilke poster
der på baggrund af en forvoldt personskade skal betales erstatning for, og hvordan erstatningsbeløbene
beregnes.

Erstatningsansvarsloven regulerer ikke spørgsmålet om, hvilke betingelser der skal være opfyldt for, at
der foreligger et erstatningsansvar. Det er således en forudsætning for anvendelsen af lovens regler, at
der er en skadevolder, der er ansvarlig for skaden i henhold til de almindelige erstatningsretlige regler
(culpareglen m.v.) eller regler i særlovgivningen (f.eks. reglerne om objektivt ansvar efter færdselsloven).

Efter erstatningsansvarslovens § 2, stk. 1, 1. pkt., ydes erstatning for tabt arbejdsfortjeneste, indtil
skadelidte kan begynde at arbejde igen. Med udtrykket »kan begynde at arbejde igen« sigtes til, at
skadelidte skal være i stand til at arbejde i væsentligt samme omfang som tidligere.

Hvis det derimod må antages, at skadelidte vil lide et varigt erhvervsevnetab, ydes erstatning for
tabt arbejdsfortjeneste indtil det tidspunkt, hvor det er muligt midlertidigt eller endeligt at skønne over
skadelidtes fremtidige erhvervsevne, jf. lovens § 2, stk. 1, 2. pkt. Herefter tilkommer der skadelidte
erstatning for varigt tab af erhvervsevne, jf. lovens § 1, stk. 2, og § 5, stk. 1. Der ydes dog ikke erstatning,
hvis erhvervsevnetabet er mindre end 15 pct., jf. lovens § 5, stk. 3.

Domstolene har i en række sager taget stilling til, hvordan – og på hvilket grundlag – det tidspunkt,
hvor det er muligt midlertidigt eller endeligt at skønne over skadelidtes fremtidige erhvervsevne, nærmere

2010/1 LSF 136 4

fastlægges, og dermed, hvornår skadelidtes krav på erstatning for tabt arbejdsfortjeneste ophører, og et
eventuelt krav på erstatning for varigt tab af erhvervsevne indtræder. De pågældende domme, der bl.a.
også omhandler erstatningsansvarslovens § 10 (jf. nærmere om denne bestemmelse straks nedenfor) og
betydningen af Arbejdsskadestyrelsens udtalelser om erhvervsevnetabsprocenten efter denne bestemmel-
se, omtales i afsnit 2.4 nedenfor.

I erstatningen for tabt arbejdsfortjeneste fradrages efter lovens § 2, stk. 2, løn under sygdom, dagpenge
fra arbejdsgiver eller kommunalbestyrelsen og forsikringsydelser, der har karakter af en virkelig skadeser-
statning, samt lignende ydelser til den skadelidte.

Efter lovens § 5, stk. 2, skal der ved bedømmelsen af et eventuelt erhvervsevnetab tages hensyn til
skadelidtes muligheder for at skaffe sig indtægt ved sådant arbejde, som med rimelighed kan forlanges af
den pågældende efter dennes evner, uddannelse, alder og muligheder for erhvervsmæssig omskoling og
genoptræning eller lignende.

Erhvervsevnetabserstatningen fastsættes efter lovens § 6 til et kapitalbeløb, der udgør skadelidtes årsløn
(som fastlagt efter lovens § 7) ganget med erhvervsevnetabsprocenten og herefter ganget med 10 og – for
så vidt angår skadelidte, der er over henholdsvis 30 og 55 år – reduceret forholdsmæssigt efter reglen i
§ 9.

Lovens § 8 indeholder endvidere en særlig regel om udmålingen af erstatningen for skadelidte, der ikke
er fyldt 15 år.

Efter lovens § 10 kan såvel skadelidte som skadevolder indhente en udtalelse om spørgsmålet om
fastsættelsen af skadelidtes erhvervsevnetabsprocent fra Arbejdsskadestyrelsen. Denne udtalelse skal så
vidt muligt afgives inden 1 år og senest 2 år efter fremsættelsen af anmodningen om en udtalelse. Hvis
den erhvervsmæssige situation ikke er afklaret, kan Arbejdsskadestyrelsen, når der foreligger særlige
omstændigheder, afgive en midlertidig udtalelse, jf. § 10, stk. 1, 3. pkt. Udtalelser efter § 10 er alene
vejledende for skadevolder og skadelidte.

Af lovens § 16, stk. 1, 1. pkt., fremgår det, at de godtgørelses- og erstatningsposter, som skadelidte har
krav på efter loven, kan kræves betalt 1 måned efter, at skadevolderen har været i stand til at indhente de
oplysninger, der er fornødne til bedømmelsen af erstatningens størrelse. Det fremgår endvidere af § 16,
stk. 1, 2. pkt., at hvis det, forinden endelig opgørelse kan finde sted, er givet, at skadevolderen i alt fald
skal betale en del af det krævede beløb, kan skadelidte forlange denne del udbetalt efter reglen i 1. pkt.
Et sådant udbetalt beløb samt beløb, der er udbetalt som midlertidig erhvervsevnetabserstatning, kan ikke
senere kræves tilbagebetalt eller modregnet i andre erstatningsposter. jf. § 16, stk. 1, 3. pkt.

2.2. Arbejdsskadesikringslovens regler om erstatning for erhvervsevnetab
Efter arbejdsskadesikringslovens § 48 skal arbejdsgiveren sikre sine medarbejdere mod arbejdsska-

der. Arbejdsgiveren skal således efter lovens § 50 tegne forsikring mod følgerne af ulykkestilfælde som
defineret i lovens § 6 samt efter lovens § 55 tilslutte sig Arbejdsmarkedets Erhvervssygdomssikring mod
følgerne af erhvervssygdomme som defineret i lovens § 7.

Det er ikke en betingelse for erstatning efter arbejdsskadesikringsloven, at der er en ansvarlig skadevol-
der, jf. herved lovens § 1, stk. 1, 2. pkt.

Arbejdsskadesikringsloven indeholder – på samme måde som erstatningsansvarsloven – regler om
de erstatningsposter, der kan dækkes, herunder erstatning for tab af erhvervsevne. Efter arbejdsskadesi-
kringsloven kan der i modsætning til, hvad der gælder efter erstatningsansvarsloven, ikke kræves erstat-
ning for tabt arbejdsfortjeneste.

Efter lovens § 16, stk. 1, afgør Arbejdsskadestyrelsen, når der efter sygebehandling, optræning eller
revalidering er grundlag for at skønne over den tilskadekomnes fremtidige helbredstilstand og erhvervs-
muligheder, om den tilskadekomne er berettiget til erstatning for (bl.a.) tab af erhvervsevne.

2010/1 LSF 136 5

Af lovens § 17, stk. 1, 1. pkt., fremgår det, at den tilskadekomne har ret til erstatning for tab af erhvervs-
evne, hvis arbejdsskaden har nedsat den tilskadekomnes evne til at skaffe sig indtægt ved arbejde. I lighed
med, hvad der gælder efter erstatningsansvarsloven, ydes erstatning ikke, hvis tabet af erhvervsevne er
mindre end 15 pct., jf. § 17, stk. 1, 2. pkt.

Bedømmelsen af erhvervsevnetabet sker, jf. § 17, stk. 2, ud fra tilsvarende kriterier som efter erstat-
ningsansvarslovens § 5, stk. 2.

Hvis den erhvervsmæssige situation ikke er afklaret, kan Arbejdsskadestyrelsen efter § 17, stk. 3,
træffe en midlertidig afgørelse om erstatning for erhvervsevnetab. I modsætning til midlertidige udtalelser
efter erstatningsansvarsloven skal en sådan afgørelse efter arbejdsskadesikringsloven fastlægge, hvad det
aktuelle erhvervsevnetab er, og ikke, hvad det endelige (det vil sige varige) erhvervsevnetab efter endt
revalidering, omskoling eller lignende må forventes at blive, jf. herved Højesterets domme af 10. januar
og 9. oktober 2002 (Ugeskrift for Retsvæsen 2002, side 730, og 2003, side 47).

Erstatning for tab af erhvervsevne i henhold til Arbejdsskadesikringsloven tilkendes som en løbende
ydelse, jf. lovens § 17, stk. 5, medmindre den kapitaliseres efter reglerne i lovens § 27. Midlertidig
erstatning for tab af erhvervsevne udbetales altid som en løbende ydelse, jf. lovens § 27, stk. 1, sidste pkt.

Ved fuldstændigt tab af erhvervsevne udgør den løbende ydelse 4/5 af tilskadekomnes årsløn (som
fastlagt efter lovens § 24) og ved nedsættelse af erhvervsevnen en forholdsmæssig del heraf, jf. lovens
§ 17, stk. 6 (idet det dog bemærkes, at disse regler er ændret med virkning fra 1. januar 2011, bl.a. således
at den løbende ydelse fremover udgør 83 pct. af tilskadekomnes årsløn, og at arbejdsmarkedsbidrag
trækkes fra årslønnen ved beregningen af erstatningen).

Af lovens § 17, stk. 7 og 8, fremgår det, at kravet på erhvervsevnetabserstatning indtræder på det
tidspunkt, hvor der er påvist et tab af erhvervsevne, dog ikke fra et tidspunkt der ligger før arbejdsska-
desagens anmeldelse.

Lovens § 17 a indeholder en særlig bestemmelse om fastsættelse af erhvervsevnetabet for personer,
der efter en arbejdsskade er eller bliver visiteret til fleksjob. Erhvervsevnetabet fastsættes i disse tilfælde
på grundlag af forskellen mellem indtjeningen før arbejdsskaden, som fastsat efter § 17 a, stk. 2, og
ledighedsydelsen eller indtjeningen i fleksjobbet.

2.3. Sager omfattet af begge love
Arbejdsskadesager, hvor den skadelidtes arbejdsgiver eller en anden skadevolder samtidig er erstat-

ningsansvarlig for skaden efter almindelige erstatningsregler m.v., er omfattet af både erstatningsansvars-
loven og arbejdsskadesikringsloven.

For så vidt angår spørgsmålet om krav på erstatning for tabt arbejdsfortjeneste og erhvervsevnetabser-
statning i sådanne sager gælder følgende:
– Skadelidte kan (efter omstændighederne) rejse krav om erstatning for tabt arbejdsfortjeneste efter

erstatningsansvarslovens regler.
– Skadelidte kan endvidere (efter omstændighederne) rejse krav om erstatning for tab af erhvervsevne

efter arbejdsskadesikringsloven og – hvis dette krav er mindre, end hvad der følger af erstatnings-
ansvarslovens regler om erstatning for erhvervsevnetab – krav om erhvervsevnetabserstatning efter
erstatningsansvarsloven fraregnet erhvervsevnetabserstatningen efter arbejdsskadesikringsloven.

Det følger af arbejdsskadesikringslovens § 77, 2. pkt., at erhvervsevnetabserstatningen efter arbejdsska-
desikringsloven er primær, idet bestemmelsen fastslår, at skadelidtes krav mod den erstatningsansvarli-
ge nedsættes, i det omfang arbejdsskadeforsikringsselskabet har betalt eller er forpligtet til at betale
erstatning efter arbejdsskadesikringsloven, jf. herved i øvrigt også Højesterets dom af 16. august 1995
(Ugeskrift for Retsvæsen 1995, side 843).

Hvis en ansvarlig skadevolder eller dennes ansvarsforsikringsselskab, inden arbejdsskadesagen er ende-

2010/1 LSF 136 6

ligt afgjort, har udbetalt erstatning for tab af erhvervsevne, som arbejdsskadeforsikringsselskabet efter
arbejdsskadesikringsloven har pligt til at betale, kan skadevolder eller dennes ansvarsforsikringsselskab
i medfør af arbejdsskadesikringslovens § 29, stk. 2, 1. pkt., efterfølgende kræve den udbetalte erstatning
godtgjort af arbejdsskadeforsikringsselskabet.

En sådan situation kan f.eks. opstå, hvis skadevolder eller dennes ansvarsforsikringsselskab på tids-
punktet for udbetalingen ikke var bekendt med, at der også kunne rejses krav efter arbejdsskadesikrings-
loven.

I § 29, stk. 2, 2. pkt., er det udtrykkeligt fastsat, at adgangen til at rejse krav i medfør af bestemmelsens
1. pkt., forudsætter, at der er tale om et krav af samme art, som det arbejdsskadeforsikringsselskabet har
pligt til at betale. Da erstatning for tabt arbejdsfortjeneste ikke er omfattet af arbejdsskadesikringsloven,
er bestemmelsen i 1. pkt. ikke relevant for så vidt angår udbetalinger af denne erstatningspost.

2.4. Retspraksis om periodisering af krav på erstatning for tabt arbejdsfortjeneste og erstatning for
erhvervsevnetab

Som nævnt i afsnit 2.1 ovenfor har domstolene i en række sager taget stilling til, hvordan – og på
hvilket grundlag – det tidspunkt, hvor det er muligt midlertidigt eller endeligt at skønne over skadelidtes
fremtidige erhvervsevne, nærmere fastlægges, og dermed hvornår skadelidtes krav på erstatning for
tabt arbejdsfortjeneste ophører, og et eventuelt krav på erstatning for varigt tab af erhvervsevne indtræ-
der. Disse domme omtales i afsnit 2.4.1 og 2.4.2 nedenfor.

2.4.1. Sager alene omfattet af erstatningsansvarsloven
For så vidt angår sager, der alene er omfattet af erstatningsansvarsloven, har Højesteret i dom af 11.

marts 2008 (Ugeskrift for Retsvæsen 2008, side 1386) fastslået, at ordlyden af erstatningsansvarslovens
§ 2, stk. 1, indebærer, at det ikke i sig selv er tilstrækkeligt for at bringe forpligtelsen til at betale
erstatning for tabt arbejdsfortjeneste til ophør, at skadelidte må antages at lide et varigt erhvervsevnetab,
der berettiger til erstatning herfor (det vil sige et erhvervsevnetab på mindst 15 pct.). Det er tillige en
forudsætning, at det er muligt – bl.a. under inddragelse af de hensyn, der er nævnt i lovens § 5, stk. 2 –
at skønne over skadelidtes fremtidige erhvervsevne. Der skal således foreligge et forsvarligt grundlag for
det konkrete skøn, også når skønnet er midlertidigt, fordi den skadelidtes erhvervsmæssige situation ikke
er afklaret.

Højesteret har endvidere i dommen – og dette er gentaget i Højesterets dom af 27. august 2008
(Ugeskrift for Retsvæsen 2008, side 2601) – fastslået, at det følger af erstatningsansvarslovens § 2, stk. 1,
§ 5, stk. 2, § 10, stk. 1, og § 16, stk. 1, at en skadevolder eller dennes forsikringsselskab, der er af den
opfattelse, at der er skabt et grundlag for – eventuelt midlertidigt – at skønne over skadelidtes fremtidige
erhvervsevnetab og derfor ikke længere mener sig forpligtet til at betale erstatning for tabt arbejdsfortje-
neste, enten selv må udøve et rimeligt skøn og udbetale erstatning for erhvervsevnetab i forhold hertil
eller anmode Arbejdsskadestyrelsen om en udtalelse om erhvervsevnetabsprocenten. Højesteret udtalte
i den forbindelse, at forpligtelsen til at udbetale erstatning for tabt arbejdsfortjeneste vedvarer, indtil
Arbejdsskadestyrelsens udtalelse foreligger, medmindre skadevolder eller forsikringsselskabet forinden
på forsvarligt grundlag har foretaget et rimeligt skøn over erhvervsevnetabet og udbetalt erstatning for
erhvervsevnetabet i forhold hertil.

2.4.2. Sager, hvor der træffes afgørelse om erhvervsevnetabet efter arbejdsskadesikringsloven
2.4.2.1. Højesteret har i dom af 6. oktober 2008 (Ugeskrift for Retsvæsen 2009, side 138) taget stilling

til skæringstidspunktet mellem erstatning for tabt arbejdsfortjeneste og erstatning for tab af erhvervsevne,
når der efter arbejdsskadesikringsloven er truffet en endelig afgørelse om erhvervsevnetabet.

Højesteret har i dommen fastslået, at erstatningsansvarslovens § 2, stk. 1, 2. pkt., efter sin ordlyd

2010/1 LSF 136 7

og bestemmelsens forarbejder må forstås således, at der skal være sammenfald mellem det tidspunkt,
hvor retten til erstatning for tabt arbejdsfortjeneste ophører, og det tidspunkt, hvor retten til erstatning
for erhvervsevnetab indtræder, således at der ved erstatningsdækningen hverken opstår »overlapning«
eller »huller« mellem de to erstatningsposter. Herefter fastsatte Højesteret skæringstidspunktet mellem
skadelidtes erstatning for tabt arbejdsfortjeneste og den pågældendes erstatning for erhvervsevnetab til
den 1. februar 2005, hvilket var den dato, som Arbejdsskadestyrelsen ved afgørelse af 29. juni 2005
havde fastsat som virkningstidspunktet for tilkendelsen af erhvervsevnetabserstatning efter arbejdsska-
desikringsloven. Ved afgørelsen har Højesteret således fastslået, at dette virkningstidspunkt – og ikke
afgørelsestidspunktet eller tidspunktet for den faktiske udbetaling af erhvervsevnetabserstatning efter
arbejdsskadesikringsloven – udgør det relevante skæringstidspunkt mellem de to erstatningsposter.

Som nævnt i afsnit 1 ovenfor har Højesteret endvidere ved to domme af 18. november 2009 fastlagt
fortolkningen af erstatningsansvarslovens § 2, stk. 1, 2. pkt., med hensyn til tidspunktet for overgangen
fra erstatning for tabt arbejdsfortjeneste til erstatning for erhvervsevnetab, når Arbejdsskadestyrelsen har
truffet en midlertidig afgørelse om erhvervsevnetabet efter arbejdsskadesikringsloven.

I begge sager har Højesterets flertal fastslået, at også en midlertidig afgørelse fra Arbejdsskadestyrelsen
om, at der tilkommer skadelidte erhvervsevnetabserstatning efter arbejdsskadesikringsloven, indebærer, at
skadelidte efter afgørelsens virkningstidspunkt ikke længere har ret til erstatning for tabt arbejdsfortjene-
ste.

Flertallet anførte bl.a., at erstatningsansvarslovens § 2, stk. 1, 2. pkt., bygger på en forudsætning om, at
(også) en midlertidig afgørelse om erhvervsevnetab efter arbejdsskadesikringsloven træffes på grundlag
af en vurdering af den skønnede varige indtægtsnedgang for skadelidte. Flertallet fandt det ikke afgørende
for fortolkningen af bestemmelsen, at denne forudsætning har vist sig ikke at være rigtig, jf. herved Høje-
sterets domme af 10. januar og 9. oktober 2002 (Ugeskrift for Retsvæsen 2002, side 730 og 2003, side 47)
hvor Højesteret fastslog, at erhvervsevnetabet i midlertidige afgørelser efter arbejdsskadesikringsloven
skal fastsættes ud fra, hvad dette tab aktuelt er, jf. herved afsnit 2.2 ovenfor. Flertallet bemærkede herved,
at formålet med samordningen mellem erstatning for tabt arbejdsfortjeneste og erstatning for erhvervsev-
netab – nemlig at sikre, at der ved erstatningsdækningen hverken opstår »overlapning« eller »huller«
mellem de to erstatningsposter – ikke ville kunne opnås, hvis midlertidige afgørelser om erhvervsevnetab
efter arbejdsskadesikringsloven ikke bevirkede, at krav på erstatning for tabt arbejdsfortjeneste ophører.

Højesterets mindretal lagde bl.a. vægt på, at formålet med bestemmelsen i erstatningsansvarslovens
§ 2, stk. 1, 2. pkt., har været, at erstatning for erhvervsevnetab først skulle afløse erstatning for tabt
arbejdsfortjeneste, når der foreligger det fornødne grundlag for – midlertidigt eller endeligt – at skønne
over skadelidtes varige erhvervsevne. Mindretallet fandt ikke, at en forståelse af bestemmelsen, hvorefter
midlertidige afgørelser om erhvervsevnetab efter arbejdsskadesikringsloven ikke bringer retten til erstat-
ning for tabt arbejdsfortjeneste til ophør, ville give skadelidte dobbeltkompensation eller overlappende
dækning. Mindretallet bemærkede herved, at en midlertidig, løbende erhvervsevnetabserstatning efter
arbejdsskadesikringsloven reelt må anses for en erstatning for et midlertidigt indtægtstab, og at skadelidte
efter erstatningsansvarsloven blot har krav på en eventuel difference mellem på den ene side den midler-
tidige erhvervsevnetabserstatning efter arbejdsskadesikringsloven sammenlagt med revalideringsydelse
m.v. og på den anden side skadelidtes løbende tabte arbejdsfortjeneste.

2.4.2.2. Ved Østre Landsrets upåankede dom af 8. marts 2010 og ved Vestre Landsrets ligeledes
upåankede dom af 6. juli 2010 (Ugeskrift for Retsvæsen 2010, side1797 og 2771) er der taget stilling
til spørgsmålet om, hvorvidt der i sager, der er omfattet af både erstatningsansvarsloven og arbejdsskades-
ikringsloven, skal anvendes samme forståelse af erstatningsansvarslovens § 2, stk. 1, som i de sager, der
alene er omfattet af erstatningsansvarsloven, jf. afsnit 2.4.1 ovenfor.

I begge domme udtaltes det, at der ikke er grundlag for at forstå Højesterets udtalelser i de domme,
der er omtalt i afsnit 2.4.1 ovenfor, således, at de alene vedrører skader, der ikke er omfattet af ar-

2010/1 LSF 136 8

bejdsskadesikringsloven. Herefter, og idet hverken skadevolderne eller disses forsikringsselskaber havde
foretaget et rimeligt skøn over de skadelidtes erhvervsevnetab og udbetalt erstatning i forhold hertil,
inden Arbejdsskadestyrelsen traf afgørelse om erhvervsevnetabet, blev skadevolderne dømt til at betale
erstatning for tabt arbejdsfortjeneste helt frem til tidspunktet for Arbejdsskadestyrelsens afgørelse om
erhvervsevnetabet.

2.4.3. Adgangen til at indhente udtalelser om erhvervsevnetabsprocenten fra Arbejdsskadestyrelsen i
medfør af erstatningsansvarslovens § 10

I to kendelser af 21. september 2007 (Ugeskrift for Retsvæsen 2007, side 3088 og 3095) har Højesteret
taget stilling til, i hvilket omfang Arbejdsskadestyrelsen under en verserende retssag kan anmodes om en
udtalelse efter erstatningsansvarslovens § 10.

I førstnævnte sag ønskede den sagsøgte skadevolder at indhente Arbejdsskadestyrelsens udtalelse om,
hvorvidt det var muligt på grundlag af nærmere anførte sagsakter på én eller flere bestemte datoer at
skønne over skadelidtes fremtidige erhvervsevne.

Højesteret udtalte, at Arbejdsskadestyrelsens besvarelse af sådanne spørgsmål ikke er omfattet af den
udtalelse, som hver part i medfør af erstatningsansvarslovens § 10 kan indhente hos styrelsen om
fastsættelse af erhvervsevnetabsprocenten, men at styrelsen – der må anses at besidde den nødvendige
sagkundskab hertil – også uden hjemmel er berettiget til på vilkår fastsat af styrelsen at besvare sådanne
spørgsmål. Da det ikke på forhånd kunne afvises, at besvarelsen kunne have betydning som vejledning for
retten i forbindelse med afgørelsen om erstatning for tabt arbejdsfortjeneste efter erstatningsansvarslovens
§ 2, tillod Højesteret, at spørgsmålene blev stillet.

I sidstnævnte sag ønskede den sagsøgte skadevolder primært at indhente en udtalelse fra Arbejdsskades-
tyrelsen om, hvornår det var muligt midlertidigt eller endeligt at skønne over skadelidtes erhvervsevne, og
subsidiært at indhente en udtalelse om, hvorvidt det var muligt på grundlag af nærmere anførte sagsakter
på én eller flere bestemte datoer at skønne over skadelidtes fremtidige erhvervsevne.

Højesteret fastslog, at en udtalelse fra Arbejdsskadestyrelsen om, hvornår det var muligt midlertidigt
eller endeligt at skønne over skadelidtes fremtidige erhvervsevne, ville indebære en retlig stillingtagen til,
hvornår retten til erstatning for tabt arbejdsfortjeneste efter erstatningsansvarslovens § 2 ophører, hvilket
henhører under domstolenes og ikke styrelsens kompetence. Højesteret afviste derfor indhentelsen af en
udtalelse herom som åbenbar overflødig bevisførelse, jf. retsplejelovens § 341, men tog med samme
begrundelse som i førstnævnte sag skadevolders subsidiære påstand til følge.

3. Justitsministeriets overvejelser

3.1. Skæringstidspunktet mellem krav på erstatning for tabt arbejdsfortjeneste og krav på erstatning for
erhvervsevnetab

Efter afsigelsen af de domme, der er omtalt i afsnit 2.4.1 og 2.4.2 ovenfor, er retstilstanden i dag den,
at skæringstidspunktet mellem erstatningsposterne tabt arbejdsfortjeneste og erhvervsevnetab i sager, der
er omfattet af både arbejdsskadesikringsloven og erstatningsansvarsloven ikke fastlægges ud fra samme
principper som i sager, der alene er omfattet af erstatningsansvarsloven.

I sager omfattet af begge love er retstilstanden som fastlagt af Højesteret således den, at skadelidtes krav
på (yderligere) erstatning for tabt arbejdsfortjeneste bliver afskåret allerede ved en midlertidig afgørelse
efter arbejdsskadesikringsloven, selv om en sådan afgørelse ikke indeholder noget skøn over det varige
erhvervsevnetab.

Denne retstilstand indebærer, at erstatningen i sådanne arbejdsskadesager ikke nødvendigvis kompen-
serer skadelidte fuldt ud for det indtægtstab, der er påført skadelidte i perioden, indtil skadelidte kan
begynde at arbejde igen (i væsentligt samme omfang som tidligere), eller indtil det tidspunkt, hvor

2010/1 LSF 136 9

skadelidtes varige erhvervsevnetab er indtrådt. Der vil f.eks. ske en ufuldstændig dækning af skadelid-
tes indtægtstab, når det beløb, som skadelidte modtager i midlertidig erhvervsevnetabserstatning efter
arbejdsskadesikringsloven sammenlagt med en revalideringsydelse, er lavere end den indtægt, som skade-
lidte oppebar indtil skadens indtræden.

Efter Justitsministeriets opfattelse er det væsentligt at sikre, at skadelidte i sager, der også er omfattet
af arbejdsskadesikringsloven, fremover – i overensstemmelse med den oprindelige forudsætning bag af-
fattelsen af erstatningsansvarslovens § 2 – fuldt ud kompenseres for det indtægtstab, som den pågældende
lider i perioden frem til, at den pågældende enten kan begynde at arbejde igen (i væsentligt samme
omfang som tidligere) eller – i de tilfælde hvor skaden medfører et varigt erhvervsevnetab – frem til det
tidspunkt, hvor det varige erhvervsevnetab indtræder.

Justitsministeriet finder derfor, at erstatningsansvarslovens § 2, stk. 1, bør ændres, således at retten
til erstatning for tabt arbejdsfortjeneste i de omhandlede tilfælde gælder i samme omfang som i andre
sager, hvor der er en ansvarlig skadevolder. Det bør således ikke gøre nogen forskel med hensyn til
muligheden for at kræve erstatning for tabt arbejdsfortjeneste af den ansvarlige skadevolder, om skaden
er forvoldt i forbindelse med udførelsen af den pågældendes arbejde eller i fritiden. I begge situationer
bør det tidspunkt, fra hvilket skadelidte ikke længere har krav på erstatning for tabt arbejdsfortjeneste,
fastlægges ud fra samme objektive kriterier, nemlig om skadelidte er blevet i stand til at arbejde igen
(i væsentligt samme omfang som tidligere), eller om skadelidte har lidt et varigt erhvervsevnetab på 15
pct. eller mere. Midlertidige afgørelser efter arbejdsskadesikringsloven, hvorved skadelidte på baggrund
af en vurdering af den pågældendes aktuelle erhvervsevnetab får tilkendt erhvervsevnetabserstatning,
bør således fremover ikke i sig selv bevirke, at skadelidtes krav på erstatning for tabt arbejdsfortjeneste
ophører.

3.2. Fradrag i erstatningen efter erstatningsansvarsloven som følge af en midlertidig erstatning for
erhvervsevnetab efter arbejdsskadesikringsloven

Konsekvensen af den ovenfor i afsnit 3.1 foreslåede ændring af erstatningsansvarslovens § 2, stk. 1,
vil bl.a. være, at skadelidte fremover efter omstændighederne inden for den samme periode vil være
berettiget til både erstatning for tabt arbejdsfortjeneste efter erstatningsansvarsloven og midlertidig er-
hvervsevnetabserstatning efter arbejdsskadesikringsloven.

Denne ændring bør ikke føre til, at skadelidte kan opnå et samlet erstatningsbeløb, der overstiger det
indtægtstab, som skadelidte rent faktisk har haft i den pågældende periode.

Det bør derfor sikres, at skadelidte ikke er berettiget til fuld erstatning for tabt arbejdsfortjeneste efter
erstatningsansvarsloven for den periode, hvor der samtidig i henhold til en midlertidig afgørelse efter
arbejdsskadesikringsloven tilkommer skadelidte en løbende erstatning for erhvervsevnetab (en erstatning,
der reelt har karakter af (delvis) erstatning for et midlertidigt indtægtstab).

I overensstemmelse hermed foreslås lovens § 2, stk. 2, om fradrag i erstatningen for tabt arbejdsfortje-
neste ændret således, at en erstatning for erhvervsevnetab i henhold til en midlertidig afgørelse efter
arbejdsskadesikringsloven skal fradrages i skadelidtes krav på erstatning for tabt arbejdsfortjeneste efter
erstatningsansvarsloven i det omfang, de to erstatningsposter dækker samme periode.

I tilknytning hertil foreslås endvidere en ændring af arbejdsskadesikringslovens § 77, således at det
kommer til at fremgå udtrykkeligt af denne bestemmelse, at en midlertidig erhvervsevnetabserstatning
efter arbejdsskadesikringsloven ikke bevirker, at den erstatning for erhvervsevnetab, som skadelidte
eventuelt har krav på efter erstatningsansvarsloven, nedsættes.

Det bemærkes i den forbindelse, at midlertidig erhvervsevnetabserstatning efter arbejdsskadesikringslo-
ven som nævnt udgør en delvis dækning af skadelidtes aktuelle indtægtstab (den tabte arbejdsfortjene-
ste). Den midlertidige erhvervsevnetabserstatning skal derfor tages i betragtning ved beregningen af, hvor
stort et beløb skadelidte har krav på at få udbetalt til dækning af sin tabte arbejdsfortjeneste, jf. den

2010/1 LSF 136 10

foreslåede ændring af erstatningsansvarslovens § 2, stk. 2, og det forslag til ændring af arbejdsskadesi-
kringslovens § 29, som er omtalt nedenfor i afsnit 3.3, men derimod ikke ved opgørelsen af et eventuelt
krav på erstatning for varigt erhvervsevnetab efter erstatningsansvarsloven.

3.3. Konsekvenserne af retrospektiv fastsættelse af skadelidtes erhvervsevnetab
Vurderingen af, om – og i givet fald hvornår – skadelidte har lidt et erhvervsevnetab, vil i praksis ofte

ske retrospektivt, da der typisk vil være en vis sagsbehandlingstid forbundet med bl.a. at tilvejebringe og
vurdere det grundlag, på hvilket skadelidtes erhvervsevne skal bedømmes.

Det forhold, at fastsættelsen af det tidspunkt, hvor skadelidte ikke længere er berettiget til (fuld)
erstatning for tabt arbejdsfortjeneste, ofte vil ske retrospektivt, vil efter omstændighederne indebære,
at en skadevolder eller dennes forsikringsselskab på tidspunktet for den retrospektive fastsættelse af
skæringstidspunktet har udbetalt erstatning for tabt arbejdsfortjeneste for en periode, der ligger ud over
skæringstidspunktet.

Der bør efter Justitsministeriets opfattelse tages hensyn til dette forhold bl.a. ved at sikre, at der ikke
er noget til hinder for, at skadevolder eller dennes forsikringsselskab i sådanne tilfælde kan modregne
det beløb, der er udbetalt for meget i erstatning for tabt arbejdsfortjeneste, i en eventuel erhvervsevnetab-
serstatning efter lovens § 5, eller – hvis der ikke er noget beløb at foretage modregning i – kræve den for
meget udbetalte erstatning tilbagebetalt.

Erstatningsansvarslovens § 16 foreslås derfor ændret, således at det kommer til at fremgå, at reglen
i bestemmelsens 3. pkt. om, at eventuelt udbetalte a conto beløb ikke senere kan kræves tilbagebetalt
eller modregnet i andre erstatningsposter, ikke omfatter beløb, der måtte være udbetalt som erstatning
for tabt arbejdsfortjeneste for en periode, hvor skadelidte ikke har haft krav på (fuld) erstatning fra
skadevolder for denne erstatningspost, jf. den foreslåede § 2 i erstatningsansvarsloven, som affattet ved
lovforslagets § 1, nr. 1 og 2. Herefter vil sådanne beløb, der er udbetalt a conto som erstatning for tabt
arbejdsfortjeneste, kunne kræves tilbagebetalt eller modregnet i andre erstatningsposter efter almindelige
formueretlige regler herom.

Det bør endvidere for så vidt angår sager, der også er omfattet af arbejdsskadesikringsloven, ved en
ændring af denne lovs § 29 sikres, at den ansvarlige skadevolder eller dennes ansvarsforsikringsselskab
kan kræve det beløb, der på baggrund af en retrospektiv fastsættelse af erhvervsevnetabet er blevet
udbetalt for meget i erstatning for tabt arbejdsfortjeneste, godtgjort af arbejdsskadeforsikringsselskabet
eller Arbejdsmarkedets Erhvervssygdomssikring. I forlængelse heraf bør det endvidere sikres, at arbejds-
skadeforsikringsselskabet eller Arbejdsmarkedets Erhvervssygdomssikring i disse tilfælde fradrager det
pågældende beløb i det beløb, som skadelidte har krav på at få udbetalt i erhvervsevnetabserstatning efter
arbejdsskadesikringsloven, og herefter alene udbetaler en eventuel difference til skadelidte.

Det bemærkes, at det forhold, at skadelidte efter omstændighederne får udbetalt for meget i erstatning
for tabt arbejdsfortjeneste samt det forhold, at dette beløb efterfølgende bliver fradraget, modregnet eller
tilbagebetalt, kan være af skattemæssig betydning for skadelidte. Det skyldes, at skadelidte skal betale
skat af erstatning for tabt arbejdsfortjeneste. Skadelidte skal dog naturligvis ikke (endeligt) betale skat af
erstatningen, hvis det efterfølgende fastslås, at skadelidte ikke har været berettiget til den, sådan at den
derfor tilbagesøges på en af de nævnte måder af skadevolder eller dennes forsikringsselskab. Skadelidte
vil i sådanne tilfælde kunne få sin skatteansættelse ændret inden for gældende frist- og forældelsesregler,
jf. herved skatteforvaltningslovens §§ 26, 27 og 34 a.

3.4. Arbejdsskadestyrelsens udtalelser efter erstatningsansvarslovens § 10
Som anført ovenfor i afsnit 2.1 følger det af erstatningsansvarslovens § 10, stk. 1, at såvel skadelidte

som skadevolder kan indhente en udtalelse om spørgsmålet om fastsættelsen af erhvervsevnetabspro-
centen fra Arbejdsskadestyrelsen. Udtalelsen skal så vidt muligt afgives inden 1 år og senest 2 år

2010/1 LSF 136 11

efter fremsættelsen, jf. bestemmelsens 2. pkt. Hvis den erhvervsmæssige situation ikke er afklaret, kan
Arbejdsskadestyrelsen, når der foreligger særlige omstændigheder, afgive en midlertidig udtalelse, jf.
bestemmelsens 3. pkt.

Arbejdsskadestyrelsens udtalelser efter erstatningsansvarslovens § 10 indeholder kun i visse – men altså
ikke alle – tilfælde en retrospektiv vurdering af skadelidtes erhvervsevnetab, det vil sige en vurdering
af, på hvilket tidspunkt det varige erhvervsevnetab må anses for indtrådt. Derved adskiller udtalelserne
sig fra styrelsens afgørelser om erhvervsevnetab efter arbejdsskadesikringslovens § 17. I disse afgørelser
skal der nemlig i henhold til den nugældende affattelse af § 17, stk. 7 og 8, altid fastsættes et virknings-
tidspunkt for skadelidtes tab af erhvervsevne. Dette virkningstidspunkt vil af de grunde, som er nævnt i
afsnit 3.3 ovenfor, ofte ligge noget længere tilbage end afgørelsestidspunktet.

Det bør i alle tilfælde, hvor det kan være relevant, være muligt at indhente en udtalelse fra Arbejdsska-
destyrelsen, der skal kunne tjene som et (vejledende) grundlag for afgrænsningen af, hvornår skadelidte
har lidt et varigt erhvervsevnetab og dermed ikke længere er berettiget til erstatning for tabt arbejdsfortje-
neste.

Erstatningsansvarslovens § 10 stk. 1, 1. pkt., foreslås på den baggrund ændret, således at der fremover
ikke er tvivl om, at såvel skadevolder som skadelidte kan indhente en udtalelse fra Arbejdsskadestyrelsen
om, hvornår det varige erhvervsevnetab efter styrelsens vurdering er indtrådt.

Forslaget ændrer ikke ved det forhold, at indhentelse af en udtalelse til brug for en verserende retssag
efter omstændighederne vil være overflødig bevisførelse, der kan afskæres af domstolene, jf. retsplejelo-
vens § 341 og afsnit 2.4.3 ovenfor med omtale af retspraksis.

4. Økonomiske og administrative konsekvenser for det offentlige
Lovforslaget kan have afledte økonomiske konsekvenser for det offentlige i sager, hvor det offentlige

er ansvarlig for en forvoldt personskade. Det offentlige vil i så fald som følge af den foreslåede ændring
af erstatningsansvarslovens § 2, stk. 1, være forpligtet til også i sager, der tillige er omfattet af arbejds-
skadesikringsloven, at udbetale erstatning for tabt arbejdsfortjeneste, indtil skadelidte kan begynde at
arbejde igen, eller indtil det tidspunkt, hvor skadelidte har lidt et varigt erhvervsevnetab på 15 pct. eller
mere. Dette svarer til en oprindelig forudsætning, der ligger bag den gældende affattelse af erstatningsan-
svarslovens § 2, stk. 1, jf. afsnit 3.1 ovenfor. Det er således i overensstemmelse med den oprindelige
forudsætning bag loven, at det offentlige i disse tilfælde vil være forpligtet til efter omstændighederne at
udbetale erstatning i en vis yderligere periode. Samlet set er det vurderingen, at de afledte økonomiske
konsekvenser for det offentlige vil være begrænsede.

Lovforslaget har ingen administrative konsekvenser af betydning for det offentlige.

5. Økonomiske og administrative konsekvenser for erhvervslivet
Lovforslaget kan have afledte økonomiske konsekvenser for erhvervsdrivende i sager, hvor den pågæl-

dende erhvervsdrivende er ansvarlig for en forvoldt personskade. Den pågældende erhvervsdrivende eller
dennes forsikringsselskab vil i så fald som følge af den foreslåede ændring af erstatningsansvarslovens
§ 2, stk. 1, være forpligtet til også i sager, der tillige er omfattet af arbejdsskadesikringsloven, at
udbetale erstatning for tabt arbejdsfortjeneste, indtil skadelidte kan begynde at arbejde igen, eller indtil
det tidspunkt, hvor skadelidte har lidt et varigt erhvervsevnetab på 15 pct. eller mere. Dette svarer
til en oprindelig forudsætning, der ligger bag den gældende affattelse af erstatningsansvarslovens § 2,
stk. 1, jf. afsnit 3.1 ovenfor. Det er således i overensstemmelse med den oprindelige forudsætning bag
loven, at den erhvervsdrivende eller dennes forsikringsselskab i disse tilfælde vil være forpligtet til efter
omstændighederne at udbetale erstatning i en vis yderligere periode. Samlet set er det vurderingen, at de
afledte økonomiske konsekvenser for erhvervslivet vil være begrænsede.

Den foreslåede ændring af arbejdsskadesikringslovens § 29 kan endvidere have visse begrænsede

2010/1 LSF 136 12

administrative konsekvenser for forsikringsselskaberne i det omfang, der fra et ansvarsforsikringsselskabs
side rejses krav mod et arbejdsskadeforsikringsselskab om godtgørelse i henhold til bestemmelsen.

6. Administrative konsekvenser for borgerne
Lovforslaget har ingen administrative konsekvenser for borgerne.

7. Miljømæssige konsekvenser
Lovforslaget har ingen miljømæssige konsekvenser.

8. Forholdet til EU-retten
Lovforslaget indeholder ikke EU-retlige aspekter.

9. Høring
Et udkast til lovforslag har været sendt i høring hos følgende myndigheder og organisationer m.v.:
Præsidenterne for Østre og Vestre Landsret, Sø- og Handelsretten og samtlige byretter, Den Danske

Dommerforening, Dommerfuldmægtigforeningen, Domstolsstyrelsen, Advokatrådet, Arbejderbevægel-
sens Erhvervsråd, Dansk Arbejdsgiverforening, Dansk Byggeri, Danske Advokater, Danske Handicapor-
ganisationer, Danske Regioner, Det Centrale Handicapråd, DI, Fagligt Fælles Forbund, Forbrugerrådet,
Forsikring & Pension, FTF, Håndværksrådet, KL, Landsforeningen af Polio-, Trafik- og Ulykkesskadede,
Landsorganisationen i Danmark, Patientforsikringen, Sammenslutningen af Landbrugets Arbejdsgiverfor-
eninger og Ældre Sagen.

10. Sammenfattende skema

Positive konsekvenser/
mindreudgifter

Negative konsekvenser/
merudgifter

Økonomiske konsekvenser for
stat, kommuner og regioner

Ingen Lovforslaget har alene afledte
konsekvenser i visse tilfælde,
hvor skadelidte efter omstændig-
hederne vil have krav på erstat-
ning for tabt arbejdsfortjeneste i
en længere periode end efter gæl-
dende ret. De afledte konsekven-
ser vurderes samlet set at være
begrænsede.

Administrative konsekvenser for
stat, kommuner og regioner

Ingen Ingen

Økonomiske konsekvenser for er-
hvervslivet

Ingen Lovforslaget har alene afledte
konsekvenser i visse tilfælde,
hvor skadelidte efter omstændig-
hederne vil have krav på erstat-
ning for tabt arbejdsfortjeneste i
en længere periode end efter gæl-
dende ret. De afledte konsekven-
ser vurderes samlet set at være
begrænsede.

2010/1 LSF 136 13

Administrative konsekvenser for
erhvervslivet

Ingen Ingen af betydning

Administrative konsekvenser for
borgerne

Ingen Ingen

Miljømæssige konsekvenser Ingen Ingen
Forholdet til EU-retten Lovforslaget indeholder ikke EU-retlige aspekter

Bemærkninger til lovforslagets enkelte bestemmelser

Til § 1

(Erstatningsansvarsloven)

Til nr. 1 (§ 2, stk. 1)
Det foreslås at ændre affattelsen af lovens § 2, stk. 1, således at retten til erstatning for tabt arbejdsfor-

tjeneste i alle tilfælde – det vil sige også i sager, der tillige er omfattet af arbejdsskadesikringsloven –
først ophører, når skadelidte kan begynde at arbejde igen (i væsentligt samme omfang som tidligere), eller
på det tidspunkt, hvor skadelidte har lidt et varigt erhvervsevnetab på mindst 15 pct. og dermed i stedet
skal have udbetalt erhvervsevnetabserstatning.

Den foreslåede ændring indebærer navnlig, at midlertidige afgørelser efter arbejdsskadesikringslovens
§ 17, stk. 3, ikke i sig selv kan afskære retten til fortsat erstatning for tabt arbejdsfortjeneste.

Det er som hidtil formålet med bestemmelsen, at der ved erstatningsdækningen ikke opstår »huller«
mellem erstatningsposterne tabt arbejdsfortjeneste og tab af erhvervsevne. F.eks. kan skadevolder eller
dennes forsikringsselskab – på samme måde som efter gældende ret – ikke stoppe en udbetaling af erstat-
ning for tabt arbejdsfortjeneste under henvisning til, at Arbejdsskadestyrelsens vurdering af skadelidtes
erhvervsevnetab i form af en udtalelse efter erstatningsansvarslovens § 10 eller en afgørelse i henhold
til arbejdsskadesikringslovens §§ 17 og 17 a afventes. Skadevolder eller dennes forsikringsselskab kan
derimod alene stoppe udbetalingen af erstatning for tabt arbejdsfortjeneste, hvis og når der foreligger det
fornødne grundlag for at fastslå, at skæringstidspunktet efter § 2, stk. 1, er indtrådt, jf. nærmere herom
straks nedenfor.

Fastsættelsen af det tidspunkt, hvor skadelidte har lidt et varigt erhvervsevnetab på mindst 15 pct., og
hvor det således står klart, at skadelidte ikke kommer til at arbejde igen i væsentligt samme omfang som
tidligere, afhænger som hidtil af en konkret vurdering af sagens omstændigheder. Denne vurdering, der
endeligt henhører under domstolene, kan foretages af Arbejdsskadestyrelsen i form af en (midlertidig
eller endelig) udtalelse efter lovens § 10, jf. herved den foreslåede ændring af denne bestemmelse i lov-
forslagets § 1, nr. 3, og bemærkningerne hertil, eller i form af en afgørelse efter arbejdsskadesikringsloven
om skadelidtes endelige erhvervsevnetab. Vurderingen kan herudover også foretages af skadevolder eller
dennes forsikringsselskab under forudsætning af, at der udøves et rimeligt skøn på forsvarligt grundlag
over erhvervsevnetabet, og at der udbetales erstatning for erhvervsevnetabet i forhold hertil, jf. herved
afsnit 2.4.1 og 2.4.2 i lovforslagets almindelige bemærkninger.

I praksis vil den foreslåede ændring af bestemmelsen, sammenholdt med den foreslåede ændring af
erstatningsansvarslovens § 2, stk. 2, bl.a. indebære, at en skadelidt, der f.eks. gennemgår et revaliderings-
eller omskolingsforløb, der har udsigt til at lykkes, samlet set – også i sager, der tillige er omfattet af ar-
bejdsskadesikringsloven – får dækket sit fulde indtægtstab. Retten til erstatning for tabt arbejdsfortjeneste
(nettotabet) bortfalder således alene, hvis og når der er grundlag for at fastslå – efter omstændighederne
retrospektivt – at skadelidte har lidt et varigt erhvervsevnetab på 15 pct. eller mere med den virkning, at

2010/1 LSF 136 14

skadelidte i stedet for erstatning for tabt arbejdsfortjeneste er berettiget til erstatning for sit erhvervsevne-
tab fra det tidspunkt, hvor dette er indtrådt.

Det bemærkes i den forbindelse, at skadelidte som hidtil i overensstemmelse med almindelige erstat-
ningsretlige regler har pligt til at begrænse sit tab. Hvis den skadelidte uden rimelig grund nægter at
deltage i de revaliderings- og aktiveringstilbud, som findes, eller hvis sagen på grund af forhold på
den skadelidtes side trækker ud, således at f.eks. en aktivering forsinkes, vil dette altså fortsat efter
omstændighederne kunne medføre, at retten til erstatning for tabt arbejdsfortjeneste fortabes.

Der henvises i øvrigt til de almindelige bemærkninger afsnit 3.1.

Til nr. 2 (§ 2, stk. 2)
Som det fremgår af bemærkningerne til den foreslåede § 2, stk. 1, i erstatningsansvarsloven, som affat-

tet ved lovforslagets § 1, nr. 1, vil en midlertidig afgørelse om erhvervsevnetabserstatning efter arbejds-
skadesikringslovens § 17, stk. 3, ikke i sig selv afskære retten til erstatning for tabt arbejdsfortjeneste. Det
indebærer, at skadelidte efter omstændighederne inden for den samme periode med uarbejdsdygtighed
kan have krav på begge erstatningsposter.

Imidlertid er det ikke hensigten, at skadelidte skal kunne opnå dobbeltdækning for sit midlertidige
indtægtstab, og det foreslås derfor, at det kommer til at fremgå af erstatningsansvarslovens § 2, stk. 2,
at midlertidig erhvervsevnetabserstatning efter arbejdsskadesikringsloven skal fradrages i erstatningen
for tabt arbejdsfortjeneste, i det omfang den midlertidige erhvervsevnetabserstatning efter arbejdsskadesi-
kringsloven dækker en periode, hvor der tillige tilkommer skadelidte erstatning for tabt arbejdsfortjeneste.

Der henvises i øvrigt til de almindelige bemærkninger afsnit 3.2.

Til nr. 3 (§ 10, stk. 1)
Den foreslåede ændring tilsigter udtrykkeligt at fastsætte, at Arbejdsskadestyrelsen efter erstatnings-

ansvarslovens § 10 kan anmodes ikke blot om en udtalelse om styrelsens opfattelse af omfanget af
skadelidtes erhvervsevnetab (det vil sige erhvervsevnetabsprocenten), men også kan anmodes om en
tilkendegivelse af, på hvilket tidspunkt det pågældende erhvervsevnetab i givet fald er indtrådt.

Er det Arbejdsskadestyrelsens vurdering, at skadelidte fra et bestemt tidspunkt er blevet i stand til
at arbejde igen i væsentligt samme omfang som tidligere, idet styrelsen enten vurderer, at der ikke
er indtrådt et varigt erhvervsevnetab, eller at erhvervsevnetabsprocenten er under 15, kan udtalelsen
også afspejle dette og dermed, at skæringstidspunktet efter den i § 1, nr. 1, foreslåede affattelse af
erstatningsansvarslovens § 2, stk. 1, på den baggrund anses for indtrådt.

Det bemærkes, at det som hidtil ikke i sig selv vil være tilstrækkeligt til at bringe en pligt til at udbetale
erstatning for tabt arbejdsfortjeneste til ophør, at skadevolder eller dennes forsikringsselskab har anmodet
Arbejdsskadestyrelsen om en udtalelse om erhvervsevnetabet. Der henvises herom i øvrigt til afsnit 2.4 i
lovforslagets almindelige bemærkninger.

Hvis skadevolder eller dennes forsikringsselskab ikke selv foretager et rimeligt skøn på forsvarligt
grundlag over erhvervsevnetabet og udbetaler erstatning for erhvervsevnetabet i forhold hertil, vedvarer
forpligtelsen til at udbetale erstatning for tabt arbejdsfortjeneste, indtil Arbejdsskadestyrelsens udtalelse
foreligger, idet udtalelsen så i stedet udgør det fornødne grundlag for en fastsættelse af skæringstidspunk-
tet mellem de to erstatningsposter. Det forudsætter naturligvis, at styrelsen har fundet, at der foreligger det
fornødne grundlag for at udtale, enten at skadelidte pr. en bestemt dato har lidt et varigt erhvervsevnetab
på mindst 15 pct., eller at skadelidte pr. en bestemt dato er blevet i stand til at arbejde igen.

Viser det sig, at skadevolder eller dennes forsikringsselskab ved at afvente Arbejdsskadestyrelsens
udtalelse har udbetalt erstatning for tabt arbejdsfortjeneste ud over skæringstidspunktet, vil det beløb,
der således er udbetalt for meget, kunne modregnes i f.eks. en eventuel erhvervsevnetabserstatning efter

2010/1 LSF 136 15

erstatningsansvarslovens § 5 eller kræves tilbagebetalt, hvis betingelserne efter almindelige formueretlige
regler om modregning og tilbagebetaling er opfyldt. Det gælder også beløb, der måtte være udbetalt
a conto, jf. den ved lovforslagets § 1, nr. 4, foreslåede ændring af erstatningsansvarslovens § 16 og
bemærkningerne hertil.

Er der tale om en arbejdsskadesag, vil skadevolder eller dennes forsikringsselskab endvidere efter
omstændighederne kunne udnytte den adgang, der foreslås indsat i arbejdsskadesikringslovens § 29,
stk. 3, jf. lovforslagets § 2, nr. 1, og bemærkningerne hertil, til at rejse krav mod arbejdsskadeforsikrings-
selskabet (eller efter omstændighederne Arbejdsmarkedets Erhvervssygdomssikring) om hel eller delvis
godtgørelse af det beløb, der er udbetalt i erstatning for tabt arbejdsfortjeneste, for en periode, hvor der
tilkommer skadelidte erstatning for tab af erhvervsevne i henhold til arbejdsskadesikringsloven.

Den foreslåede ændring af erstatningsansvarslovens § 10, stk. 1, ændrer ikke ved den vejledende
karakter, som Arbejdsskadestyrelsens udtalelser har efter gældende ret. Om end udtalelserne normalt vil
blive tillagt betydelig vægt, er det selvsagt fortsat i sidste ende et domstolsanliggende at foretage den
retlige vurdering af, om – og i givet fald hvornår – skæringstidspunktet efter den i § 1, nr. 1, foreslåede
affattelse af erstatningsansvarslovens § 2, stk. 1, er indtrådt, og hvilken erhvervsevnetabserstatning (om
nogen) skadelidte er berettiget til. Forslaget ændrer dermed heller ikke ved det forhold, at indhentelse af
en udtalelse til brug for en verserende retssag efter omstændighederne vil være overflødig bevisførelse,
der kan afskæres af domstolene, jf. retsplejelovens § 341.

Det bemærkes i øvrigt, at Arbejdsskadestyrelsens adgang til at afgive midlertidige udtalelser efter
erstatningsansvarslovens § 10, stk. 1, 3. pkt., opretholdes uændret i forhold til gældende ret. Det kan
således som hidtil efter omstændighederne være relevant, at styrelsen afgiver en midlertidig udtalelse i
tilfælde, hvor skadelidte skal gennemføre f.eks. et længerevarende revalideringsforløb. I så fald er det
naturligvis en forudsætning, at der er det fornødne forsvarlige grundlag for at skønne midlertidigt over
skadelidtes varige erhvervsevnetab, uanset at den erhvervsmæssige situation for skadelidte endnu ikke er
fuldt ud afklaret (jf. herved også Højesterets dom af 11. marts 2008, Ugeskrift for Retsvæsen 2008, side
1386 og forarbejderne til bestemmelsen, L 143, Folketingstidende 2000-01, tillæg A, siderne 3512 f, 3528
og 3530).

En midlertidig udtalelse vil i øvrigt på samme måde som en endelig udtalelse efter omstændigheder-
ne kunne indeholde en retrospektiv vurdering af, at skadelidte har lidt et varigt erstatningsberettiget
erhvervsevnetab, og at skæringstidspunktet efter den i § 1, nr. 1, foreslåede affattelse af erstatningsan-
svarslovens § 2, stk. 1, på den baggrund anses for indtrådt. De nævnte muligheder for modregning,
tilbagebetaling og godtgørelse af for meget udbetalt erstatning for tabt arbejdsfortjeneste kan derfor efter
omstændighederne også være af betydning og bringes i anvendelse i disse tilfælde, hvor Arbejdsskadesty-
relsen endnu ikke har kunnet fastsætte den endelige erhvervsevnetabsprocent.

Det bemærkes i øvrigt, at det som hidtil vil være op til den part, der anmoder om en udtalelse
efter § 10, at udforme anmodningen således, at det står klart, hvilke spørgsmål der ønskes behandlet
i udtalelsen. Ønskes det eksempelvis, at styrelsen foretager en vurdering af, om skæringstidspunktet er
indtrådt – og i givet fald hvornår – skal dette fremgå udtrykkeligt af anmodningen.

Den foreslåede nyaffattelse af § 10, stk. 1, indebærer herudover en enkelt ændring af redaktionel
karakter, idet den gældende bestemmelses henvisning til lov om sikring mod følger af arbejdsskade
udgår. Lov om sikring mod følger af arbejdsskade er afløst af lov om arbejdsskadesikring, og da det
fremgår af arbejdsskadesikringslovens § 81, stk. 1, 2. pkt., at Arbejdsskadestyrelsen (mod betaling, jf.
§ 81, stk. 2) kan afgive udtalelser efter § 10 i erstatningsansvarsloven, er det ikke nødvendigt at henvise
til arbejdsskadesikringsloven i erstatningsansvarslovens § 10, stk. 1.

Der henvises i øvrigt til de almindelige bemærkninger afsnit 3.4.

2010/1 LSF 136 16

Til nr. 4 (§ 16, stk. 1, 4. pkt.)
Den foreslåede ændring er en konsekvens af, at fastsættelsen af skæringstidspunktet mellem erstatnings-

posterne tabt arbejdsfortjeneste og erhvervsevnetab efter erstatningsansvarslovens § 2, stk. 1, som affattet
ved lovforslagets § 1, nr. 1, som nævnt ovenfor i afsnit 3.3 i lovforslagets almindelige bemærkninger
i praksis ofte vil ske retrospektivt. En sådan retrospektiv fastsættelse af skæringstidspunktet indebærer
sammenholdt med den grundlæggende forudsætning om, at der ikke må opstå »huller« i erstatningsdæk-
ningen, at erstatningen for tabt arbejdsfortjeneste efter omstændighederne kommer til udbetaling for en
periode, der rækker ud over det tidspunkt, som efterfølgende fastsættes som det relevante skæringstids-
punkt.

På den baggrund foreslås § 16, stk. 1, ændret, således at det kommer til at fremgå, at reglen i bestem-
melsens 3. pkt. om, at eventuelt udbetalte a conto beløb ikke senere kan kræves tilbagebetalt eller
modregnet i andre erstatningsposter, ikke gælder for så vidt angår beløb, der måtte være udbetalt som
erstatning for tabt arbejdsfortjeneste for en periode, hvor skadelidte efter lovens § 2, stk. 1, ikke har haft
krav på denne erstatning.

Herefter vil sådanne a conto beløb – på samme måde som beløb, der er udbetalt til fuldstændig dækning
af skadelidtes tabte arbejdsfortjeneste – under de nævnte omstændigheder kunne kræves tilbagebetalt eller
modregnet efter almindelige formueretlige regler herom.

Der henvises i øvrigt til de almindelige bemærkninger afsnit 3.3.

Til § 2

(Arbejdsskadesikringsloven)

Til nr. 1 (§ 29, stk. 3)
Som nævnt i afsnit 2.3 i lovforslagets almindelige bemærkninger omfatter den gældende bestemmel-

se i arbejdsskadesikringslovens § 29, stk. 2, om den erstatningsansvarlige skadevolder eller dennes
ansvarsforsikringsselskabs adgang til at få godtgjort udbetalte erstatninger til skadelidte af arbejdsskade-
forsikringsselskabet eller Arbejdsmarkedets Erhvervssygdomssikring ikke udbetalinger af erstatning for
tabt arbejdsfortjeneste. Det skyldes, at arbejdsskadesikringslovens erstatningssystem ikke opererer med
erstatningsposten tabt arbejdsfortjeneste.

Imidlertid vil der i praksis, som beskrevet ovenfor i afsnit 3.3 i lovforslagets almindelige bemærkninger
– herunder i sager, der både er omfattet af erstatningsansvarsloven og arbejdsskadesikringsloven – ofte
ske en retrospektiv vurdering af, hvornår skadelidte har lidt et erhvervsevnetab. I sager omfattet af
arbejdsskadesikringsloven følger dette forudsætningsvist af lovens § 17, stk. 7 og 8.

Dermed vil det også i sager, der både er omfattet af erstatningsansvarsloven og arbejdsskadesikringslo-
ven, kunne forekomme, at skadevolder eller dennes ansvarsforsikringsselskab har udbetalt erstatning for
tabt arbejdsfortjeneste for en periode, hvor det – på baggrund af en retrospektiv afgørelse efter arbejds-
skadesikringsloven – efterfølgende kan konstateres, at skæringstidspunktet efter erstatningsansvarslovens
§ 2, stk. 1, som affattet ved lovforslagets § 1, nr. 1, allerede var indtrådt.

Med den foreslåede § 29, stk. 3, vil skadevolder eller dennes ansvarsforsikringsselskab kunne kræve en
sådan (for meget) udbetalt erstatning godtgjort af arbejdsskadeforsikringsselskabet (eller efter omstændig-
hederne af Arbejdsmarkedets Erhvervssygdomssikring).

Den foreslåede ændring er begrundet i, at skadelidte efter skæringstidspunktets indtræden alene har
krav på erstatning for et eventuelt erhvervsevnetab. Denne erstatning skal i sager, der også er omfattet af
arbejdsskadesikringsloven, primært udredes efter denne lovs arbejdsskadesikringssystem, det vil sige af
arbejdsskadeforsikringsselskabet (eller efter omstændighederne af Arbejdsmarkedets Erhvervssygdoms-
sikring) frem for af skadevolder eller dennes ansvarsforsikringsselskab. Skadevolder eller dennes ansvars-

2010/1 LSF 136 17

forsikringsselskab vil dog – som hidtil – kunne være forpligtet til at betale et differencekrav, hvis det
viser sig, at skadelidte efter erstatningsansvarsloven har krav på et større beløb i erstatning for sit varige
erhvervsevnetab end det, der følger af arbejdsskadesikringsloven.

Ved at give skadevolder eller dennes ansvarsforsikringsselskab mulighed for at kunne kræve det beløb,
der er udbetalt for meget i erstatning for tabt arbejdsfortjeneste, godtgjort af arbejdsskadeforsikringssel-
skabet eller af Arbejdsmarkedets Erhvervssygdomssikring inden en eventuel udbetaling af erhvervsevne-
tabserstatning til skadelidte efter arbejdsskadesikringsloven, sikres skadevolder eller dennes ansvarsfor-
sikringsselskab i de pågældende tilfælde en direkte og sikker adgang til at få det pågældende beløb tilbage
(i det omfang der er dækning for det inden for det beløb, som skadelidte efter Arbejdsskadestyrelsens
afgørelse er blevet tilkendt i erhvervsevnetabserstatning).

Ved den foreslåede bestemmelse i § 29, stk. 3, 2. pkt., hvorefter arbejdsskadeforsikringsselskabet eller
Arbejdsmarkedets Erhvervssygdomssikring inden udbetalingen af skadelidtes erhvervsevnetabserstatning
skal trække det pågældende beløb fra i erstatningen, sikres det samtidig, at skadelidte ikke opnår en
dobbeltdækning af sit tab. En reduktion i henhold til den foreslåede bestemmelse indebærer således,
at skadelidte i sidste ende ikke opnår mere end den erstatning for tabt arbejdsfortjeneste efter erstatnings-
ansvarsloven og den erstatning for erhvervsevnetab efter arbejdsskadesikringsloven, som skadelidte er
berettiget til, idet skadelidte ikke endeligt kommer til at få erstatning for tabt arbejdsfortjeneste for en
periode, der ligger efter skæringstidspunktet.

Den foreslåede § 29, stk. 3, er ikke er begrænset til tilfælde, hvor Arbejdsskadestyrelsen har truffet en
afgørelse om det endelige erhvervsevnetab. Skadevolder eller dennes ansvarsforsikringsselskab vil også
få adgang til at rejse krav over for arbejdsskadeforsikringsselskabet eller Arbejdsmarkedets Erhvervssyg-
domssikring i tilfælde, hvor styrelsen alene har truffet en midlertidig afgørelse om erhvervsevnetabet i
medfør af arbejdsskadesikringslovens § 17, stk. 3. Denne adgang vil være relevant i det omfang skadevol-
der eller dennes ansvarsforsikringsselskab på det tidspunkt, hvor styrelsen træffer en sådan – ligeledes
retrospektiv – midlertidig afgørelse, allerede har udbetalt fuld erstatning for tabt arbejdsfortjeneste for den
periode, der er forløbet fra det tidspunkt, hvor skadelidte i henhold til afgørelsen har lidt et aktuelt (og
efter arbejdsskadesikringsloven erstatningsberettiget) indtægtstab, og til afgørelsestidspunktet.

Bestemmelsens betydning i sådanne tilfælde kan illustreres ved følgende eksempel:
Efter en arbejdsulykke forårsaget af en ansvarlig skadevolder udbetaler skadevolderens ansvarsforsik-

ringsselskab i perioden 1. januar 2012 til 1. december 2012 et månedligt beløb på 30.000 kr. til skadelidte
i erstatning for tabt arbejdsfortjeneste. Den 1. december 2012 træffer Arbejdsskadestyrelsen afgørelse
efter arbejdsskadesikringslovens § 17, stk. 3, og slår herved fast, at skadelidte pr. 1. juni 2012 har lidt
et aktuelt erhvervsevnetab på 20 pct. Skadelidte har derfor (i medfør af arbejdsskadesikringslovens § 17,
stk. 6, og § 24, jf. de almindelige bemærkninger afsnit 2.2) krav på at få udbetalt midlertidig erhvervsev-
netabserstatning på 20 pct. af 83 pct. af de 180.000 kr. (dog med fradrag af arbejdsmarkedsbidrag på 8
pct., dvs. 14.400 kr. = 165.600 kr.), som skadelidte har haft i indtægtstab i perioden 1. juni 2012 til 1.
december 2012. Skadelidte har altså for denne periode krav på 27.489,60 kr. i midlertidig erhvervsevne-
tabserstatning fra arbejdsskadeforsikringsselskabet (83 pct. af 165.600 kr. = 137.448 kr. og 20 pct. heraf
= 27.489,60 kr.). Som nævnt har skadelidte imidlertid allerede for samme periode fået udbetalt erstatning
for sin tabte arbejdsfortjeneste (det fulde tab på 180.000 kr.) af skadevolders ansvarsforsikringsselskab.

Den foreslåede bestemmelse i arbejdsskadesikringslovens § 29, stk. 3, fører i det tilfælde, som er
nævnt i eksemplet, til, at ansvarsforsikringsselskabet kan gøre krav på at få de 27.489,60 kr. godtgjort af
arbejdsskadeforsikringsselskabet. Skadevolders ansvarsforsikringsselskab har herefter i sidste ende betalt
152.510,40 kr. i erstatning for tabt arbejdsfortjeneste for den pågældende periode (1. juni 2012 til 1.
december 2012), hvilket svarer til den del af skadelidtes tab, som ikke dækkes af arbejdsskadesikringssy-
stemet.

Det foreslåede 2. pkt. sikrer endvidere, at skadelidte ikke opnår dobbeltdækning for den periode, hvor

2010/1 LSF 136 18

skadelidte på baggrund af en retrospektiv fastsættelse af det midlertidige erhvervsevnetab har været
berettiget til begge erstatningsposter (i eksemplet perioden fra 1. juni 2012 til den 1. december 2012). I
eksemplet bliver der således efter det fradrag af de 27.489,60 kr., som skal ske i henhold til det foreslåede
2. pkt., ikke nogen difference at udbetale i midlertidig erhvervsevnetabserstatning. Skadelidte opnår
således for den pågældende periode alene den erstatning på de 180.000 kr., som allerede er udbetalt af
skadevolders ansvarsforsikringsselskab, og som svarer til det indtægtstab – den tabte arbejdsfortjeneste –
som skadelidte har haft i perioden.

I den efterfølgende periode (dvs. i perioden efter den 1. december 2012), hvor skadelidte fortsat er
berettiget til erstatning for tabt arbejdsfortjeneste, indtil skæringstidspunktet efter den foreslåede bestem-
melse i erstatningsansvarslovens § 2, stk. 1, jf. herved lovforslagets § 1, nr. 1, indtræder, vil skadevolders
ansvarsforsikringsselskab kunne anvende den foreslåede bestemmelse i erstatningsansvarslovens § 2,
stk. 2, jf. lovforslagets § 1, nr. 2, til at fradrage den løbende midlertidige erhvervsevnetabserstatning
efter arbejdsskadesikringsloven i udbetalingerne af tabt arbejdsfortjeneste. Der henvises herved til lov-
forslagets § 1, nr. 2, og bemærkningerne hertil og til afsnit 3.2 ovenfor i lovforslagets almindelige
bemærkninger.

Der henvises i øvrigt til de almindelige bemærkninger afsnit 3.3.

Til nr. 2 (§ 77, 3. pkt.)
Den foreslåede ændring af arbejdsskadesikringslovens § 77 har til formål at sikre, at det kommer til at

fremgå udtrykkeligt af bestemmelsen, at det forhold, at der er betalt eller er pligt til at betale skadelidte en
midlertidig erhvervsevnetabserstatning efter arbejdsskadesikringsloven, ikke bevirker, at skadelidtes krav
på erhvervsevnetabserstatning efter erstatningsansvarsloven nedsættes.

Forslaget er begrundet i, at en midlertidig, løbende erhvervsevnetabserstatning i henhold til arbejdsska-
desikringslovens § 17, stk. 3, som nævnt ovenfor i afsnit 3.2 i lovforslagets almindelige bemærkninger
ikke kompenserer skadelidte for et varigt erhvervsevnetab, men for et aktuelt indtægtstab. Erstatningen
for varigt erhvervsevnetab efter erstatningsansvarsloven skal derfor ikke reduceres med det beløb, der er
betalt eller er pligt til at betale i henhold til en afgørelse efter arbejdsskadesikringslovens § 17, stk. 3.

Den foreslåede ændring skal i øvrigt ses i sammenhæng med den foreslåede ændring af erstatningsan-
svarslovens § 2, stk. 2, jf. lovforslagets § 1, nr. 2, og bemærkningerne hertil.

Til § 3

Til stk. 1 og 2
Det foreslås, at loven træder i kraft dagen efter bekendtgørelsen i Lovtidende.
Sager om skader, der er indtrådt inden lovens ikrafttræden, skal efter forslaget behandles efter de hidtil

gældende regler. Skadevolders erstatningspligt for erstatningspådragende handlinger, der er foretaget
inden lovens ikrafttræden, skal dermed bedømmes ud fra de regler, der var gældende på tidspunktet for
handlingen.

Til § 4
Bestemmelsen vedrører lovens territoriale gyldighed. Færøerne har pr. 1. januar 2010 overtaget formue-

retten, og arbejdsskadesikringen på Færøerne hører også under de færøske myndigheder. Loven skal
således ikke gælde for Færøerne.

2010/1 LSF 136 19

Bilag 1
Lovforslaget sammenholdt med gældende ret

Gældende formulering Lovforslaget

§ 1

I lov om erstatningsansvar, jf. lovbekendtgørel-
se nr. 885 af 20. september 2005, som ændret ved
§ 6 i lov nr. 1545 af 20. december 2006 og § 8
i lov nr. 523 af 6. juni 2007, foretages følgende
ændringer:

§ 2. Erstatning for tabt arbejdsfortjeneste
ydes, indtil skadelidte kan begynde at arbejde
igen. Må det antages, at skadelidte vil lide et
varigt erhvervsevnetab, ydes erstatning indtil det
tidspunkt, hvor det er muligt midlertidigt eller
endeligt at skønne over skadelidtes fremtidige er-
hvervsevne, jf. §§ 5-8 og § 10 samt § 31 i lov om
sikring mod følger af arbejdsskade.

1. § 2, stk. 1, affattes således:
»Erstatning for tabt arbejdsfortjeneste ydes, ind-

til skadelidte kan begynde at arbejde igen, eller
indtil det tidspunkt, hvor skadelidte har lidt et
varigt erhvervsevnetab på 15 pct. eller mere.«.

Stk. 2. I erstatningen fradrages løn under syg-
dom, dagpenge fra arbejdsgiver eller kommunal-
bestyrelsen og forsikringsydelser, der har karak-
ter af en virkelig skadeserstatning, samt lignende
ydelser til den skadelidte.

2. I § 2, stk. 2, indsættes efter »kommunalbesty-
relsen«: », erstatning i henhold til en midlertidig
afgørelse om erstatning for erhvervsevnetab efter
lov om arbejdsskadesikring, i det omfang denne
erstatning dækker en periode, hvor der også til-
kommer skadelidte erstatning for tabt arbejdsfor-
tjeneste,«.

§ 10. Såvel skadelidte som skadevolder kan
indhente en udtalelse om spørgsmålet om fastsæt-
telsen af méngraden og erhvervsevnetabsprocen-
ten fra Arbejdsskadestyrelsen, jf. lov om sikring
mod følger af arbejdsskade. Udtalelsen skal så
vidt muligt afgives inden 1 år og senest 2 år
efter fremsættelsen af anmodningen om en udta-
lelse. Hvis den erhvervsmæssige situation ikke er
afklaret, kan Arbejdsskadestyrelsen, når der fore-
ligger særlige omstændigheder, afgive en midler-
tidig udtalelse. I så fald skal det af udtalelsen
fremgå, at den er midlertidig.

3. § 10, stk. 1, 1. pkt., affattes således:
»Såvel skadelidte som skadevolder kan indhente

en udtalelse om spørgsmålet om fastsættelsen af
méngraden og erhvervsevnetabet fra Arbejdsska-
destyrelsen.«

§ 16. Godtgørelse og erstatning kan kræves
betalt 1 måned efter, at skadevolderen har været i
stand til at indhente de oplysninger, der er fornød-
ne til bedømmelse af erstatningens størrelse. Er
det, forinden endelig opgørelse kan finde sted,

4. I § 16, stk. 1, indsættes som 4. pkt.:
»Det gælder dog ikke beløb omfattet af 2. pkt.,

der måtte være udbetalt som erstatning for tabt
arbejdsfortjeneste for en periode, hvor skadelidte

2010/1 LSF 136 20

givet, at skadevolderen i alt fald skal betale en
del af det krævede beløb, kan denne del forlanges
udbetalt efter reglerne i 1. pkt. Et sådant udbetalt
beløb samt beløb, der er udbetalt som midlertidig
erhvervsevnetabserstatning, kan ikke senere kræ-
ves tilbagebetalt eller modregnet i andre erstat-
ningsposter.

efter § 2, stk. 1, ikke har haft krav på denne
erstatning.«

§ 2

I lov om arbejdsskadesikring, jf. lovbekendtgø-
relse nr. 848 af 7. september 2009, som ændret
senest ved § 18 i lov nr. 718 af 25. juni 2010,
foretages følgende ændringer:

§ 29. Kommunen har krav på refusion fra
forsikringsselskabet eller Arbejdsmarkedets Er-
hvervssygdomssikring, hvis tilskadekomne eller
de efterladte har fået udbetalt ydelser efter lov om
social pension eller lov om aktiv socialpolitik for
en periode, hvor der senere tilkendes erstatning
som løbende ydelse for tab af erhvervsevne, jf.
§ 17, eller tab af forsørger, jf. §§ 20-22. Refusi-
onskravet omfatter forskellen mellem det beløb,
som efter de nævnte love er udbetalt, og det be-
løb, som ville være blevet udbetalt, hvis erstatnin-
gen var blevet udbetalt samtidig med de sociale
ydelser. Kommunens krav kan dog ikke oversti-
ge det beløb, der efter denne lov er tilkendt den
pågældende for samme tidsrum. Refusionskravet
bortfalder, hvis det ikke fremsættes inden 4 uger
efter, at kommunen har fået meddelelse om erstat-
ningstilkendelsen.

Stk. 2. Den erstatningsansvarlige skadevolder
eller dennes ansvarsforsikringsselskab har krav på
at få godtgjort erstatning og godtgørelse fra ar-
bejdsskadeforsikringsselskabet eller Arbejdsmar-
kedets Erhvervssygdomssikring, når der er udbe-
talt erstatning eller godtgørelse som følge af ar-
bejdsskaden til tilskadekomne eller dennes efter-
ladte. Kravene fra den erstatningsansvarlige ska-
devolder eller dennes ansvarsforsikringsselskab
omfatter erstatnings- og godtgørelsesbeløb af
samme art, som arbejdsskadeforsikringsselskabet
eller Arbejdsmarkedets Erhvervssygdomssikring
har pligt til at betale på det tidspunkt, hvor kravet
fremsættes.

1. I § 29 indsættes som stk. 3:
»Stk. 3. Den erstatningsansvarlige skadevolder

eller dennes ansvarsforsikringsselskab har endvi-
dere krav på af arbejdsskadeforsikringsselskabet
eller Arbejdsmarkedets Erhvervssygdomssikring
at få godtgjort erstatning for tabt arbejdsfortjene-
ste, som skadevolder eller dennes ansvarsforsik-
ringsselskab har udbetalt efter erstatningsansvars-
loven, i det omfang det ved en afgørelse efter
§§ 17 eller 17 a fastslås, at en erstatning for tab af
erhvervsevne helt eller delvis skal dække en peri-
ode, som erstatningen for tabt arbejdsfortjeneste
er udbetalt for. Arbejdsskadeforsikringsselskabet
eller Arbejdsmarkedets Erhvervssygdomssikring
fradrager i givet fald det pågældende beløb i det
beløb, som skadelidte er tilkendt ved afgørelsen
efter §§ 17 eller 17 a, og udbetaler herefter en
eventuel difference til skadelidte.«

2010/1 LSF 136 21

§ 77. Ydelser i henhold til loven kan ikke dan-
ne grundlag for regreskrav mod en skadevolder,
der har pådraget sig erstatningspligt over for til-
skadekomne eller deres efterladte, jf. dog § 10
a. Tilskadekomnes eller de efterladtes krav mod
den erstatningsansvarlige nedsættes, i det omfang
der er betalt eller er pligt til at betale ydelser til de
pågældende efter denne lov.

2. I § 77 indsættes som 3. pkt.:
»Krav på erhvervsevnetabserstatning efter er-

statningsansvarsloven nedsættes dog ikke som
følge af, at der er betalt eller er pligt til at betale
midlertidig erhvervsevnetabserstatning efter den-
ne lov.«

§ 3

Stk. 1. Loven træder i kraft dagen efter be-
kendtgørelsen i Lovtidende.

Stk. 2. Sager om skader, der er indtrådt inden
lovens ikrafttræden, behandles efter de hidtil gæl-
dende regler.

2010/1 LSF 136 22

	§ 1
	1
	2
	3
	4

	§ 2
	1
	2

	§ 3
	§ 4
	Bemærkninger til lovforslaget
	Bemærkninger til lovforslagets enkelte bestemmelser
	Bilag 1 - Lovforslaget sammenholdt med gældende ret

