
Udskriftsdato: 15. december 2025

VEJ nr 9258 af 27/06/2011 (Historisk)

Vejledning om fleksibel efterløn

Ministerium: Beskæftigelsesministeriet Journalnummer: Beskæftigelsesmin.,
Pensionsstyrelsen, j.nr. 2011­0008199

Senere ændringer til forskriften

VEJ nr 111 af 28/12/2011

Vejledning om fleksibel efterløn

Indledning
I bekendtgørelse nr. 1621 af 13. december 2006 om fleksibel efterløn, som ændret ved bekendtgørelse

nr. 752 af 25. juni 2007, bekendtgørelse nr. 354 af 16. maj 2008, bekendtgørelse nr. 870 af 27. august
2008, bekendtgørelse nr. 1277 af 15. december 2008, bekendtgørelse nr. 444 af 28. april 2010, bekendtgø-
relse nr. 374 af 28. april 2011 og bekendtgørelse nr. 756 af 27. juni 2011, er der fastsat regler om fleksibel
efterløn og om efterløn til personer, der er overgået til efterløn fra overgangsydelse.

I denne vejledning beskrives bekendtgørelsens regler, og nogle af reglerne uddybes med nærmere
retningslinjer.

Efterlønsalder
Ifølge § 74, stk. 1, i arbejdsløshedsforsikringsloven er efterlønsalderen 60 år.
Den 1. juli 2009 træder § 74, stk. 2–4 i arbejdsløshedsforsikringsloven i kraft. Herefter vil efterlønsal-

deren være 60 år for personer, der er født før den 1. januar 1959. Indtil den 31. december 2018 vil
efterlønsalderen derfor være 60 år.

For personer, der er født den 1. januar 1959 eller senere, vil efterlønsalderen være 60½ år eller mere. En
person, der er født den 1. januar 1959 vil tidligst kunne gå på efterløn den 1. juli 2019.

Der er i bekendtgørelsen taget udgangspunkt i en efterlønsalder på 60 år.

Fortrydelsesordningen
Efter lovens § 75 kan et medlem under visse betingelser fortryde et tidligere fravalg af efterlønsord-

ningen. Det er en betingelse, at der har været en lang tilknytning til arbejdsmarkedet. Efterløn efter
fortrydelsesordningen er sekundær i forhold til ordinær efterløn. Det betyder, at man kun kan benytte
fortrydelsesordningen, hvis man ikke kan opfylde kravet om betaling af efterlønsbidrag i den ordinære
efterlønsordning inden folkepensionsalderen.

For at opnå ret til efterløn efter fortrydelsesordningen skal man tilmelde sig efterlønsordningen senest
15 år før efterlønsalderen i lovens § 74. Medlemmet skal også have indbetalt efterlønsbidrag i mindst 15
år. Det betyder, at hvis man tilmelder sig fortrydelsesordningen på sin 47-års-dag og ikke tidligere har
betalt efterlønsbidrag, skal man betale bidrag uafbrudt i 15 år.

Der er udarbejdet nærmere regler om tilmelding til fortrydelsesordningen i bekendtgørelse om betaling
af medlems- og efterlønsbidrag til en a-kasse.

Overgang til efterløn efter fortrydelsesordningen kan først ske fra 2022. Efterlønsalderen vil på dette
tidspunkt være 62 år.

Overgang til efterløn efter fortrydelsesordningen kan tidligst ske for medlemmer, der er født den 1. juli
1960.

Betingelserne for at opnå ret til efterløn efter § 75, er, at
1) medlemmer, der er født 1. juli 1960 til 31. december 1972, har været medlem af en a-kasse uafbrudt

fra 1. januar 1997
2) medlemmer, der er født 1. januar 1973 eller senere, har været medlem af en a-kasse uafbrudt fra det

24. år (tidligst 1. januar 1997).
Hvis efterlønsalderen er 62 år, skal man være tilmeldt fortrydelsesordningen, senest når man fylder 47

år.
Både fuldtids- og deltidsforsikrede medlemmer kan tilmelde sig ordningen.

VEJ nr 9258 af 27/06/2011 1

Medlemmer, der er født i perioden fra 1. juli 1963 til 31. december 1970, kan tidligst tilmelde sig
fortrydelsesordningen 2 år efter fravalget af den ordinære efterlønsordning. Det gælder dog ikke, hvis
medlemmet har fået tidligere indbetalte efterlønsbidrag tilbage med den konsekvens, at pågældende ikke
vil kunne opfylde anciennitetskravet i lovens § 74 a, stk. 4, ved at melde sig til efterlønsordningen senest
den 1. januar 2008. Medlemmer i den nævnte aldersgruppe, der inden fravalget af efterlønsordningen
havde ret til bidragsfri perioder, som de ikke har afholdt, kan først begynde at betale efterlønsbidrag efter
fortrydelsesordningen, når der efter den 2-årige karensperiodes udløb er forløbet en periode, der svarer til
de uafholdte bidragsfri perioder.

Fortrydelsesordningen giver ret til efterløn efter de almindelige regler, bortset fra at efterlønssatsen
nedsættes med 2 pct. af den højeste dagpengesats for henholdsvis fuldtids- og deltidsforsikrede for hvert
hele års manglende bidragsbetaling. For perioder under et år sker nedsættelsen i forhold til manglende
antal hele måneder.

Den skattefri præmie nedsættes med 4 pct. for henholdsvis fuldtids- og deltidsforsikrede for hvert års
manglende bidragsbetaling. For perioder under et år sker nedsættelsen i forhold til manglende antal hele
måneder.

Til kapitel 1

Til § 1

Personkreds
§ 1 fastlægger personkredsen, der har ret til den fleksible efterløn.
Den 1. juli 2000 blev kravet om bopæl i Danmark som betingelse for ret til efterløn ændret til et krav

om bopæl i et EØS-land. Med virkning fra den 1. juni 2001 blev bopælskravet udvidet til også at gælde
i Grønland og på Færøerne. Den 1. juni 2002 trådte aftalen mellem EU og Schweiz om fri bevægelighed
for personer i kraft. Personer, der vælger at bosætte sig i et andet EØS-land, i Grønland, på Færøerne
eller i Schweiz, er også omfattet af denne bekendtgørelse. I de tilfælde, hvor der for denne persongruppe
er fastsat særlige regler, henvises til bekendtgørelse om udbetaling af efterløn til personer, der bor eller
arbejder i et andet EØS-land, i Grønland, på Færøerne eller i Schweiz.

Reglerne om adgang for efterlønsmodtagere til at have ophold, bopæl og arbejde i et andet EØS-land,
i Grønland, på Færøerne og i Schweiz indebærer blandt andet, at der ikke gælder nogen tidsbegrænsning
for ophold i et andet land inden for EØS-området, i Grønland, på Færøerne og i Schweiz. For ophold i
lande uden for EØS-området, Grønland, Færøerne og Schweiz gælder der fortsat en grænse på højst 3
måneder pr. kalenderår.

Til kapitel 2

Til §§ 2-3

Efterlønsbevis
Reglerne om efterlønsbevis er fastsat i lovens § 74 b.
Beviset sikrer det enkelte medlem retten til at overgå til efterløn på et senere tidspunkt, selv om

medlemmet på grund af sygdom eller frihedsberøvelse ikke længere opfylder betingelsen om at stå til
rådighed for arbejdsmarkedet. Hvis medlemmet senest 3 måneder efter, at medlemmet har modtaget
beviset, anmoder om at få opgjort et beregningsgrundlag, herunder mindstesatsen, giver beviset også ret
til senere at få efterløn med mindst dette beregningsgrundlag eller satsen på bevistidspunktet.

Et medlem med et efterlønsbevis, som opfylder 2-års-reglen i § 10, har tillige følgende rettigheder:
1) at få lempeligere fradrag for pensionsopsparing,

VEJ nr 9258 af 27/06/2011 2

2) at få efterløn med den individuelt beregnede dagpengesats, hvis medlemmets beregningsgrundlag er
fastlagt i forbindelse med udstedelsen af beviset, og

3) at optjene timer til den skattefri præmie.
Fra bevistidspunktet skal medlemmet ikke længere indbetale efterlønsbidrag.
Efterlønsbeviset skal være i overensstemmelse med bilag 1 til bekendtgørelsen. A-kassen kan i beviset

bruge tiltaleformen De eller du.
A-kassen skal i beviset oplyse, om medlemmet på bevistidspunktet har ret til efterløn med satsen for

deltids- eller fuldtidsforsikret. A-kassen skal i efterlønsbeviset enten fastlægge medlemmets beregnings-
grundlag, eller oplyse, at medlemmet har ret til at få fastlagt et beregningsgrundlag, hvis medlemmet
anmoder om det senest 3 måneder efter modtagelsen af beviset.

Efterlønsbevisets udstedelse
A-kassen træffer som 1. instans afgørelse om retten til efterlønsbevis. A-kassens behandling af sagen

om udstedelse af beviset sker på grundlag af a-kassens egne oplysninger og eventuelt medlemmets
oplysninger. En afgørelse om afslag på udstedelse af et bevis kan påklages til Arbejdsskadestyrelsen og
videre til Ankestyrelsens Beskæftigelsesudvalg.

Hvis a-kassen ikke har alle oplysninger til brug for udstedelsen af efterlønsbeviset, skal a-kassen
anmode medlemmet om de manglende oplysninger med en frist på 3 måneder, der tidligst kan løbe fra
medlemmets 60-års-dag. Der kan fx være tale om oplysninger om opfyldelse af beskæftigelseskravet.

Der er i § 2, stk. 3, sidste punktum åbnet mulighed for, at a-kassen i ganske særlige tilfælde kan
forlænge 3-måneders-fristen i op til yderligere 3 måneder. Forlængelse kan ske, hvis det er umuligt eller
særdeles vanskeligt for medlemmet at overholde fristen, fx hvis en selvstændig erhvervsdrivende har van-
skeligt ved at dokumentere beskæftigelseskravet, eller hvis der skal skaffes oplysninger fra udenlandske
arbejdsgivere.

Efterlønsbeviset har tidligst virkning fra det tidspunkt, hvor medlemmet opfylder alle betingelserne.
Når a-kassen sender beviset til medlemmet, skal den samtidig sende en opgørelse over de elektronisk

indberettede pensionsoplysninger. Medlemmet skal herefter oplyse yderligere pensionsordninger, med-
lemmet har, og som ikke fremgår af opgørelsen, samt om fejl i opgørelsen. A-kassen har ikke pligt
til af egen drift at lave en beregning af, hvilken betydning pensionerne har for efterlønnen, men hvis
medlemmet anmoder om en sådan beregning, skal a-kassen lave den.

Ved udstedelsen af et efterlønsbevis skal der ikke ske indplacering af medlemmet, og det er ikke en
betingelse, at medlemmet på bevistidspunktet har bopæl i Danmark. Alle øvrige betingelser for efterløn,
herunder medlemskab af en dansk a-kasse, skal være opfyldt.

A-kassen skal sikre sig, at medlemmet på bevistidspunktet i øvrigt opfylder alle betingelserne for at få
efterlønsbevis, og at der foreligger dokumentation for forsikringskategori, medlemsanciennitet, betaling
af kontingent, samt at medlemmet opfylder beskæftigelseskravet efter lovens § 53 eller har dagpengeret
efter lovens § 55.

Et medlem, der ønsker at medregne beskæftigelses- eller forsikringsperioder fra udlandet til at opfylde
betingelserne for efterløn med arbejde fra udlandet, skal opfylde de særlige regler om ret til efterløn
for medlemmer, der har haft forsikrings- eller beskæftigelsesperioder i udlandet, i Grønland eller på
Færøerne.

A-kassen skal sikre sig, at medlemmet efter en konkret vurdering på bevistidspunktet kan anses for at
stå til rådighed for arbejdsmarkedet. Hvis medlemmets manglende rådighed skyldes, at medlemmet fx
holder fri for egen regning, holder ferie, modtager støtte til pasning af handicappet eller alvorligt sygt
barn eller plejevederlag for pasning af nærtstående, der ønsker at dø i eget hjem, jf. lovens § 74 a, stk. 10,
vil det dog ikke udelukke, at beviset kan udstedes med bevistidspunkt fra den pågældende dag.

VEJ nr 9258 af 27/06/2011 3

Rådighedskravet for medlemmer med bopæl i udlandet
Har medlemmet bopæl i udlandet, skal a-kassen sikre sig, at medlemmet efter en konkret vurdering

ville kunne anses for at stå til rådighed for det danske arbejdsmarked, hvis medlemmet havde ophold
i Danmark. Vurderingen skal foretages såvel i forbindelse med udstedelse af efterlønsbevis som på
tidspunktet for overgang til efterløn og skal foretages i forhold til det enkelte medlems aktuelle situation.

Er der fx tale om et medlem, som er i arbejde i udlandet, eller som er udrejst til udlandet, fordi medlem-
mets ægtefælle eller samlever har overtaget arbejde i det pågældende land, vil der som udgangspunkt ikke
være tvivl om medlemmets rådighed, medmindre medlemmets oplysninger eller sagens omstændigheder
i øvrigt måtte skabe en sådan tvivl. Det samme gælder grænsegængere mv., som fx har bopæl i et andet
EØS-land og beskæftigelse i Danmark.

Modsat kan der være tvivl om rådigheden i tilfælde, hvor et medlem er udrejst, og hvor udrejsen ikke
er begrundet i medlemmets eller ægtefællens eller samleverens arbejdsmæssige forhold. I disse tilfælde
bør der foretages en nærmere undersøgelse af årsagen til medlemmets udrejse. I vurderingen kan fx indgå,
om medlemmet må anses for varigt at have trukket sig tilbage fra arbejdsmarkedet, eller om medlemmet
midlertidigt holder fri for egen regning med hensigt om igen at stille sig til rådighed for arbejdsmarke-
det. Er medlemmet i ledighedsperioder tilmeldt den offentlige arbejdsanvisning i bopælslandet, kan dette
tillægges vægt i forbindelse med rådighedsvurderingen.

Rådighedsvurderingen skal foretages på grundlag af reglerne i bekendtgørelse om rådighed.
Det kan i nogle tilfælde være vanskeligt eller umuligt at indhente oplysninger fra arbejdsgivere, offent-

lige myndigheder mv. i udlandet, som kan understøtte medlemmets oplysninger om rådigheden. Der vil
derfor kunne stilles særlige krav til, at medlemmet selv bidrager med den fornødne dokumentation for,
at rådighedsbetingelserne er opfyldt. Herunder kan det kræves, at medlemmet fx sørger for autoriseret
oversættelse af dokumenter, som kan have betydning for rådighedsvurderingen. Vurderer a-kassen på
grundlag af fx viden om tidligere sygdomsforløb, varigheden af medlemmets udlandsophold eller årsagen
til udlandsopholdet, at der er behov for en personlig samtale med medlemmet, kan a-kassen stille krav
om, at medlemmet deltager i en sådan samtale i a-kassen.

Forlængede dagpenge mv.
Medlemmer, der i kraft af særlige regler har ret til efterløn netop ved det 60. år, herunder et medlem, der

har ret til dagpenge efter de særlige regler om forlængede dagpenge til de 55 – 59-årige, jf. § 6, stk. 1, i
lov nr. 1540 af 20. december 2006 om ændring af lov om arbejdsløshedsforsikring m.v., lov om en aktiv
beskæftigelsesindsats, integrationsloven og lov om påligning af indkomstskat til staten, eller som har ret
til efterløn efter § 74 a, stk. 8, i lov om arbejdsløshedsforsikring m.v., kan få et bevis. Hvis medlemmet
går direkte på efterløn på 60-års-dagen, skal medlemmet ikke have et bevis. Hvis medlemmet ikke går
på efterløn på 60-års-dagen, skal man være opmærksom på, at medlemmet ved den senere overgang til
efterløn skal have optjent et nyt beskæftigelseskrav for at have ret til at gå på efterløn.

Særlige forhold, som ikke hindrer udstedelsen af efterlønsbevis
Et medlem, der på bevistidspunktet er i beskæftigelse som lønmodtager eller udøver selvstændig

virksomhed som hovedbeskæftigelse, vil ikke være udelukket fra at få et bevis, selv om medlemmet som
følge heraf ikke kan anses for at være dagpengeberettiget.

Et medlem, der er omfattet af en konflikt, er ikke udelukket fra at få et efterlønsbevis.«
Et medlem, der udøver bibeskæftigelse ved selvstændig virksomhed, er ikke udelukket fra at få et efter-

lønsbevis, uanset om pågældende efter de gældende regler ikke kan modtage dagpenge under ledighed.
Et medlem, der modtager social pension, eller hvor der for medlemmet er rejst sag om social pension,

og som vil være dagpengeberettiget under ledighed, vil ligeledes kunne opnå beviset. Ved overgangen til

VEJ nr 9258 af 27/06/2011 4

efterløn skal medlemmet fortsat kunne være berettiget til efterløn i forhold til reglerne om efterløn og
social pension.

Beregningsgrundlaget
Efterlønsbeviset sikrer ikke i sig selv medlemmet en bestemt efterlønssats. Men medlemmet kan senest

3 måneder efter, at den pågældende har modtaget beviset, anmode om at få opgjort sit beregningsgrundlag
på bevistidspunktet. I så fald bliver beregningsgrundlaget en del af beviset. Herved sikres, at medlemmet
ikke får en ringere sats, hvis medlemmet i den mellemliggende periode får en lønnedgang.

I forbindelse med udstedelsen af efterlønsbeviset har a-kassen dog også mulighed for at fastlægge
medlemmets beregningsgrundlag. Dette kan ske ved at a-kassen forud for udstedelsen af beviset af
egen drift indhenter oplysninger til brug for beregningsgrundlaget – fx i forbindelse med indhentelse
af oplysninger fra indkomstregistret til brug for beregning af beskæftigelseskravet. Hvis a-kassen har
fastlagt beregningsgrundlaget ved udstedelsen af efterlønsbeviset, skrives beregningsgrundlaget ind i
beviset.

Det skal fremgå af beviset, om medlemmet på bevistidspunktet har ret til efterløn med satsen for
deltids- eller fuldtidsforsikrede.

Opgørelsen af beregningsgrundlaget og beregningen af en dagpengesats for medlemmet sker på bag-
grund af de gældende regler for beregning af dagpenge for lønmodtagere og selvstændige erhvervsdriven-
de, jf. lovens § 51, stk. 1, 2 eller 4, eller bekendtgørelse om kombinationsforsikring.

Ved opgørelsen af beregningsgrundlaget skal a-kassen opgøre medlemmets hidtidige, daglige arbejds-
fortjeneste på bevistidspunktet.

Hvis et medlem tidligere har fået opgjort et beregningsgrundlag, skal betingelserne for at få foretaget en
ny beregning være opfyldt på bevistidspunktet. For et medlem, der ikke opfylder betingelserne for at få
foretaget en ny beregning, skal a-kassen anvende det senest forudgående beregningsgrundlag med tillæg
af alle senere satsreguleringer.

Hvis et medlem opfylder betingelserne herfor, kan medlemmet, i stedet for et egentligt beregnings-
grundlag, få mindst den særlige mindstesats for lønmodtagere eller selvstændige efter lovens § 51,
stk. 4. A-kassen skal i så fald oplyse om størrelsen af den aktuelle mindstesats på bevistidspunktet. Det
samme gør sig gældende for et medlem, der har ret til dagpenge for nyuddannede efter lovens § 51, stk. 2.

Et medlem, der på bevistidspunktet har ret til efterløn med en sats som fuldtidsforsikret, skal også ved
overgangen til efterløn kunne opfylde betingelserne for at få efterløn som fuldtidsforsikret for at få denne
sats.

Selv om medlemmet har fået opgjort et beregningsgrundlag på bevistidspunktet, kan medlemmet ved
den faktiske overgang få foretaget en beregning. Hvis denne beregning giver en lavere sats, udbetales
efterlønnen med satsen på bevistidspunktet. Der henvises til de gældende regler for beregning af arbejds-
fortjenesten for lønmodtagere og selvstændige erhvervsdrivende.

Til kapitel 3

Til §§ 4 - 9

Indledning
I kapitel 3 i bekendtgørelsen er der fastsat regler om a-kassens opgørelse af et medlems pensioner mv.
Hvis medlemmet overgår til efterløn inden opfyldelse af 2-års-reglen, skal medlemmet oplyse, om der

er sket indbetaling efter lovens § 74 j, stk. 7, efter 60-års-dagen.
Et medlem, der er overgået til efterløn fra overgangsydelse er ikke omfattet af reglerne i lovens § 74 j

om pensioner. Der henvises til bekendtgørelsens kapitel 15.

VEJ nr 9258 af 27/06/2011 5

Skatteministeriet, SKAT og Pensionsstyrelsen fastsætter regler for, hvilke pensionsinstitutter mv., der
har pligt til at afgive pensionsoplysninger, samt hvilke pensioner mv. det drejer sig om. Der er også fastsat
regler for, hvordan pensioner mv. skal opgøres og i hvilken form, oplysningerne skal afgives. Elektronisk
afgivelse af oplysninger om pension mv. skal ske til SKAT, der i elektronisk form sender dem til Pensi-
onsstyrelsen. Pensionsstyrelsen sender herefter oplysninger på det enkelte medlem ud til den a-kasse,
hvor pågældende er medlem.

Der henvises derfor også til det nærmere indhold af følgende regler og vejledninger:
1) Skatteministeriets bekendtgørelse nr. 1032 af 24. oktober 2005 om indberetning af værdien af

pensionsordninger mv. til brug for opgørelse af fradrag i efterløn, delpension og fleksydelse. Be-
kendtgørelsen fastsætter, hvem der har pligt til at foretage edb-indberetning af pensioner, hvilke
pensionsordninger, samt i hvilken form, tidspunktet og med hvilken værdi pensionsordningen skal
afleveres.

2) SKATs vejledning om indberetning af pensionsrettigheder (PERE). Seneste vejledning gælder fra 12.
oktober 2010. Vejledningen behandler regler om indberetningspligt og retter sig til de oplysningsplig-
tige og indeholder blandt andet en beskrivelse af de tre særlige metoder for at opgøre pensioner.

3) Pensionsstyrelsens edb-tekniske vejledning om Pensionsstyrelsens overførsel af elektronisk indberet-
tede pensioner mv. til a-kasserne til brug for opgørelse af fradrag i efterløn.

Hvilke pensionsinstitutter mv. skal afgive oplysninger
Alle danske pensionsinstitutter mv. skal efter lovens § 74 i afgive oplysninger om pensioner mv. for

medlemmer, der fylder 60 år.
Eksempler på pensionsinstitutter mv., der elektronisk indberetter oplysninger til brug for a-kasserne:

1) Livsforsikringsselskaber, der driver virksomhed i Danmark.
2) Tværgående pensionskasser under dansk tilsyn.
3) Statstjenestemænd (Økonomistyrelsen).
4) Kommunale tjenestemandspensioner i Danmark.
5) Lønmodtagernes Dyrtidsfond.
6) Pengeinstitutter og godkendte institutter vedrørende rateopsparing og opsparing i pensionsøjemed i

Danmark.
7) Firmapensionskasser under dansk tilsyn.
Eksempler på ordninger, hvor medlemmet selv skal oplyse om pensioner mv.:
1) Ordninger i udenlandske livsforsikringsselskaber.
2) Pension fra udenlandske arbejdsgivere.
3) EU-pensioner, FN-pensioner og lign.
4) Uafdækkede pensioner til direktører.
5) Særskilte lovregulerede pensionsordninger, fx for lodser.
6) Folketings-, minister- og borgmesterpensioner.

Alle indberettede oplysninger skal altid suppleres af medlemmets egne oplysninger på tro og love
om ordninger, fx i udlandet, der ikke kan indberettes automatisk, samt om eventuelle ændringer i det
indberettede. Det gælder også, selvom et medlem først kan få efterlønsbevis eller gå på efterløn på et
senere tidspunkt.

Hvilke ordninger er omfattet af opgørelsespligten
Der skal ske opgørelse af alle pensioner, der er omfattet af afsnit 1 i pensionsbeskatningsloven. Det

vil sige, at man som udgangspunkt skal opgøre alle pensionsordninger mv., hvor bidrag eller præmier
enten er fradragsberettigede eller som er omfattet af ret til at se bort fra indkomsten. Efter lovens § 74
j, stk. 2, er visse pensioner undtaget. Det drejer sig fx om Arbejdsmarkedets Tillægspension (ATP), Den

VEJ nr 9258 af 27/06/2011 6

særlige pensionsopsparing (SP), invalidepension og visse pensioner til efterlevende ægtefælle, samlever
eller børn.

Alle pensionsordninger skal indgå i opgørelsen, uanset om det er aftalt, at ordningen skal komme til
udbetaling i perioden med efterløn eller ej. Det gælder, uanset om pensionerne kan hæves i perioden med
efterløn. Der skal således også ske opgørelse af pensioner, der er led i et ansættelsesforhold, selvom disse
ikke kommer til udbetaling i perioden med efterløn.

Følgende pensionsordninger (privattegnede såvel som ordninger i ansættelsesforhold), vil herefter skul-
le indgå i opgørelsen:
1) Alderspensionsordninger med løbende udbetalinger.
2) Rateforsikringer i pensionsøjemed.
3) Kapitalforsikringer i pensionsøjemed.
4) Rateopsparing i pensionsøjemed.
5) Opsparing i pensionsøjemed.
6) Indeksordninger og indekskontrakter.
7) Opsparing i Lønmodtagernes Dyrtidsfond.
8) Tilsvarende udenlandske pensionsordninger.

Til § 4

A-kassens samlede opgørelse af pensioner
Hvis medlemmet ikke har afgivet oplysninger om pensioner i forbindelse med udstedelsen af efterløns-

beviset, skal medlemmet ved overgang til efterløn inden opfyldelse af 2-års-reglen skriftligt erklære, at
pensionsopgørelsen er korrekt.

Når det drejer sig om pensioner, som enten er oplyst elektronisk, jf. § 6, eller manuelt via medlemmet,
jf. § 7, skal a-kassen ikke selv vurdere, om pensionen er livsvarig eller ikke. A-kassen skal heller ikke
vurdere, hvordan de enkelte pensioner, der skal medføre fradrag, nærmere skal opgøres i forbindelse med
pensionsindberetningen. Den opgave varetages af pensionsselskaberne mv. Oplysningerne vil være af en
sådan karakter, at a-kassen umiddelbart kan lægge dem til grund.

Til § 5
Efter § 15 A i Skatteministeriets lov om beskatningen af pensionsordninger mv. (pensionsbeskatnings-

loven) kan en tidligere selvstændig erhvervsdrivende, der er fyldt 55 år, indbetale til en pensionsordning
efter særlige, fordelagtige skatteregler.

Indbetalinger, som er sket inden det fyldte 60. år, indgår i a-kassens samlede pensionsopgørelse på
60-års-dagen, jf. § 4, stk. 1. Enhver indbetaling til en pensionsordning inden det fyldte 60. år skal således
behandles efter de almindelige regler, som gælder for indberetning og ekstraordinære indbetalinger indtil
det fyldte 60. år, jf. § 4 og § 6, stk. 2-6.

§ 5 sikrer, at indbetalinger til en § 15 A-pension efter det fyldte 60. år, jf. lov om arbejdsløshedsforsik-
ring mv. § 74 j, stk. 7, kommer til at indgå i den pensionsformue, som ligger til grund for beregning
af fradrag i medlemmets efterløn. På denne måde er medlemmer i relation til beregning af fradrag for
indbetaling til en § 15 A-pension stillet ens, uanset om indbetalingen sker før eller efter det fyldte 60. år.

A-kassen skal foretage en ny pensionsopgørelse, hver gang et medlem indbetaler til en § 15 A-pension
efter det fyldte 60. år. Den nye opgørelse foretages på baggrund af pensionsformuen ved 60-års-op-
gørelsen samt eventuelle senere indbetalinger. A-kassen skal dog kun foretage en ny opgørelse, hvis
indbetaling til pensionen kan have betydning for medlemmets efterløn. Derfor skal a-kassen ikke foretage
en ny opgørelse, hvis medlemmet på tidspunktet for indbetaling opfylder 2-års-reglen i § 10.

VEJ nr 9258 af 27/06/2011 7

At den nye opgørelse tager udgangspunkt i den pensionsopgørelse, som a-kassen har foretaget på
60-års-dagen, betyder, at et medlems ekstraordinære indbetalinger (før det fyldte 60. år) under mindste-
grænsen i § 6, stk. 4, ikke skal medregnes i den nye opgørelse.

Et medlem har pligt til at holde a-kassen underrettet om indbetaling til en § 15 A-pension efter
det fyldte 60. år. Hvis et medlem ikke har modtaget en ny pensionsopgørelse inden rimelig tid efter
indbetaling til en pension, har medlemmet pligt til at rette henvendelse til a-kassen for at få afklaret, om
pensionen er korrekt indberettet.

Ved enhver indbetaling på en § 15 A-pension efter det fyldte 60. år, som kan have betydning for
medlemmets efterløn, kan a-kassen udfærdige en revideret pensionsopgørelse. A-kassen kan i den forbin-
delse oplyse medlemmet om, hvilken betydning pensionsindbetalingen har eller får for størrelsen af den
udbetalte efterløn.

Til § 6

Særligt om edb-indberettede oplysninger om pensioner mv. ved det fyldte 59 ½. år
Pensionsstyrelsen overfører automatisk de edb-indberettede oplysninger om værdien ved det fyldte

59 ½. år af pensioner mv. til a-kassen. Se nærmere herom i den særlige edb-tekniske vejledning fra
Pensionsstyrelsen.

Oplysningerne fra Pensionsstyrelsen bygger på, at pensionsinstitutter mv. automatisk skal foretage
edb-indberetning af pensioner. Det skal ske månedligt til SKAT ved udgangen af den kalendermåned, der
følger efter den kalendermåned, hvor ejeren af pensionsordningen bliver 59 ½ år. For eksempel skal der
ske indberetning ultimo maj måned 2005 for et medlem, der fylder 60 år i oktober 2005. Se nærmere
herom i SKATs vejledning.

De nævnte pensionsinstitutter mv. skal indberette pensionsværdier ud fra tre opgørelsesmetoder. Det
drejer sig om følgende:

Metode 1:
Den beregnede årlige, livsvarige ydelse ved udbetaling fra det 60. år. Det vil sige, at der ved det 59 ½.

år sker en fremskrivning til det 60. år ud fra kendte forhold i henhold til pensionsaftalen mv.
Metode 2:
Depotet ved det fyldte 59 ½. år inklusiv forrentning og aftalte bidrag frem til det 60. år. Det vil sige, at

der sker en fremskrivning til det 60. år ud fra kendte forhold i henhold til pensionsaftalen mv.
Metode 3:
Depotet ved det fyldte 59 ½. år. Der sker ikke som ved Metode 1 og 2 fremskrivning, men opgørelse ud

fra aktuel værdi ved det 59 ½. år.
Metode 1 gælder for ordninger, hvor der er aftalt en løbende livsvarig ydelse, mens Metode 2 og

3 gælder øvrige ordninger. Forsikrings- og pensionsselskaber mv. vil anvende Metode 1 eller 2, mens
Metode 3 anvendes af pengeinstitutter.

Pensionsinstitutter mv. skal kun foretage én indberetning om pension. Dette gælder dog ikke, hvis der er
tale om en direkte fejl eller mangel i den indberettede oplysning. I så fald vil a-kassen modtage rettelser i
elektronisk form. Der henvises til Pensionsstyrelsens edb-tekniske vejledning.

Overførslen af oplysninger via edb fra Pensionsstyrelsen til den enkelte a-kasse sker på baggrund af
oplysninger om det enkelte medlem i RAM-registret.

Hvis a-kassen, efter at et medlem har fået efterlønsbevis eller er overgået til efterløn, får oplysning
via edb om en rettelse på grund af fejl eller mangler, skal a-kassen altid orientere medlemmet herom og
sikre sig, at rettelsen ikke medfører fejludbetaling af efterløn. Hvis der allerede er sket fejludbetaling, skal
a-kassen træffe afgørelse over for medlemmet efter de gældende regler.

VEJ nr 9258 af 27/06/2011 8

Er der i øvrigt brug for, at a-kassen skal foretage ændring i forhold til de elektronisk indberettede
værdier af pensionsordninger, skal det ske på baggrund af oplysninger fra medlemmet, der - eventuelt i
samarbejde med a-kassen - i konkrete tilfælde kan indhente nye supplerende oplysninger fra et pensions-
institut.

Opgørelsen af værdien ved det fyldte 59 ½. år af pensioner bygger på, at et medlem i perioden op til det
fyldte 60. år fortsætter sine ordinære faste aftalte indbetalinger. Det gælder ordninger, hvor arbejdsgiveren
indbetaler enten en fast sum eller en fast procentdel som led i et ansættelsesforhold, og hvor medlemmet
har en normal forventelig lønudvikling. Det gælder også private ordninger i forsikringsselskaber eller
pensionskasser, hvor der fx er aftalt indbetaling af en fast sum, der fremsendes via en betalingsservice.

Ekstraordinære indbetalinger
Et medlem skal altid på tro og love oplyse over for a-kassen, om der i perioden fra den elektroniske

indberetning af pensioner og indtil datoen, hvor medlemmet er fyldt 60 år, er sket ekstraordinære
indbetalinger til pension mv., jf. nedenfor.

Hvis et medlem i tiden fra opgørelsen af det elektronisk indberettede beløb ved det 59 ½. år og indtil
datoen, hvor medlemmet er fyldt 60 år, foretager ekstraordinære indbetalinger til allerede bestående eller
nye ordninger, som tilsammen er højere end grænsebeløbet (på 46.000 kr. i 2011), skal depotet for den
eller de berørte pensioner forhøjes med den fulde indbetaling til ordningen. Hvis der er tale om en
pension med en årlig livsvarig ydelse, skal pensionen gøres op på ny med beløbet ved det fyldte 60. år.

Grænsebeløbet reguleres årligt med virkning fra den 1. januar. Grænsebeløbet er det beløb, der gælder
på medlemmets 60-års-dag.

Hvis et medlem ikke har foretaget ekstraordinære indbetalinger, skal et medlem skriftligt på tro og love
erklære dette over for a-kassen.

Hvis et medlem erklærer at have indbetalt, hvad der svarer til ekstraordinære indbetalinger, skal a-kas-
sen have oplysninger om beløbet. Hvis summen af de indbetalte ekstraordinære beløb tilsammen ikke
er over grænsebeløbet, skal der dog ikke ske nogen regulering af den eller de elektronisk indberettede
pensioner.

Det afhænger normalt af den konkrete pension, hvordan et medlem skal give oplysning til a-kassen om
en ekstraordinær indbetaling. Det kan fx være i form af et kontoudtog fra et pengeinstitut, en erklæring fra
en pensionskasse eller en ny opgørelse fra pensionsinstituttet ved det fyldte 60. år.

Hvis et medlem er i tvivl om, hvorvidt der er foretaget en ekstraordinær indbetaling eller størrelsen
af indbetalinger i perioden indtil datoen, hvor medlemmet er fyldt 60 år, må medlemmet indhente de
nødvendige oplysninger fra det eller de pågældende pensionsinstitutter.

A-kassen skal herefter ud fra medlemmets oplysninger ændre opgørelsen af den eller de elektronisk
indberettede pensioner mv., og skal lægge den ny justerede værdiopgørelse til grund for beregningen af
fradrag for pension i efterløn.

Følgende anses for ekstraordinære indbetalinger
1. Indbetalinger til ordninger med særlige, livsvarige ydelser, som i øvrigt indberettes med årlig

livsvarig ydelse ved det 60. år (Metode 1).
Der sker ved indberetningen fremskrivning til det 60. år i henhold til kendte forhold, fx aftalte bidrag

mv. En ekstraordinær indbetaling er derfor en indbetaling, som går ud over det aftalte, og som ikke var
pensionsinstituttet bekendt på indberetningstidspunktet. Det kan bl.a. være en indbetaling på baggrund
af lønforhøjelse, som fx ikke følger af overenskomsten på området; forhåndsindbetaling i forbindelse
med fratrædelse af pensionsbidrag, som går flere år frem i tiden; indbetaling af fx skattepligtig del af
fratrædelsesgodtgørelse, hvor den skattefri del vælges udbetalt straks.

VEJ nr 9258 af 27/06/2011 9

2. Indbetalinger til andre ordninger, som i øvrigt indberettes med størrelse af depot ved det 59 ½. år
inkl. forrentning og aftalte bidrag frem til det 60. år (Metode 2).

Der foretages som ved Metode 1 fremskrivning ud fra kendte forhold. Ekstraordinære indbetalinger
er derfor indbetalinger, som går ud over det aftalte, og som ikke var pensionsinstituttet bekendt på
indberetningstidspunktet. Det vil sige som omtalt under pkt. 1.

3. Indbetalinger til ordninger, som i øvrigt indberettes som størrelsen af depot ved det 59 ½. år, men
uden fremskrivning (Metode 3).

Der sker ikke fremskrivning til det 60. år som ved Metode 1 og 2 ved indberetningen, men alene
indberetning på baggrund af opgørelse efter aktuel værdi ved det 59 ½. år. Ekstraordinære indbetalinger
er derfor indbetalinger efter det tidspunkt (59 ½ år), hvor pengeinstituttet opgjorde værdien af ordnin-
gen. Det gælder fx for kapitalpension i en bank. Det gælder også, uanset medlemmet eller arbejdsgiveren
fortsætter med den samme indbetaling som hidtil.

4. Indbetalinger til ordninger, der er nyoprettede efter det 59 ½. år.
Ekstraordinære indbetalinger er indbetalinger til ordninger, der er nyoprettede efter 59 ½ år, og som

derfor ikke har kunnet indberettes automatisk.
Det er dog ikke en ekstraordinær pensionsindbetaling, hvis et medlem ved en bodeling får overført en

allerede bestående pension fra en ægtefælle i tiden fra det 59 ½. år indtil det 60. år.

Til § 7

Generelt om at oplyse alle pensioner, som ikke indberettes elektronisk
Et medlem, som har fået sine pensioner indberettet elektronisk efter § 6, skal altid på tro og love afgive

oplysning om eventuelle udenlandske pensionsforhold eller andre pensioner, som ikke er indberettet via
edb til a-kassen. Pensionen skal oplyses med værdien ved det fyldte 60. år.

Et medlems oplysninger om pensioner, der ikke indberettes elektronisk, skal suppleres med alle nødven-
dige oplysninger. Om fornødent skal medlemmet selv sørge for en dansk oversættelse af oplysninger om
pensionen, jf. principperne om at afgive dokumentation fra andre EØS-lande.

Pensionsordninger mv., som et medlem typisk selv skal oplyse om:
1) Ordninger i udenlandske livsforsikringsselskaber,
2) pension fra udenlandske arbejdsgivere,
3) EU-pensioner, FN-pensioner og lign.,
4) uafdækkede pensioner til direktører,
5) særskilte lovregulerede pensionsordninger, fx for lodser, og
6) folketings-, minister- og borgmesterpensioner.

Et medlem kan i tiden fra det 59 ½. år til det 60. år få overført en allerede bestående pension fra en
ægtefælle i forbindelse med en bodeling eller lignende. Da denne pension ikke er indberettet elektronisk
på medlemmet, skal pensionen altid oplyses af medlemmet selv efter reglen i § 7.

Til § 8
Pensionsinstitutter mv. skal for alle medlemmer indberette oplysninger til SKATs system (PERE) om

indbetaling på en pensionsordning som nævnt i lovens § 74 j, stk. 7, jf. lovens § 74 j, stk. 8. Indberetning
foretages efter de gældende regler om automatisk indberetning via edb. Pensionsinstitutter mv. skal
indberette indbetalinger til de nævnte ordninger medfølgende særskilte koder for opgørelser.

Metode 4:
Ordninger med løbende livsvarige ydelser. Pensionsinstitutter mv. indberetter den beregnede livsvarige

årlige ydelse fra indbetalingsdatoen. Har medlemmet indbetalt til en eksisterende pensionsordning med

VEJ nr 9258 af 27/06/2011 10

løbende livsvarig ydelse, vil pensionsinstitutter mv. alene indberette det tillæg, som skal lægges til den
eksisterende ordnings beregnede livsvarige årlige ydelse.

Metode 5:
Ordninger, som kan opgøres med en depotværdi. Pensionsinstitutter mv. indberetter alene værdien af

den pågældende indbetaling.
Pensionsstyrelsen henviser i øvrigt til principperne i SKATs vejledning om indberetning af pensionsret-

tigheder (PERE).
Eksempler:
1) En tidligere selvstændig erhvervsdrivende er overgået til efterløn ved det fyldte 60. år uden fradrag

for pension. Et år efter opretter og indbetaler medlemmet 1.000.000 kr. på en pensionsordning med
løbende livsvarige udbetalinger, svarende til en beregnet livsvarig årlig ydelse på 50.000 kr.

A-kassen vil efter indbetalingen af de 1.000.000 kr. modtage en elektronisk indberetning på 50.000 kr.
med kode 4 som opgørelsesmetode, der indikerer, at der er tale om en indbetaling efter lovens § 74 j,
stk. 7. Tidspunktet for indbetalingen af de 1.000.000 kr. vil fremgå i feltet »opgørelsesdato«, som vil være
lig »indbetalingsdatoen«. Medlemmets pensionsformue skal opgøres til 50.000 kr.

2) En selvstændig erhvervsdrivende har ved det fyldte 60. år fået opgjort sin pensionsordning med
løbende livsvarige udbetalinger til en beregnet årlig livsvarig ydelse på 40.000 kr. Medlemmet har i perio-
den fra 59 ½-års-indberetningen til det fyldte 60. år ekstraordinært indbetalt 30.000 kr. til ordningen. Et år
efter, at medlemmet som 60-årig er overgået til efterløn, indbetaler medlemmet 500.000 kr. til ordningen,
svarende til en beregnet årlig ekstra livsvarig ydelse på 25.000 kr.

A-kassen vil efter indbetalingen af de 500.000 kr. modtage en elektronisk indberetning på 25.000 kr.
med kode 4 som opgørelsesmetode, der indikerer, at der er tale om en indbetaling efter lovens § 74 j,
stk. 7. Tidspunktet for indbetalingen af de 500.000 kr. vil fremgå i feltet »opgørelsesdato«, som vil være
lig »indbetalingsdatoen«. Medlemmets pensionsopgørelse vil udgøre 65.000 kr. (40.000 kr. + 25.000 kr.).

3) En tidligere selvstændig erhvervsdrivende har ved det fyldte 60. år fået opgjort sin pensionsordning
til en depotværdi på 500.000 kr. Medlemmet har i perioden fra 59 ½-års-indberetningen til det fyldte 60.
år ekstraordinært indbetalt 30.000 kr. til ordningen. Et år efter, at medlemmet som 60-årig er overgået til
efterløn, indbetaler medlemmet 50.000 kr. til ordningen.

A-kassen vil efter indbetalingen af de 50.000 kr. modtage en elektronisk indberetning på 50.000 kr.
med kode 5 som opgørelsesmetode, der indikerer, at der er tale om en indbetaling efter lovens § 74 j,
stk. 7. Tidspunktet for indbetalingen af de 50.000 kr. vil fremgå i feltet »opgørelsesdato«, som vil være
lig »indbetalingsdatoen«. Medlemmets pensionsformue skal opgøres til 550.000 kr. (500.000 kr. + 50.000
kr.).

Alle eksempler er baseret på abstrakte tal.

Til § 9
Når en pension enten er oplyst elektronisk, jf. § 6, eller manuelt via medlemmet, jf. § 7, skal a-kassen

ikke selv gå ind i at vurdere, om pensionen kan anses for livsvarig eller ikke. A-kassen skal heller
ikke vurdere, hvordan værdien af de enkelte pensioner, der skal medføre fradrag, nærmere er opgjort i
forbindelse med pensionsindberetningen. Den opgave varetages af pensionsselskaberne mv.

Selv om a-kassen ikke kan vurdere, om opgørelsen er foretaget korrekt i pensionsinstituttet, kan der
være forhold, som a-kassen bør være behjælpelig med at undersøge, inden medlemmet indgiver klage til
pensionsinstituttet. Det kan være fejl, som ligger uden for pensionsinstituttets regi.

Hvis et medlem fortsat ønsker at klage over de nævnte forhold, som a-kassen ikke kan tage stilling til,
skal medlemmet rette henvendelse til det pågældende pensionsinstitut.

VEJ nr 9258 af 27/06/2011 11

Der kan dog opstå tvivl eller uenighed mellem medlemmet og a-kassen, om en pension skal anses for
at være et led i et ansættelsesforhold, og dermed eventuelt medføre fradrag i efterlønnen efter § 21. I den
anledning kan der være grund til, at medlemmet kontakter sit pensionsinstitut eller sin tidligere arbejdsgi-
ver for bedst muligt at kunne fremlægge nærmere dokumentation herom. Det kan være forsikringspolicen,
medlemmets ansættelsesaftale eller overenskomsten. A-kassen skal på det grundlag træffe afgørelse ud
fra reglerne om fradrag i arbejdsløshedsdagpenge.

Til kapitel 4

Til § 10

2-års-reglen
Medlemmer, der udskyder overgangen til efterløn, får adgang til at opnå en række særlige rettigheder, jf.

reglerne herom i lovens § 74 m.
For at opnå disse rettigheder skal medlemmet have fået udstedt et efterlønsbevis og udskyde overgangen

til efterløn i mindst 2 år efter bevistidspunktet. Medlemmet skal efter bevistidspunktet have fået indberet-
tet mindst 3.120 løntimer, hvilket svarer til 2 års beskæftigelse med gennemsnitligt 30 timer pr. uge. For
deltidsforsikrede er kravet på mindst 2.496 løntimer, svarende til 2 års beskæftigelse med gennemsnitligt
24 timer pr. uge. Det er en betingelse for at kunne opfylde 2-års-reglen, at medlemmet ikke har fået
udbetalt delpension i perioden. Det er medlemmets forsikringsstatus på tidspunktet for udstedelsen af
efterlønsbeviset, som er afgørende for, om medlemmet skal opfylde beskæftigelseskravet for fuldtids-
eller deltidsforsikrede.

Et medlem, der driver selvstændig virksomhed, skal for at opfylde 2-års-reglen have drevet virksomhe-
den i væsentligt omfang i 104 uger.

Et medlem, der har arbejdet med både selvstændig virksomhed i væsentligt omfang og med lønarbejde,
kan i de uger, hvor medlemmet ikke driver selvstændig virksomhed i væsentligt omfang, medregne
indberettede løntimer til opfyldelse af beskæftigelseskravet i 2-års-reglen. Der kan medregnes en uges
lønarbejde til opfyldelse af beskæftigelseskravet på 104 uger, hver gang medlemmet har fået indberettet
30 løntimer til indkomstregistret.

Eksempel 1:
Medlem M, som på bevistidspunktet er fuldtidsforsikret, har arbejdet 94 uger i selvstændig virksomhed

i væsentligt omfang efter udstedelsen af efterlønsbeviset. For at beregne de nødvendige løntimer til at
opfylde 2-års-reglen, reduceres kravet om de 104 uger med de udførte 94 uger svarende til 10 ugers
lønarbejde à 30 timer. Medlemmet skal derfor have indberettet mindst 300 løntimer (30 timer gange 10
uger) for at opfylde 2-års-reglen.

Eksempel 2:
Medlem M, som på bevistidspunktet er fuldtidsforsikret, har arbejdet 100 uger med selvstændig virk-

somhed i væsentligt omfang og har fået indberettet 60 løntimer i perioden fra efterlønsbeviset til overgan-
gen til efterløn. Medlemmets 100 uger med selvstændig virksomhed reducerer kravet til løntimer til et
omfang, der svarer til 4 ugers lønarbejde à 30 timer for at opfylde 2-års-reglen. Da medlemmet kun havde
fået indberettet 60 løntimer, kræves der yderligere 60 løntimer, før medlemmet opfylder 2-års-reglen.

Eksempel 3:
Medlem M, som på bevistidspunktet er deltidsforsikret, har lønarbejde i 20 timer om ugen i 6 måneder

efter bevisdatoen. Medlemmet har for denne periode fået indberettet i alt 519,60 løntimer. Medlemmet
ophører herefter med lønarbejdet og starter selvstændig virksomhed, som medlemmet driver i væsentligt
omfang. Medlemmet skal for at opfylde beskæftigelseskravet i 2-års-reglen opfylde beskæftigelseskra-
vet for selvstændige erhvervsdrivende. Lønarbejdet udgør i den forbindelse 21 uger (519,60 : 24), og

VEJ nr 9258 af 27/06/2011 12

medlemmet skal derfor have 83 uger med selvstændig virksomhed i væsentligt omfang for at opfylde
beskæftigelseskravet i 2-års-reglen.

Reglen indebærer, at et medlem vil have mulighed for at opfylde de nævnte arbejdskrav på et hvilket
som helst tidspunkt inden medlemmet når folkepensionsalderen, jf. lov om social pension, hvis blot
overgangen til efterløn udskydes i mindst 2 år, og arbejdskravet er opfyldt inden overgangen til efterløn.

Opfylder et medlem med et efterlønsbevis 2-års-reglen, opnås følgende rettigheder:
1) Efterløn svarende til den individuelt beregnede dagpengesats i hele efterlønsperioden.
2) Lempeligere pensionsfradrag.
3) Adgang til at optjene en skattefri præmie.

Opgørelse af arbejdet i perioden på mindst 2 år
Perioden på de mindst 2 år opgøres fra bevistidspunktet.
Kravet om beskæftigelse for lønmodtagere opgøres som udgangspunkt efter de samme regler, som

gælder for opgørelse af beskæftigelseskravet for ret til dagpenge, jf. lovens § 53. Det indebærer, at
beskæftigelse i lønarbejde opgøres på grundlag af løntimer, der er indberettet til indkomstregistret,
jf. lov om et indkomstregister. Løntimer, der ikke er indberettet til indkomstregistret, jf. lov om et
indkomstregister, opgøres efter §§ 7 og 8 i bekendtgørelse om beskæftigelseskrav for lønmodtagere og
dagpengeperiode.

I den indberetningsperiode hvor efterlønsbeviset er udstedt, fordeles de indberettede løntimer forholds-
mæssigt i forholdet til antallet af kalenderdage i indberetningsperioden. Ved opgørelsen af beskæftigelses-
kravet medregnes de løntimer, der er placeret fra og med udstedelsesdatoen for efterlønsbeviset.

Hvis medlemmet 2 år efter udstedelsen af efterlønsbeviset ikke opfylder beskæftigelseskravet, vil
medlemmet først kunne opnå de rettigheder, der er forbundet med 2-års-reglen, når medlemmet opfylder
beskæftigelseskravet. I den indberetningsperiode, hvor medlemmet har tilstrækkeligt med løntimer til at
opfylde beskæftigelseskravet, fordeles de indberettede løntimer forholdsmæssigt i forhold til antallet af
kalenderdage i indberetningsperioden. De rettigheder, der er forbundet med 2-års-reglen, indtræder fra
dagen efter den dag, hvor beskæftigelseskravet opfyldes.

Eksempel 1:
Medlem M, som er fuldtidsforsikret, får udstedt et efterlønsbevis den 13. juli 2009. Ved opgørelsen

af beskæftigelseskravet medregnes der 19/31 af de løntimer, der er indberettet for juli måned 2009. Da
medlemmet i juli 2009 har fået indberettet 160,33 løntimer, kan der for juli 2009 medregnes 98,27
løntimer.

Da medlemmet i perioden juli 2009 til juli 2011 månedligt har fået indberettet 160,33 timer til ind-
komstregistret, kan medlemmet i alt medregne 3.847,92 timer.

Medlemmet har således den 12. juli 2011 opfyldt 2-års-reglen. Medlemmet vil fra den 13. juli 2011
opnå de rettigheder, der følger af 2-årsreglen.

Eksempel 2:
Medlem M, som er fuldtidsforsikret, får udstedt et efterlønsbevis den 13. juli 2009. Ved opgørelsen

af beskæftigelseskravet medregnes der 19/31 af de løntimer, der er indberettet for juli måned 2009. Da
medlemmet i juli 2009 har fået indberettet 160,33 løntimer, kan der for juli 2009 medregnes 98,27
løntimer.

For månederne august 2009 til og med marts 2010 indberettes der månedligt 160,33 løntimer, svarende
til 1.282,64 løntimer. Derefter går medlemmet ned i tid og får herefter månedligt indberettet 91 løntimer.

Da medlemmet 2 år efter udstedelsen af efterlønsbeviset kun har fået indberettet i alt 2.781,14 løntimer,
opfylder medlemmet på det tidspunkt ikke 2-års-reglen.

VEJ nr 9258 af 27/06/2011 13

Fra udstedelsen af efterlønsbeviset til og med indberetningen for september 2011 har medlemmet
fået indberettet 3.054,14 løntimer, og mangler dermed på det tidspunkt 65,86 løntimer for at opfylde
beskæftigelseskravet på 3.120 løntimer.

De 91 løntimer, som er indberettet for oktober 2011, fordeles forholdsmæssigt, dvs. 91/31, og medlem-
met anses for at have 2,94 løntimer pr. dag. Medlemmet vil således opfylde beskæftigelseskravet den 23.
oktober 2011, og vil fra den 24. oktober 2011 opnå de rettigheder, der følger af 2-års-reglen.

Eksempel 3:
Medlem M, som er fuldtidsforsikret, får udstedt et efterlønsbevis den 14. juli 2010. Medlemmet, som er

ugelønnet, får ugentligt indberettet 27 løntimer. (Det er i dette eksempel forudsat, at indberetningsperio-
den går fra mandag til søndag.) Ved opgørelsen af beskæftigelseskravet medregnes der for uge 28-2010,
hvor efterlønsbeviset udstedes, 4/7 af 27 løntimer, svarende til 15,43 løntimer. Da medlemmet 2 år efter
udstedelsen af efterlønsbeviset kun har fået indberettet 2.819,57 løntimer, opfylder medlemmet på det
tidspunkt ikke 2-års-reglen.

Fra udstedelsen af efterlønsbeviset til og med uge 38-2012 har medlemmet fået indberettet i alt 3.097,29
løntimer, og mangler dermed på det tidspunkt 22,71 løntimer for at opfylde beskæftigelseskravet på 3.120
løntimer.

De 27 løntimer, som er indberettet for uge 39-2012 fordeles forholdsmæssigt, dvs. 27/7, og medlemmet
anses for at have 3,86 løntimer pr. dag. Medlemmet vil således opfylde beskæftigelseskravet den 29.
september 2012, og vil fra den 30. september 2012 opnå de rettigheder, der følger af 2-års-reglen.

Det er kun arbejde i en medlemsperiode her i riget (Danmark, Grønland og Færøerne), i et andet
EØS-land eller Schweiz, der kan medregnes til 2-årskravet.

Perioder med sygedagpenge i et ansættelsesforhold og sygedagpenge til selvstændige kan også med-
regnes til arbejdstiden. Herved ligestilles lønarbejde og selvstændig virksomhed i videst muligt om-
fang. Denne regel gælder også for perioder med tilsvarende ydelser fra et andet EØS-land, Grønland,
Færøerne og Schweiz.

Perioder med sygedagpenge i et ansættelsesforhold og sygedagpenge til selvstændige kan også med-
regnes til arbejdstiden. Et medlem, der udøver selvstændig virksomhed i væsentligt omfang eller som
kombinationsforsikret, kan også medregne timer på grund af sygdom for de første 14 dage, selv om
medlemmet ikke har forsikret sig og dermed ikke modtager sygedagpenge for denne periode. Uger, hvor
en selvstændig erhvervsdrivende er syg en del af ugen, kan medregnes, hvis arbejdet i den selvstændige
virksomhed og timerne med sygdom tilsammen kan sidestilles med drift af virksomheden i væsentligt
omfang. Uger, hvor en selvstændig får halve sygedagpenge, kan medregnes, hvis timerne med sygedag-
penge og drift af selvstændig virksomhed sammenlagt kan sidestilles med lønarbejde over 30 timer pr.
uge.

Herved ligestilles lønarbejde og selvstændig virksomhed i videst muligt omfang. Denne regel gælder
også for perioder med tilsvarende ydelser fra et andet EØS-land, Grønland, Færøerne og Schweiz.

Arbejde i lande uden for EØS-området, Grønland, Færøerne og Schweiz kan ikke medregnes i opgørel-
sen, medmindre arbejdet udføres som udsendt for en dansk arbejdsgiver, eller medlemmet arbejder på
internationale vilkår ved organisationer mv., som Danmark er medlem af.

Arbejdskravet til at opfylde 2-års-reglen skal opfyldes efter reglerne for fuldtidsforsikrede med 3.120 ti-
mer, hvis det var medlemmets status på bevistidspunktet. Det gælder også, hvis medlemmet i mellemtiden
skifter status mellem fuldtid og deltid. Hvis medlemmet var deltidsforsikret, skal medlemmet opfylde et
arbejdskrav på 2.496 timer.

VEJ nr 9258 af 27/06/2011 14

Til § 11

Præmieordningen
Reglerne om at optjene en skattefri præmie er fastsat i lovens § 74 m.
Reglen gælder også personer med et efterlønsbevis eller modtagere af efterløn, som har bopæl eller

arbejder i et andet EØS-land, i Grønland, på Færøerne eller i Schweiz. For eksempel vil en person med
et efterlønsbevis, som bor og arbejder i et andet EØS-land, og som på grund af EØS-lovvalgsreglerne er
omfattet af EØS-landets arbejdsløshedsforsikring, kunne medregne beskæftigelsen fra dette EØS-land til
at optjene en skattefri præmie.

Fra og med den dato, hvor et medlem opfylder 2-års-reglen i § 10, kan medlemmet begynde at optjene
timer til den skattefri præmie. Medlemmet kan medregne beskæftigelse frem til og med dagen før,
medlemmet når folkepensionsalderen. Det er den samlede beskæftigelse i perioden, der ligger til grund
for beregningen af antallet af skattefri præmieportioner.

Arbejdet kan ligge såvel før som efter overgangen til efterløn.
Arbejdet opgøres som udgangspunkt efter samme regler som opgørelsen af beskæftigelseskravet for ret

til dagpenge. Det indebærer, at optjeningen til præmieordningen ved beskæftigelse i lønarbejde opgøres
sker på grundlag af løntimer, der er indberettet til indkomstregistret, jf. lov om et indkomstregister. Lønti-
mer, der ikke er indberettet til indkomstregistret, jf. lov om et indkomstregister, opgøres efter §§ 7 og 8 i
bekendtgørelse om beskæftigelseskrav for lønmodtagere og dagpengeperiode.

Et medlem, der udøver selvstændig virksomhed som hovedbeskæftigelse og i væsentligt omfang, anses
for at have arbejdet 37 timer pr. uge. Et medlem, der har lønarbejde ved siden af drift af selvstændig
virksomhed i væsentligt omfang, kan også medregne timer fra lønarbejdet, som er indberettet til ind-
komstregistret.

Det følger af de almindelige regler om optjening af beskæftigelseskravet, at selvstændig virksomhed
som bibeskæftigelse og selvstændig virksomhed, der er drevet som hovedbeskæftigelse, men ikke i
væsentligt omfang, aldrig kan bruges til optjening af beskæftigelseskravet og dermed heller ikke til
optjening af præmie.

Et medlem, som er overgået til efterløn, kan medregne alle arbejdstimer i en godkendt selvstændig
virksomhed efter reglerne i bekendtgørelse om selvstændig virksomhed samtidig med efterløn til at
optjene præmien. Det betyder blandt andet, at medlemmets egne timer ved en godkendt bibeskæftigelse
ved selvstændig virksomhed i efterlønsperioden kan medregnes til at opnå præmien. Et medlem, der er
gået på efterløn, og som på et tidspunkt begynder at arbejde mere end det højst tilladte, kan medregne
timerne, hvis medlemmet udøver den selvstændige virksomhed i væsentligt omfang.

Et medlem, der er kombinationsforsikret, kan optjene ret til præmie på samme måde som medlemmer,
der er forsikrede som lønmodtagere eller er selvstændige. Arbejdet opgøres efter reglerne om optjening af
beskæftigelseskravet i bekendtgørelse om kombinationsforsikring. Dette indebærer, at der kan medregnes
15 timer pr. uge fra den selvstændige virksomhed, når der er dokumentation for mindst dette timetal. Den
kombinationsforsikrede kan dog medregne det faktiske antal løntimer, også selv om det samlede timetal
for den selvstændige virksomhed og lønarbejdet bliver mere end 37 timer i den pågældende uge.

Det følger af de almindelige regler om optjening af beskæftigelseskravet for kombinationsforsikrede, at
arbejdstimer ved selvstændig virksomhed fra uger, hvor medlemmet ikke har haft lønarbejde, aldrig kan
bruges til optjening af beskæftigelseskravet og dermed heller ikke til optjening af præmie.

Et medlem, der i en periode efter at have fået et efterlønsbevis udmelder sig af a-kassen, kan ikke
medregne beskæftigelse fra perioden, hvor medlemmet har været udmeldt. Først efter en eventuel genind-
meldelse kan medlemmet igen begynde at medregne timerne. Det gælder dog ikke personer, der har

VEJ nr 9258 af 27/06/2011 15

modtaget et efterlønsbevis, og som på grund af arbejde i et andet EØS-land, på Færøerne eller i Schweiz
omfattes af dette lands regler om arbejdsløshedsforsikring.

Udbetaling af optjent præmie er dog ikke betinget af, at medlemmet aktuelt er medlem af en a-kasse.
For hver 481 timers løntimer, der er indberettet til indkomstregistret eller som i øvrigt kan dokumente-

res efter reglerne i bekendtgørelse om beskæftigelseskrav for lønmodtagere og dagpengeperiode, udløses
en præmieportion. Præmien kan optjenes ved fuldtidsarbejde og deltidsarbejde eller løsere arbejdsfor-
hold. Antallet af løntimer afgør, hvor mange timer der kan medregnes til optjening af præmie. Dette
gælder også, hvis medlemmet har haft mere end 37 løntimer i en uge.

Såvel fuldtids- som deltidsforsikrede skal præstere 481 timer løntimer for at optjene en præmieporti-
on. Har et medlem i forbindelse med den endelige opgørelse af den skattefri præmie for få arbejdstimer til
at optjene en præmieportion, er timerne tabt.

I den indberetningsperiode, hvor medlemmet opfylder 2-års-reglen, fordeles de indberettede løntimer
forholdsmæssigt i forholdet til antallet af kalenderdage i indberetningsperioden. Ved opgørelse af optje-
ning af præmie medregnes de løntimer, der er placeret fra og med dagen efter dagen, hvor 2-års-reglen er
opfyldt.

I den indberetningsperiode, hvor medlemmet når folkepensionsalderen, jf. lov om social pension,
fordeles de indberettede løntimer forholdsmæssigt i forholdet til antallet af kalenderdage i indberetnings-
perioden. Ved opgørelse af optjening af præmie medregnes de løntimer, der er placeret til og med dagen
før den dag, hvor medlemmet når folkepensionsalderen.

Eksempel 1:
Et medlem, der er født den 6. august 1949, får udstedt et efterlønsbevis den. 6. august 2009. Medlemmet

får månedligt indberettet 130 løntimer og opfylder således 2-års-reglen den 5. august 2011. I perioden
fra august 2011 til august 2014 fortsætter medlemmet med at arbejde og får månedligt indberettet 130
løntimer.

Ved beregningen af præmien medregnes der for august 2011 26/31 af 130 timer, svarende til 109,03
timer. I perioden september 2011 til og med juli 2014 er der i alt indberettet 4.550 løntimer. For august
2014 medregnes der 5/31 af 130 timer, svarende til 20,97 timer. Der er således for medlemmet blevet
indberettet 4.680 løntimer. Medlemmet har dermed ret til at få udbetalt 9 præmieportioner.

Eksempel 2:
Et medlem, der er født den 12. juli 1950 får udstedt et efterlønsbevis den 12. juli 2010. Medlemmet,

som er ugelønnet, får ugentligt indberettet 31 løntimer og opfylder således 2-års-reglen den 11. juli 2012
(uge 28). I perioden fra den 12. juli 2012 til og med den 11. juli 2015 fortsætter medlemmet med at
arbejde og får ugentligt indberettet 31 løntimer.

Ved beregningen af præmien medregnes der for uge 28-2012 4/7 af 31 løntimer, svarende til 17,71
løntimer. Fra uge 29-2012 til og med uge 27-2015 er der indberettet 4.805 løntimer (155 uger à 31
løntimer). For uge 28 (hvori medlemmet fylder 65 år) medregnes der 6/7 af 31 timer, svarende til 26,57
timer. Der er i perioden fra og med 12. juli 2012 til og med 11. juli 2015 samlet blevet indberettet
4.849,28 løntimer. Medlemmet har dermed ret til 10 præmieportioner.

Muligheden for at optjene præmie påvirkes ikke af, at en eventuel pensionsopsparing i øvrigt ville have
betydet et så stort fradrag, at der ikke ville blive udbetalt efterløn. Der vil også i en sådan situation kunne
optjenes ret til præmie.

Arbejde i perioder, hvor medlemmet har fået lempeligt fradrag efter § 33, medregnes med antallet
af løntimer, der er indberettet til indkomstregistret, jf. lov om et indkomstregister. Dette indebærer, at
antallet af timer til den skattefri præmie i denne periode kan være højere end det antal timer, medlemmet
får fradrag for.

VEJ nr 9258 af 27/06/2011 16

Til § 11, stk. 4

Fradrag i den skattefri præmie
Det er muligt at få udbetalt den fulde præmie ved arbejde svarende til 5.772 timer (12 x 481

timer). Hvis et medlem skal have fuld præmie, må medlemmet i perioden fra 2-års-reglen er opfyldt
indtil folkepensionsalderen ikke have fået udbetalt ydelser i form af dagpenge eller efterløn. Udbetalte
feriedagpenge skal ikke indgå i beregningen af fradrag for timer. Efterløn for perioden fra og med
den dag, hvor medlemmet når folkepensionsalderen til udgangen af den måned, hvor et medlem når
folkepensionsalderen, medfører ikke fradrag i den skattefri præmie.

Hvis medlemmet i perioden har modtaget ydelser i form af dagpenge eller efterløn, skal der altid ske et
tilsvarende fradrag i det maksimale antal mulige præmietimer på 5.772 timer.

Eksempler:
1) Et medlem har efter opfyldelsen af 2-års-reglen fået indberettet 4.810 løntimer svarende til 10

kvartalers præmie og har fået udbetalt efterløn for i alt 52 uger (1.924 timers ydelse). Medlemmet kan
maksimalt medregne 3.848 løntimer til at optjene præmien (5.772 - 1.924 timer). Medlemmet har ret til 8
præmieportioner (8 x 481 timer = 3.848 timer).

2) Et medlem har modtaget ydelser svarende til 5.000 timer og har arbejdet sporadisk i 1.500 løntimer
i perioden efter opfyldelse af 2-års-reglen. Medlemmet kan maksimalt medregne 772 arbejdstimer til at
optjene præmien (5.772 - 5.000 timer = 772 timer). Medlemmet får udbetalt 1 præmieportion, da der kun
udbetales præmie for hver gang, medlemmet har fået indberettet 481 timer.

3) Et medlem har modtaget ydelser svarende til 5.500 timer og har arbejdet sporadisk i 700 løntimer i
perioden efter opfyldelse af 2-års-reglen. Medlemmet kan maksimalt medregne 272 løntimer til at optjene
præmien (5.772 - 5.500 timer = 272 timer). Da der skal 481 løntimer til at udløse 1 præmieportion, kan
medlemmet ikke få udbetalt præmie.

4) Et medlem, der først opnår ret til at få efterlønsbevis som 61-årig, og som opfylder 2-års-reglen
som 63-årig, har højst 2 år (8 kvartaler) til at optjene præmien. Hvis medlemmet i denne periode fx får
indberettet 4.810 løntimer og ikke samtidig har modtaget ydelser fra a-kassen, kan medlemmet opnå 10
præmieportioner. Grunden til at medlemmet kan få præmie svarende til 10 præmieportioner er, at man
tager udgangspunkt i 5.772 timer, og der skal ikke ske fradrag i præmien, fordi medlemmet ikke har fået
udbetalt ydelser fra a-kassen. Medlemmet kan således medregne alle sine timer til optjening af præmie.

Til § 12

Reduktion i den skattefri præmie
§ 12 retter sig mod de personer, der efter bevistidspunktet ikke er medlem af en dansk a-kasse, jf. lovens

§ 74 m. Der skal ske reduktion i den skattefri præmie, hvis et medlem efter bevistidspunktet på grund
af beskæftigelse i et andet EØS-land, i Schweiz eller på Færøerne ikke har været medlem af en dansk
a-kasse og samtidig ikke har fået udbetalt efterløn. § 12 finder ikke anvendelse, hvis et medlem modtager
efterløn i udlandet.

Eksempel:
Et fuldtidsforsikret medlem, som har fået udstedt et efterlønsbevis på sin 60-års-dag den 1. juli 2006,

tager ved det fyldte 64. år arbejde i et andet EØS-land. Pågældende kan på grund af lovvalgsreglerne
i forordning (EF) nr. 883/04 ikke bevare sit medlemskab af en dansk a-kasse. Pågældende har på sin
62-års-dag optjent 3.120 timer og opfylder dermed 2-års-reglen. Personen kan fra da af begynde at
optjene til en skattefri præmie. I 2011 fylder medlemmet 65 år, og medlemmet ønsker at få udbetalt
sin skattefri præmie. Fra 60-års-dagen har medlemmet arbejdet på fuld tid 4 år i Danmark og 1 år i et

VEJ nr 9258 af 27/06/2011 17

andet EØS-land, og medlemmet har således optjent ret til i alt 12 præmieportioner. Medlemmet har ikke
modtaget efterløn i perioden.

I 2011-tal udgør den skattefri præmie 12 præmieportioner á 11.950 kr. x 12 = 143.400 kr.
Da medlemmet ikke har været medlem af en dansk arbejdsløshedskasse i 4 år, skal der ske en reduktion

i den skattefri præmie.
Reduktionen udgør i 2011-tal:
Bidrag til arbejdsløshedsforsikringen jf. § 77, stk. 2 og 3, for 1 år (766 kr. x 4,8 x 1 = 3.676,8 kr.) samt

et beløb til administration for 1 år (766 x 1,5 x 1 = 1.149 kr.).
Reduktionen vil i alt udgøre 4.825,80 kr. (3.676,80 kr. + 1.149 kr.).
Medlemmets skattefri præmie vil således beløbe sig til i alt 138.574,20 kr. (143.400 kr. –4.825,80 kr.)

Til § 13

Præmiens størrelse
A-kassen foretager opgørelsen af arbejdets omfang og beregner præmiens størrelse. Det er endvidere

a-kassen, som står for udbetalingen af præmiebeløbet til det enkelte medlem. De nærmere regler om at
udbetale præmien er fastsat i bekendtgørelse om udbetaling af en skattefri præmie under den fleksible
efterlønsordning.

A-kassen har pligt til at sikre sig, at der foreligger den fornødne dokumentation for, at medlemmet
opfylder beskæftigelseskravet til at kunne udbetale præmien.

En a-kasse kan alene indhente oplysninger fra indkomstregistret vedrørende egne medlemmer. Ved
beregningen af præmiens størrelse på grundlag oplysninger fra indkomstregistret for en person, der ikke
længere er medlem af a-kassen, skal a-kassen forinden have samtykke fra personen til at indhente de
nødvendige oplysninger fra indkomstregistret.

Præmien udgør for hver 481 timers arbejde 6 pct. af dagpengenes højeste beløb på årsbasis med satsen
på den dag, hvor medlemmet fylder 65 år, jf. lovens §§ 47 og 70. Årsbeløbet er det ugentlige dagpengebe-
løb ganget med 52. Præmien for hver 481 timers arbejde svarer til 11.950 kr. for fuldtidsforsikrede og
7.972 kr. for deltidsforsikrede (2011-niveau).

481 timer svarer til fuldtidsarbejde i et kvartal (13 uger á 37 timer).
Den højeste præmie fås som fuldtidsforsikret ved 12 gange 481 timers arbejde, hvilket er muligt for en

person, der opnår efterlønsbevis som 60-årig, og som ikke går på efterløn. Den maksimale præmie vil
således være 143.400 kr. (2011-niveau).

For et deltidsforsikret medlem vil den højeste præmie være 95.664 kr. (2011-niveau).
Opgørelsen af præmiens størrelse sker efter den gældende sats for fuldtidsforsikrede, hvis medlemmet

ved opfyldelsen af 2-års-reglen i § 10 kan opfylde betingelserne for ret til efterløn som fuldtidsforsik-
ret. For et medlem, der på det tidspunkt ikke opfylder kravet til at få fuldtidsefterløn, eller som er
deltidsforsikret, sker opgørelsen på grundlag af satsen for deltidsforsikrede.

Det er en betingelse for at få præmien, at der ikke er sket tilbagebetaling af efterlønsbidraget. Baggrun-
den herfor er, at præmien ydes for ikke at udnytte efterlønsretten.

Et medlem, der har optjent ret til præmie, og som samtidig opfylder betingelserne for at kunne få
tilbagebetalt efterlønsbidrag, kan vælge mellem at få udbetalt efterlønsbidrag eller at få præmien udbetalt.

Afgår et medlem ved døden før sin 65-års-dag, kan præmie ifølge bekendtgørelse om udbetaling af
en skattefri præmie under den fleksible efterlønsordning udbetales til boet. Præmien skal i dette tilfælde
udbetales med den sats, der gælder ved medlemmets død.

VEJ nr 9258 af 27/06/2011 18

Hvis et medlem overgår til efterløn efter fortrydelsesordningen, skal præmien reduceres 4 pct. for hvert
hele år, medlemmet ikke har betalt efterlønsbidrag.

Eksempel:
Medlemmet har været omfattet af reglen i lovens § 74 a, stk. 4, om at skulle betale efterlønsbidrag

i mindst 25 år. Medlemmet har været tilmeldt fortrydelsesordningen og betalt efterlønsbidrag i 16 år,
5 måneder og 14 dage. Medlemmet mangler således at betale efterlønsbidrag i 8 år, 6 måneder og 16
dage. Da der kun skal regnes med hele år og hele måneder, hvor medlemmet ikke har betalt, skal præmien
reduceres med 8,5 x 4 pct. = 34 pct.

Hvis medlemmet opfylder betingelserne for at få præmie efter satsen for fuldtidsforsikrede, ville en
præmieportion i 2011-tal for dette medlem være på 66 pct. af 11.950 kr. = 7.887 kr.

Til § 14

Overgang til efterløn
Lovens §§ 74, 74 a og 74 c opregner de enkelte krav, der skal være opfyldt før overgangen til efterløn.
Det er ikke en betingelse for at overgå til efterløn, at man forinden har fået udstedt et efterlønsbevis.
Et medlem med et efterlønsbevis skal ikke på tidspunktet for overgangen til efterløn opfylde kravene i

lovens § 74 a, stk. 1, nr. 2 og 3 (om anciennitet og betaling af efterlønsbidrag). Medlemmet, skal heller
ikke kunne opfylde rådighedskravet, hvis den manglende rådighed skyldes sygdom eller frihedsberøvelse,
jf. lovens § 62, stk. 2, nr. 1 og 3. Hvis medlemmet af andre årsager ikke kan anses for at stå til
rådighed for arbejdsmarkedet efter lovens § 62 og regler udstedt i medfør heraf, stilles medlemmet på
overgangstidspunktet ikke bedre med et efterlønsbevis.

Et medlem skal være dagpengeberettiget på tidspunktet for overgangen til efterløn. Medlemmer, der
i kraft af særlige regler har ret til efterløn netop ved det fyldte 60. år, men som ikke på det tidspunkt
overgår til efterløn, kan kun overgå senere, hvis de har optjent ny ret til dagpenge. Det gælder fx
medlemmer, der har ret til efterløn efter lovens § 74 a, stk. 8, eller har modtaget forlængede dagpenge
efter de særlige regler om forlængede dagpenge til de 55 – 59-årige.

For medlemmer, hvis dagpengeret ophører på 60-års-dagen, og medlemmer, der har ret til efterløn efter
§ 74 a, stk. 8, i loven, og som på grund af sygdom hen over 60-års-dagen ikke har kunnet overgå til
efterløn på 60-års-dagen, er der mulighed for at overgå til efterløn på et senere tidspunkt. Arbejdsskades-
tyrelsen kan på baggrund af en anmodning herom fra a-kassen give en tilladelse hertil. Se nærmere om
betingelserne i lovens § 74 a, stk. 9.

Medlemmet skal på tidspunktet for overgang til efterløn opfylde kravet om medlemskab af en dansk
a-kasse og i øvrigt have ret til dagpenge.

Det er et krav, at dagpengeretten på tidspunktet for overgang til efterløn skal være opfyldt på baggrund
af beskæftigelse i Danmark. Det krav gælder også et medlem, der har et efterlønsbevis. Se dog reglerne
om ret til efterløn for medlemmer, der har haft forsikrings- og beskæftigelsesperioder i udlandet.

Det er en af betingelserne for at have ret til dagpenge, at et medlem kan anses for at stå til rådighed
for arbejdsmarkedet. Har medlemmet tidligere fået udstedt efterlønsbevis, kan medlemmet dog overgå,
selvom medlemmet er syg mv. Medlemmet kan dog godt overgå til efterløn, selv om medlemmet ikke
opfylder rådighedskravet efter lovens § 62, fordi medlemmet efter lov om social service modtager støtte
til pasning af handicappet eller alvorligt sygt barn eller plejevederlag for pasning af nærtstående, der
ønsker at dø i eget hjem, jf. lovens § 74 a, stk. 10.

Et medlem, der på overgangstidspunktet ikke har ret til dagpenge på grund af 52-ugers-reglen for
udbetaling af supplerende dagpenge, kan gå på efterløn, hvis medlemmet i øvrigt kan anses for dagpenge-
berettiget, herunder vil have dagpengeret ved fuld ledighed. Det samme gælder for et medlem, som efter

VEJ nr 9258 af 27/06/2011 19

reglerne om bibeskæftigelse ved selvstændig virksomhed ikke har ret til dagpenge. Medlemmet skal dog
have tilladelse til at drive virksomheden i perioden med efterløn, hvis medlemmet ønsker at forsætte den.

Rådighedskravet for medlemmer med bopæl i et andet EØS-land, i Grønland, på Færøerne eller i Schweiz
Har medlemmet bopæl i et andet EØS-land, i Grønland, på Færøerne eller i Schweiz, skal a-kassen

sikre sig, at medlemmet efter en konkret vurdering ville kunne anses for at stå til rådighed for det danske
arbejdsmarked, hvis medlemmet havde ophold i Danmark. Der henvises til afsnittet » Rådighedskrav for
medlemmer med bopæl i udlandet« i afsnittet » Til §§ 2-3«.

Man kan ikke overgå til efterløn, hvis man har bopæl uden for EØS, Grønland, Færøerne eller Schweiz.

Til § 15
Det er blandt andet en betingelse for ret til overgang til efterløn, at et medlem har fået indberettet

værdien af pensioner mv. Se nærmere herom i kapitel 3 om indberetningen og opgørelsen af et medlems
pensioner mv.

Medlemmet skal på tidspunktet for overgang til efterløn godkende oplysningerne om pensioner mv.
Et medlem, der ikke selv er skyld i, at a-kassen ikke har kunnet lave den endelige opgørelse af

pensioner mv., kan dog overgå til efterløn og modtage a conto udbetaling af efterløn i en periode på op til
6 måneder.

Som eksempel på, at et medlem ikke selv er skyld i den manglende indberetning af pensioner, kan
nævnes et medlems problemer med at oplyse værdien af en udenlandsk ordning eller andre ordninger,
hvor der ikke efter loven er en pligt for pensionsinstitutter til selv at foretage indberetning.

Til §§ 16-17

Særlige forhold i forbindelse med overgangen til efterløn
Den fleksible efterløn indebærer, at et medlem ikke skal forlade arbejdslivet, men kan fortsætte med at

arbejde som lønmodtager på hel eller nedsat tid.
Et medlem, der efter dagpengereglerne ikke ville være berettiget til at modtage supplerende dagpenge

på grund af de særlige regler om tidsbegrænsning, kan således overgå til efterløn.
Medlemmets overgang til efterløn er ikke i sig selv et opgørelsestidspunkt for at beregne overskydende

timer. Et medlem skal i stedet have beregnet overskydende timer på datoen, hvor medlemmet første gang
skal have udbetalt efterløn. Overskydende timer, som ikke er afviklet forud for overgangen, bortfalder
ikke som følge af, at medlemmet overgår til efterløn.

Arbejdstimer forud for overgangen til efterløn i den uge, hvor medlemmet går på efterløn, har ingen
indflydelse på reglerne om mindsteudbetaling. Hvis et fuldtidsforsikret medlem fx går på efterløn om
fredagen og har arbejdet 30 timer mandag til torsdag, vil medlemmet ikke blive ramt af reglerne om
mindsteudbetaling. Hvis medlemmet i det nævnte eksempel ikke arbejder om fredagen, vil medlemmet
kunne få udbetalt fuld efterløn for denne dag.

Et medlem, der overgår under konflikt, bliver fra det tidspunkt omfattet af fradragsreglen i § 40. Der
henvises til vejledningsteksten til § 40.

Til § 18
Medlemmet skal have ret til et efterlønsbevis. Herudover skal medlemmet opfylde betingelserne for

overgang til efterløn i § 14, herunder kravet om beskæftigelse. Medlemmet skal dog ikke opfylde kravet
om rådighed.

VEJ nr 9258 af 27/06/2011 20

Det er ikke et krav, at medlemmet er uarbejdsdygtig i relation til alle arbejdsopgaver i virksomhe-
den. Medlemmet skal dog på tro og love erklære, at medlemmet ikke længere udfører arbejde i virksom-
heden.

Reglen gælder både for virksomheder, der har været drevet som hovedbeskæftigelse, og virksomheder,
der har været drevet som bibeskæftigelse.

Der gælder en tilsvarende regel for medlemmer, der er gået på efterløn og arbejder på 18 ½-timers-
eller 962-timers-ordningen. Der henvises til bekendtgørelse om selvstændig virksomhed samtidig med
efterløn.

Til kapitel 6

Beregning af efterløn

Til § 19
Udgangspunktet er, at der skal ske beregning af medlemmets efterløn på overgangstidspunktet. Har

medlemmet allerede et efterlønsbevis med ret til dagpengenes maksimum, er en ny beregning ikke nød-
vendig. Beregningstidspunktet er det tidspunkt, (den dag), hvor medlemmet får udstedt et efterlønsbevis
eller hvorfra medlemmet skal have udbetalt efterløn.

Beregningen skal ske på overgangstidspunktet, selvom medlemmet ikke skal have udbetalt efterløn på
grund af arbejde.

Størrelsen af efterlønnen er fastsat i lovens § 74 l. For et medlem, der ikke opfylder 2-års-reglen i § 10,
udgør ydelsen i hele perioden med efterløn højst 91 pct. af de maksimale dagpenge for fuldtidsforsikrede
eller deltidsforsikrede. Ledighed før overgangen har ikke betydning for efterlønnens størrelse.

Et medlem, der opfylder 2-års-reglen i § 10, vil kunne overgå til efterløn med den dagpengesats, som
medlemmet kunne få efter reglerne om udbetaling af dagpenge til ledige.

Det er dog en betingelse for at få udbetalt efterløn som fuldtidsforsikret, at et medlem kan opfylde
et krav om fuldtidsforsikring i sammenlagt 10 år inden for 15 år, heraf 52 uger umiddelbart inden
overgangen til efterløn. Et medlem, der er født før den 1. juli 1949, og som den 1. juli 1999 var
fuldtidsforsikret, er omfattet af den særlige overgangsregel i lovens § 74 l, stk. 2.

Et medlem, der har et efterlønsbevis, og som har fået opgjort et beregningsgrundlag efter § 3, stk. 2,
har ret til at få efterløn på grundlag af mindst det beregningsgrundlag (den hidtidige daglige arbejdsfor-
tjeneste), eller den sats (hvis medlemmet er berettiget til en fast sats, fx mindstesatsen), medlemmet
havde på bevistidspunktet. Medlemmet har ret til efterløn som fuldtidsforsikret, hvis den pågældende på
tidspunktet for overgang til efterløn opfylder betingelserne herfor i lovens § 74 l, stk. 1 eller 2.

Hvis et medlem overgår til efterløn efter fortrydelsesordningen, skal efterlønssatsen reduceres med
2 pct. for hvert hele år, medlemmet ikke har betalt efterlønsbidrag. Reduktionen sker før fradrag for
pension. Perioder under et år medregnes med antallet af hele måneder.

Eksempel:
Medlemmet har været omfattet af reglen i lovens § 74 a, stk. 4, om at skulle betale efterlønsbidrag

i mindst 25 år. Medlemmet har været tilmeldt fortrydelsesordningen og betalt efterlønsbidrag i 16 år,
5 måneder og 14 dage. Medlemmet mangler således at betale efterlønsbidrag i 8 år, 6 måneder og 16
dage. Da der kun skal regnes med hele år og hele måneder, hvor medlemmet ikke har betalt, skal satsen
reduceres med 8,5 x 2 pct. = 17 pct.

Hvis medlemmet opfylder betingelserne for at få efterløn som fuldtidsforsikret, skal efterlønssatsen
reduceres med 17 pct. af højeste dagpengesats for fuldtidsforsikrede, hvilket er 130,22 kr. (0,17 x 766 kr.)
i 2011-tal.

VEJ nr 9258 af 27/06/2011 21

Hvis medlemmet skal have efterløn med 91 pct.-satsen, ville efterlønssatsen i 2011-tal i dette tilfælde
være på 697 ÷ 130,22 kr. = 567 kr. (afrundet).

Eksempel:
Et medlem, der er født den 1. januar 1972, har været medlem uafbrudt fra den 1. januar 1997. Medlem-

met har ikke været tilmeldt efterlønsordningen, før han den 1. januar 2015 tilmelder sig fortrydelsesord-
ningen.

Ved efterlønsalderen den 1. januar 2034 (der ses bort fra en eventuel forhøjelse af efterlønsalderen) har
han betalt efterlønsbidrag for i alt 19 år.

Kravet i den almindelige efterlønsordning for dette medlem ville være uafbrudt betaling af efterlønsbi-
drag fra den 1. januar 2008 til efterlønsalderen og betaling i mindst 25 år, jf. lovens § 74 a, stk. 4, 1. og 2.
pkt. Efter den almindelige ordning ville dette medlem skulle have betalt efterlønsbidrag i 26 år (perioden
fra den 1. januar 2008 til den 1. januar 2034).

Medlemmet mangler således 7 års medlemsbidrag. Efterlønssatsen skal nedsættes med 2 pct. af højeste
dagpenge for hvert hele års manglende bidrag. Den skal derfor nedsættes med 7 x 2 = 14 pct. af højeste
dagpenge.

Til kapitel 7

Fradrag for pensioner mv.

Sondringen mellem §§ 20 og 21
Princippet i lovens § 74 j er, at værdien af alle de pensionsordninger, som et medlem har på sin

60-års-fødselsdag, skal gøres op. Alle disse ordninger indgår i § 20.
Hvis et medlem går på efterløn, før 2-års-reglen i § 10 er opfyldt, skal medlemmets samlede pensions-

formue, som er opgjort efter § 20, påvirke størrelsen af medlemmets efterløn.
Der henvises i øvrigt til bemærkningerne i vejledningen til kapitel 3.
De forskellige pensionsordninger, som er beskrevet i § 21, er alle indeholdt i den samlede opgørelse, jf.

§ 20. Men der er 2 grunde til, at de nævnes særligt i § 21:
– Pensionsordninger, som er led i et ansættelsesforhold, og som kommer til løbende udbetaling i

efterlønsperioden, skal medføre fradrag efter en anden regel end de, der alene er omfattet af § 20.
– Medlemmer, der først går på efterløn, når 2-års-reglen i § 10 er opfyldt, skal kun have fradrag for de

ordninger, der fremgår af § 21. Der henvises i øvrigt til de specifikke bemærkninger til § 21.

Samspillet mellem §§ 20 og 21:
Hvis et medlem går på efterløn, før 2-års-reglen er opfyldt, er det hovedreglen, at der skal ske fradrag

efter § 20, dvs. for alle pensioner opgjort ved 60-års-dagen, og hvor der er foretaget et bundfradrag i pen-
sionsydelsen, inden fradraget i efterlønnen beregnes. Som en undtagelse til § 20 gælder, at for pensioner,
der er led i et ansættelsesforhold, og som kommer til løbende udbetaling i efterlønsperioden, skal der i
stedet fradrages efter reglen i § 21, dvs. for den faktisk, løbende ydelse og uden bundfradrag. Pensionen
tages derfor ud af pensionsopgørelsen til fradrag efter § 20-metoden.

Hvis dette medlem derefter på et tidspunkt vælger ikke længere at få sin løbende pension udbetalt, kan
der ikke mere fradrages efter § 21. Det skyldes, at der ikke længere sker en løbende udbetaling. Årsagen
til, at der ikke længere kommer beløb til løbende udbetaling kan fx være, at pensionen er valgt opsat til et
senere tidspunkt, eller at pensionen bliver opgjort og udbetalt som et engangsbeløb.

I det tilfælde falder man tilbage på hovedreglen i § 20 og foretager fradraget for pensionen ud fra det
oprindeligt indberettede og opgjorte pensionsbeløb ved det fyldte 60. år.

VEJ nr 9258 af 27/06/2011 22

For et medlem, der ved overgangen til efterløn opfylder 2-års-reglen, skal der ikke ske fradrag efter
§ 20, dvs. der skal ikke ske fradrag for alle pensioner opgjort ved 60-års-dagen og inkl. bundfradrag.

For pensioner, der er led i et ansættelsesforhold, og som kommer til faktisk, løbende udbetaling i
efterlønsperioden, skal der ske fradrag efter reglen i § 21, dvs. for den faktisk udbetalte ydelse og uden
bundfradrag.

Hvis dette medlem på et tidspunkt vælger ikke længere at få sin løbende pension udbetalt (se eksempler
på grundene ovenfor), skal der ikke længere ske fradrag efter § 21, da der ikke længere sker en løbende
udbetaling.

Da medlemmet opfylder 2-års-reglen, er medlemmet som nævnt ikke omfattet af reglen om fradrag i
§ 20. Der skal derfor ikke længere ske fradrag for denne pension.

Kommer en pension til løbende udbetaling efter § 43, nr. 14, skal pensionen ikke medføre fradrag i
efterlønnen, og den pågældende pension skal tages ud af 60-års-opgørelsen, jf. § 20. Dette gælder, uanset
om 2-års-reglen er opfyldt. Tilsvarende gælder for udbetaling af tilskadekomstpension efter § 43, nr. 15,
hvor den løbende udbetaling dog skal fradrages delvist.

Særligt til § 20
Lovens § 74 j, stk. 5, bygger på en sondring mellem livsvarige og ikke-livsvarige pensioner.
Beregning af fradrag for livsvarige pensioner sker med udgangspunkt i en årlig beregnet livsvarig

ydelse.
Beregning af fradrag for ikke-livsvarige pensioner sker med udgangspunkt i en beregnet depotværdi.
De ikke-livsvarige pensioner kan både omfatte engangsudbetalinger samt pensioner, der kommer løben-

de til udbetaling i en begrænset periode. Det er fx en ratepension over 10 år.
Pensioner, der er aftalt til at komme til udbetaling med engangsbeløb, vil normalt altid være omfattet

af § 20. Pensioner, der kommer løbende til udbetaling, er også omfattet af § 20, hvis de ikke er led i et
ansættelsesforhold. Videre er en pension også omfattet af § 20, hvis den er et led i et ansættelsesforhold,
men slet ikke kommer til løbende udbetaling, dvs. en opsat pension.

Fradrag for en beregnet årlig livsvarig ydelse
For pensionsordninger med løbende livsvarige udbetalinger oplyser pensionsinstitutterne en beregnet

årlige ydelse ved udbetaling. Vurderingen af, om der er tale om en aftale med livsvarig udbetaling, skal
afgøres af det pensionsinstitut, der indberetter pensionen.

A-kassen skal foretage opgørelsen af den livsvarige årlige ydelse, hvori indgår det enkelte medlems
egne oplysninger på tro og love om pensioner, der ikke er indberettede, herunder pensioner i udlandet. Se
nærmere herom i vejledningen til kapitel 3.

Som grundlag for fradrag i efterløn for pensioner med løbende livsvarige ydelser benyttes 80 pct. af
værdien af den livsvarige årlige ydelse, man kan få som 60-årig.

Øvrige ordninger (kapitalpensioner og ratepensioner mv.)
For alle øvrige pensionsordninger skal oplyses depotet. Som et depot forstås i denne forbindelse

pensionshensættelserne, hvis der er tale om en pensionskasse, livsforsikringshensættelserne, hvis der er
tale om et livsforsikringsselskab, og indeståendet, hvis der er tale om et pengeinstitut.

For alle disse ordninger beregner a-kassen den årlige ydelse ud fra depotet ved det 60. år. Den årlige
ydelse opgøres som 5 pct. af depotet.

VEJ nr 9258 af 27/06/2011 23

Bundfradrag for pensioner omfattet af § 20
Der skal ikke ske fradrag for mindre pensioner. Det skyldes, at a-kassen i den årlige (beregnede)

samlede pensionsydelse før skat skal fratrække et bundfradrag på mindst 13.800 kr. (2011-niveau) om
året. Fradrag for bundfradrag skal ske, inden man beregner fradrag i efterløn.

Bundfradraget satsreguleres. Regulering skal også ske i en efterlønsperiode.
Eksempel på fradrag i efterlønnen for kapitalpension:
Et medlem har en kapitalpension. Indeståendet på kapitalpensionen er brutto 800.000 kr. umiddelbart

før medlemmets fyldte 60. år. Medlemmet ønsker at overgå til efterløn ved sit fyldte 60. år den 1.
september 2011. Medlemmets bundfradrag udgør 13.800 kr. Kapitalpensionen skal medføre fradrag i
efterlønnen på følgende måde:

5 pct. af 800.000 kr. = 40.000 kr.
Herfra trækkes medlemmets bundfradrag = 13.800 kr.
Reguleret årligt pensionsbeløb = 26.200 kr.
Fradrag i efterløn på årsbasis udgør herefter 60 pct. af 26.200 kr., svarende til 15.720 kr. Fradragsbelø-

bet udgør 15.720 kr. på årsbasis i hele efterlønsperioden (der ses i eksemplet bort fra, at der løbende skal
ske satsregulering af bundfradraget i efterlønsperioden).

Beløbet på årsbasis omregnes til et beløb pr. uge, som trækkes fra i medlemmets efterløn pr. uge. Om
den nærmere fremgangsmåde ved satsnedsættelsen henvises til bemærkningerne til § 27.

Til § 21

Løbende udbetaling af pension, som er led i et ansættelsesforhold
Det afhænger af en konkret vurdering, om en pension kan anses for at være led i et ansættelsesfor-

hold. Der kan være tvivl eller uenighed mellem et medlem og a-kassen, om en pensionsordning skal anses
for at være oprettet i et ansættelsesforhold eller ej. I det tilfælde skal et medlem medvirke til at give
a-kassen en nærmere dokumentation.

A-kassen skal træffe afgørelse om fradrag for pensionen på grundlag af oplysninger om ordningen fra
medlemmet og eventuelt fra det pågældende pensionsinstitut eller pensionskasse. Afgørelsen af, om en
pension er et led i et ansættelsesforhold, følger de samme regler, som gælder for dagpengeområdet. Se
derfor i øvrigt reglerne om fradrag i arbejdsløshedsdagpenge.

For pensioner omfattet af § 21 gælder, at reglen anvendes på den samlede pension, dvs. grundbeløb med
eventuelle tillæg. Gruppelivstillæg skal dog ikke indgå i fradragsberegningen. Reglen gælder også, selv
om medlemmet i en kortere periode har indbetalt hele pensionsbeløbet. Det kan fx være, fordi medlemmet
har været selvstændig erhvervsdrivende eller har haft et arbejdsforhold, der ikke indeholdt en pensions-
ordning. Er perioden af længere varighed, sker der kun fradrag for den del af pensionen, der vedrører
perioden, hvor ordningen var led i et ansættelsesforhold. Efter praksis skal en pensionsudbetaling, der
vedrører en periode på mere end 2 år, hvor kun medlemmet har indbetalt bidrag, ikke medføre fradrag.

Hvis et medlem vælger at overføre en eksisterende privat pensionsordning til en nyoprettet helt eller
delvis arbejdsgiverfinansieret pension, vil medlemmets indbetaling være at sidestille med en ekstraordi-
nær indbetaling til en arbejdsgiverordning. Ordningen og udbetalingerne vil i det hele anses for en
pensionsordning oprettet i et ansættelsesforhold.

§ 21 omfatter kun de tilfælde, hvor der i efterlønsperioden sker en faktisk løbende udbetaling fra en
pension, der er led i et ansættelsesforhold. I så fald skal et medlem altid have fradrag på baggrund af det
faktisk udbetalte beløb uden bundfradrag.

VEJ nr 9258 af 27/06/2011 24

En løbende udbetaling af pension, der er led i et tidligere ansættelsesforhold, kan være i henhold til
såvel en livsvarig som en tidsbegrænset aftale, fx en ratepension på 10 år.

Hvis en pension ikke kommer til løbende udbetaling i perioden med efterløn, er pensionen ikke omfattet
af § 21, men kun af § 20. Det gælder uanset grunden, fx kan et medlem vælge at opsætte pensionen til
senere udbetaling eller at få pensionen udbetalt som et engangsbeløb.

Et medlem, der først overgår til efterløn, efter at 2-års-reglen i § 10 er opfyldt, skal kun have fradrag
i efterlønnen efter bestemmelsen i § 21. Det indebærer blandt andet, at der ikke skal ske fradrag for en
opsat pension, det vil sige en pension, der først kommer til udbetaling, efter at medlemmet har forladt
efterlønsordningen.

Øvrige pensioner
§ 21 omfatter også løbende udbetaling af pension og pensionslignende ydelser til tidligere borgmestre,

udvalgsformænd, rådmænd m.fl. samt medlemmer af Folketinget eller Europaparlamentet, herunder efter-
vederlag til tidligere folketingsmedlemmer.

. Reglen dækker desuden løbende udbetaling af beløb fra en tidligere arbejdsgiver, der kan sidestilles
med pension.

Der henvises også her til reglerne om fradrag i arbejdsløshedsdagpenge.

Til § 22

Regulering af beregnede fradrag for pension
Hvis et medlem ved overgang til efterløn eller senere i perioden med efterløn får løbende udbetaling

af en pension, som er oprettet som led i et ansættelsesforhold, skal pensionen altid medføre fradrag efter
§ 21.

En sådan pension vil normalt allerede være medtaget i den pensionsopgørelse, som a-kassen har lavet
ved medlemmets 60-års-dag. Da pensionen imidlertid kun skal medføre fradrag én gang, skal ordningen
trækkes ud af den oprindelige opgørelse af alle medlemmets pensioner på 60-års-dagen, og der skal ske
en ny opgørelse af resten af de pensioner, der skal medføre fradrag efter § 20.

Til § 23

Generelt vedrørende fradrag for pensioner
Pensioner fradrages i medlemmets personlige efterlønssats, således at medlemmets efterlønssats pr. time

nedsættes krone for krone. Pensioner skal medføre fradrag i efterlønnen, inden der sker fradrag for andre
indtægter eller arbejde.

Til §§ 24-25

Fradrag med 60, 55, 50 eller 45 pct.

Medlemmet opfylder ikke 2-års-reglen i § 10
Hvis et medlem ved overgangen til efterløn ikke kan opfylde 2-års-reglen i § 10, skal der ske fradrag

med 60 pct. af det beregnede beløb til fradrag efter § 20.
Pensioner, der er omfattet af § 21, fradrages med 50 pct., jf. dog bemærkningerne til § 22.

Et medlem, der er overgået til efterløn fra overgangsydelse
Et medlem, der er overgået til efterløn fra overgangsydelse, skal aldrig have fradrag for pensioner

efter § 20. Der skal alene ske fradrag med 45 pct. for løbende udbetaling af pension, der er led i et

VEJ nr 9258 af 27/06/2011 25

ansættelsesforhold. Det skyldes, at medlemmet modtager efterløn med en sats, der svarer til 82 pct. af
dagpengenes højeste beløb.

Medlemmet opfylder 2-års-reglen i § 10
Hvis et medlem overgår til efterløn, efter at 2-års-reglen i § 10 er opfyldt, skal der alene ske fradrag for

en løbende udbetalt pension, der er led i et ansættelsesforhold, jf. § 21.
Fradragsprocenten er 55 pct. af det udbetalte pensionsbeløb. Det skyldes, at medlemmet har ret til

efterløn med en sats, der svarer til den dagpengesats, medlemmet ville være berettiget til i tilfælde af
ledighed på overgangstidspunktet.

Til § 26

Nærmere om fradragsmetoden
Beregning af fradrag for pensioner mv. sker som et fradrag i medlemmets individuelle efterlønssats om

ugen.
Fradraget beregnes ud fra summen af samtlige fradragsbeløb efter §§ 24 - 25, opgjort på årsbasis i hele

kroner. Derefter beregnes fradraget som et beløb pr. uge ved at dividere med 52. Det gælder for såvel
deltids- som fuldtidsforsikrede medlemmer. Dette ugebeløb skal fratrækkes medlemmets individuelle
efterlønssats pr. uge, og den ny - regulerede - efterlønssats afrundes til nærmeste hele kroner.

For deltidsforsikrede beregnes fradrag i efterlønnen efter reglerne om supplerende dagpenge på dagpen-
geområdet, det vil sige i forhold til hidtidig ugentlig arbejdstid.

Eksempler:
Et medlem modtager efterløn på 91 pct. satsen. Det samlede udbetalte beløb på årsbasis er for en

pension, som er led i et ansættelsesforhold, på i alt 42.000 kr.
Pension, der skal medføre fradrag i ugesatsen:
42.000 kr. x 50 pct. = 21.000 kr. pr. år
21.000 kr. : 52 uger = 403,85 kr. pr. uge
Reguleret ugesats – fuldtid (2011-satser):
Ugesats før fradrag = 3.485 kr.
Ugesats efter fradrag
3.485 kr. - 403,85 kr. = 3.081,15 kr.
Ugesats afrundet = 3.081 kr.
Efterløn i timen
(37 timer pr. uge) = 83,27 kr.
Reguleret ugesats - deltid med en hidtidig ugentlig arbejdstid på 26,5 time pr. uge (2011-satser):
Ugesats før fradrag = 2.325 kr.
Ugesats efter fradrag
2.325 kr. - 403,85 kr. = 1.921,15 kr.
Ugesats afrundet = 1.921 kr.
Efterløn i timen
(26,5 time pr. uge) = 72,50 kr.
A-kassen skal skriftligt oplyse det enkelte medlem om den regulerede efterlønssats pr. efterlønstime.

VEJ nr 9258 af 27/06/2011 26

Hvis der sker regulering af pensionsudbetalingerne i løbet af et kalenderår, skal der ske en ny bereg-
ning af medlemmets regulerede efterløn pr. uge, og a-kassen skal orientere medlemmet om den ny
»timeløn«. Det kan fx ske på udbetalingsspecifikationen.

Til § 27
Bestemmelsen skal sammenholdes med lovens § 74 c, stk. 5. Formålet med bestemmelsen er blandt

andet at undgå dobbeltforsørgelse.
Et medlem kan ikke overgå til efterløn, hvis en udenlandsk social pension direkte kan sidestilles med

dansk social pension. Hvis et medlem på efterløn begynder at få udbetalt en sådan udenlandsk social
pension, skal medlemmet udtræde af efterlønsordningen, jf. kapitel 14 om efterlønnens ophør.

Hvis en udenlandsk pension, herunder alderspension, ikke kan sidestilles med en dansk social pension,
kan pensionen modtages sammen med efterløn mod, at efterlønnen nedsættes med et beløb, der svarer til
pensionen. Tilsvarende gælder, hvis den udenlandske pension er så lille, at pensionen ikke kan udgøre et
forsørgelsesgrundlag.

Et medlem kan blive berettiget til en forhøjelse af en udenlandsk pension, hvorved pensionen bliver
højere end grænsen. I så fald må medlemmet frasige sig forhøjelsen eller udtræde af efterlønsordnin-
gen. Skyldes en forhøjelse alene en ændring af valutakursen, kan et medlem dog forblive i efterlønsord-
ningen.

Til kapitel 8

Fradrag for arbejde

Arbejde i efterlønsperioden
Retten til at have lønarbejde i perioden med efterløn er fastsat i lovens § 74 e.
Bestemmelsen omfatter såvel lønnet som ulønnet arbejde. Løn- og ansættelsesvilkår er uden betyd-

ning. Det er også uden betydning, om arbejdet udføres for en erhvervsdrivende arbejdsgiver eller for en
privat person. Bestemmelsen omfatter også personer, der får udbetalt efterløn under ophold i et andet
EØS-land, i Grønland, på Færøerne eller i Schweiz.

Den nærmere afgrænsning af reglerne følger reglerne for arbejdsløshedsdagpenge. Ved beregning af
fradrag i arbejdsløshedsdagpengene anvender man i et vist omfang belægning på grund af manglende
rådighed. Den form for rådighedsbelægning gælder ikke for personer, der modtager efterløn.

Beregningen af fradrag for arbejde mv.
Fradrag for arbejde skal ske efter reglerne for fradrag i dagpenge, det vil sige time for time. Fradraget

foretages efter, at der er foretaget fradrag for pension.
Principperne fra reglerne om supplerende dagpenge, herunder mindsteudbetalingsreglen og reglerne om

timeoverførsel, gælder tilsvarende ved arbejde i efterlønsperioden. Et medlem på efterløn skal ikke stå til
rådighed for arbejdsmarkedet, og der skal ikke belægges for timer på grund af manglende rådighed.

Den manglende rådighedsforpligtelse betyder, at et medlem, der er selvbygger eller medbygger i
efterlønsperioden, ved såvel mindre som større byggearbejder skal belægges for antallet af arbejdstimer,
som medlemmet har anvendt på byggearbejdet.

De særlige regler for deltidsforsikrede og supplerende dagpenge finder tilsvarende anvendelse ved
udbetalingen af efterløn. Der henvises til bekendtgørelse om supplerende dagpenge.

Aktiviteter og frivilligt, ulønnet arbejde
I bekendtgørelse om fradrag i arbejdsløshedsdagpenge mv. er der fastsat regler om betydningen af at

udføre aktiviteter og frivilligt, ulønnet arbejde i Danmark. Det samme regelsæt gælder for personer, der

VEJ nr 9258 af 27/06/2011 27

modtager efterløn, men dog således at personer, der modtager efterløn i et andet EØS-land, i Grønland, på
Færøerne eller i Schweiz, også kan udføre aktiviteter og frivilligt, ulønnet arbejde i det pågældende land.

Til § 29, stk. 2
Ved beregning af fradraget for støtte til pasning af handicappet eller alvorligt sygt barn skal der ske

fradrag for antallet af timer, den pågældende får udbetalt støtte for.
Plejevederlag for pasning af nærtstående, der ønsker at dø i eget hjem, kan ikke udbetales sammen

med en anden offentlig forsørgelsesydelse som fx efterløn. Modtagelse af plejevederlag afskærer dog ikke
medlemmet fra at overgå til efterløn.

Til § 32
Det er ikke muligt at udtræde af efterlønsordningen for at vende tilbage til arbejdslivet ved fx drift af

selvstændig virksomhed som hovedbeskæftigelse og derefter igen at indtræde i efterlønsordningen.
Hvis et medlem efter overgangen til efterløn påbegynder drift af selvstændig virksomhed som ho-

vedbeskæftigelse, kan a-kassen suspendere udbetalingen af efterløn, uden at medlemmet udtræder af
ordningen. Det kræver, at medlemmet på forhånd giver a-kassen besked herom, så a-kassen kan indstille
udbetalingen af efterløn fra det givne tidspunkt.

Suspensionsordningen kan anvendes såvel af efterlønsmodtagere med drift af godkendt selvstændig
virksomhed som uden drift af selvstændig virksomhed.

Udbetalingen af efterløn kan genoptages, hvis medlemmet enten:
– er ophørt mere en midlertidigt med drift af selvstændig virksomhed efter de almindelige regler om

ophør eller
– søger om og får godkendt fortsat drift af virksomheden efter den relevante ordning om drift af

selvstændig virksomhed samtidig med efterløn, typisk 400-timers-ordningen.
Hvis man påbegynder drift af selvstændig virksomhed i et omfang, der ikke på forhånd er givet tilladel-

se til, eller hvis man overskrider de tilladte grænser i forhold til 962-, 18½- og 400-timers-ordningerne,
finder de almindelige regler om fejludbetaling, tilbagebetaling, sanktion mv. anvendelse.

Lempet fradrag for kontrollabelt arbejde

Til § 33
Reglen om lempet fradrag for arbejde gælder for arbejde med kontrollabel arbejdstid.
De indtægter, der er indberettet til indkomstregistret, jf. lov om et indkomstregister, er omfattet af det

lempede fradrag, herunder løn under ferie og sygdom.
Hvis medlemmet har en timeløn, der er højere end omregningssatsen (205,52 kr. pr. time i 2011), skal

fradraget ske efter de almindelige regler, dvs. time for time. Hvis timelønnen er mindre end omregnings-
satsen, men større end den højeste dagpengesats pr. time (766 kr. pr. dag, svarende til 103,51 kr. pr. time i
2011), skal fradraget ske ved at omregne indtægten med omregningssatsen.

Eksempel:
Et medlem har i en uge 20 timers lønarbejde med en timeløn på 150 kr.
Fradraget regnes således ud:
20 x 150 = 3.000 kr.
3.000 : 205,52 = 14,60 timer. Medlemmet skal have fradrag i efterlønnen for disse 14,60 timer.
Hvis timelønnen er mindre end højeste dagpengesats pr. time, ansættes timelønnen dog til dette be-

løb. Højeste dagpenge i 2011 er på 766 kr. om dagen, svarende til 103,51 kr. pr. time.

VEJ nr 9258 af 27/06/2011 28

Eksempel:
Et medlem har i en uge 20 timers lønarbejde med en timeløn på 85 kr.
Fradraget regnes således ud:
20 x 103,51 = 2.070,20 kr.
2070,20 : 205,52 = 10,07 timer. Medlemmet skal have fradrag i efterlønnen for disse 10,07 timer.
Timelønnen opgøres som et gennemsnit af timelønnen for en hel indberetningsperiode.
Inden hver udbetaling skal medlemmet oplyse timelønnen, hvis dette er muligt. A-kassen skal foretage

et foreløbigt fradrag time for time, jf. § 29, hvis medlemmet ikke kender den nøjagtige timeløn, hvis
medlemmet har flere forskellige timelønninger i udbetalingsperioden, hvis medlemmet ikke har oplyst
timelønnen, eller hvis der er tvivl om, hvornår medlemmet har nået beløbsgrænsen på 33.632 kr. (2011-
niveau).

Hvis lønoplysningerne ikke er indberettet til indkomstregistret, og medlemmet skal dokumentere ind-
tægten ved lønsedler eller anden dokumentation, der dækker hele perioden med udbetaling af efterløn,
skal a-kassen have kopi af dokumentationen senest 3 måneder efter udbetalingsperiodens udløb. A-kassen
skal derefter regulere udbetalingen af efterløn. Hvis dokumentationen kommer senere end 3 måneder efter
udbetalingsperiodens udløb, skal der ikke ske regulering af efterlønnen, medmindre medlemmet har haft
en fyldestgørende grund til ikke at have indleveret dokumentationen.

Hvis medlemmet på tidspunktet for afgivelse af oplysninger til a-kassen ikke kender den nøjagtige
timeløn, men ved, at den ligger over omregningssatsen i hele udbetalingsperioden, kan medlemmet nøjes
med at oplyse dette. Medlemmet vil så få fradrag time for time.

Til § 33, stk. 8
I de 33.632 kr. (2011-niveau) – eller det nedsatte beløb i overgangsåret – indgår alle lønindtægter, her-

under også lønindtægter, hvor timelønnen er højere end omregningssatsen, løn for arbejde med ukontrol-
label arbejdstid, udbetalt akkord eller bonus, der ikke udbetales i forbindelse med arbejdets udførelse, og
løn fra uger, hvor medlemmet ikke har fået udbetalt efterløn på grund af mindsteudbetalingsreglen. Hvis
timelønnen er under et beløb svarende til højeste dagpenge på timebasis, og fradraget derfor beregnes på
grundlag af den ansatte timeløn, jf. § 33, stk. 1, litra 3, er det også denne ansatte timeløn, der skal medgå
til opgørelsen af de 33.632 kr. eller til det nedsatte beløb i overgangsåret, jf. § 33, stk. 6.

Til § 34
I den uge, hvor indtægtsgrænsen på de 33.632 kr. (2011-niveau) nås, skal fradraget i efterlønnen for

arbejde foretages efter reglen om lempet fradrag for den del af indtægten, der ligger under de 33.632
kr. For resten af indtægten skal fradraget foretages efter de almindelige regler.

Eksempel:
Medlemmet har indtil starten af ugen tjent 33.000 kr. i kalenderåret. Medlemmet har i ugen 20 timers

arbejde med en timeløn på 150 kr. For de første 632 kroners lønindtægt skal medlemmet have lempet
fradrag.

632 : 205,52 = 3,08 timer.
For resten af indtægten (2.368 kr.) foretages fradraget efter de almindelige regler. Da medlemmet har

haft en timeløn på 150 kr., svarer de 2.368 kr. til 15,79 timer (2.368 : 150 = 15,79).
Medlemmet skal i denne uge have fradrag for 18,87 timer (3,08 + 15,79 = 18,87).
I resten af året skal medlemmet have fradrag efter de almindelige regler time for time.

VEJ nr 9258 af 27/06/2011 29

Til kapitel 9

Fradrag for andre indtægter mv.

Til § 35

Borgerlige ombud og hverv
Om den nærmere beregning af fradrag for borgerlige ombud og hverv, herunder også private hverv,

henvises til reglerne i bekendtgørelse om fradrag i arbejdsløshedsdagpenge mv.

Til § 36

Forholdet til ferieloven
Ifølge lov om ferie optjenes ferie i et kalenderår. Det vil sige, at optjeningsåret løber fra 1. januar til 31.

december. Ferien holdes i ferieåret, som løber fra 1. maj til 30. april i det følgende år.
Et medlem, der overgår til fleksibel efterløn, følger ferielovens almindelige regler med hensyn til

udbetaling af feriegodtgørelse.
Efter ferieloven er det en betingelse for udbetaling af feriegodtgørelse, at det attesteres, at ferie holdes

umiddelbart efter udbetalingstidspunktet. Det betyder, at udbetales feriegodtgørelsen lige før overgangen
til efterløn, uden at der holdes ferie, betragtes beløbet som udbetalt i efterlønsperioden.

Et medlem, der er gået på efterløn fra overgangsydelse, og som vælger at arbejde efter 200-timers-reg-
len, følger reglerne i bekendtgørelsens § 64.

Til § 36, stk. 1
Hvis en efterlønsmodtager holder ferie med løn i et ansættelsesforhold, skal der ske fradrag for antallet

af løntimer. Det betyder, at et medlem, der holder ferie med løn, kan få udbetalt efterløn for de resterende
timer. Dog finder mindsteudbetalingsreglen anvendelse.

Til § 36, stk. 2
Hvis medlemmet holder ferie og får feriegodtgørelse, skal der for hver feriedag fratrækkes 1/5 af

efterlønnen for en uge. Fradraget skal foretages på det tidspunkt, hvor ferien holdes.
Efter ferieloven holdes ferie som udgangspunkt i en 5-dages-uge. Ferie vil ved aftale fortsat kunne

optjenes og afholdes i en 6-dages-uge. For disse medlemmer skal der omregnes med 5/6. Afrunding sker
efter de almindelige afrundingsregler. Ferie, der er optjent i timer ifølge aftale, omregnes også til hele og
halve dage.

Eksempel:
Medlemmet har før overgangen optjent 13 dages ferie med feriegodtgørelse til afholdelse i en 6-dages-

uge. Efter omregning og afrunding foretages fradrag for 11 dage.

Til § 36, stk. 3
Er feriegodtgørelsens bruttobeløb pr. dag mindre end fradraget i efterlønnen, kan der suppleres med

efterløn for de pågældende dage. Det betyder, at medlemmet sammenlagt kan få udbetalt et beløb, som
svarer til medlemmets efterløn.

Til § 36, stk. 4
Efter hovedreglen i stk. 2 skal der ske fradrag for ferie med feriegodtgørelse dag for dag.
For medlemmer, der arbejder i efterlønsperioden og har optjent feriegodtgørelse, kan hovedreglen

betyde en samlet indtægtsnedgang i ferieperioden. For at afbøde den konsekvens kan medlemmets

VEJ nr 9258 af 27/06/2011 30

feriegodtgørelse pr. dag blive omregnet til timer. Medlemmet har herefter ret til efterløn den pågældende
dag med fradrag for de omregnede timer. Mindsteudbetalingsreglen finder dog anvendelse i den situation.

For at være omfattet af bestemmelsen skal medlemmet holde ferie i et ansættelsesforhold. Medlemmet
skal dokumentere ansættelsesforholdet, fx med en erklæring fra arbejdsgiveren. Der kan dog godt være
tale om en løsere tilknytning, vikaraftale mv., når ansættelsen blot dokumenteres.

A-kassen skal omregne feriegodtgørelsen pr. dag med medlemmets timeløn i ansættelsesforholdet. Med-
lemmet skal dokumentere timelønnens størrelse. Det er medlemmets normale timeløn i det ansættelsesfor-
hold, ferien holdes i, der skal anvendes. Det timetal, der kommer frem ved omregningen, svarer dermed
ikke til medlemmets normale beskæftigelsesgrad i ansættelsesforholdet.

Eksempler:
1) Et fuldtidsforsikret medlem holder ferie fra en halvtidsstilling og har optjent feriegodtgørelse i 5 uger

med 420 kr. pr. dag. Medlemmet har en timeløn på 105 kr. Medlemmet har ret til efterløn for 3,4 timer pr.
dag, idet feriegodtgørelsen omregnet svarer til 4 timer om dagen (420:105 = 4).

2) Hvis samme medlem i stedet har feriegodtgørelse på 960 kr. pr. dag, har medlemmet ikke ret til
efterløn samtidig, idet feriegodtgørelsen pr. dag omregnet med medlemmets timeløn udgør et timetal på
mere end 7,4 timer om dagen (960:105 = 9,1). Medlemmet skal derfor have fradrag efter hovedreglen i
stk. 2. Det vil sige 7,4 timers fradrag pr. feriedag.

3) Et deltidsforsikret medlem holder ferie i et ansættelsesforhold og har feriegodtgørelse på 315 kr. om
dagen. Medlemmet har en timeløn på 105 kr. Medlemmet har ret til efterløn svarende til forholdet mellem
3 timer og medlemmets hidtidige gennemsnitlige ugentlige arbejdstid.

Til § 37, stk. 1
Der er efter ferieloven en række muligheder for at få feriepengene udbetalt, uden at ferien holdes. Be-

stemmelserne findes i ferielovens § 30, stk. 1, 2, 3 og 4, § 34 a, § 34 b, stk. 2 og 3, og § 38.
Alle udbetalinger af feriepenge medfører fradrag i efterlønnen på det tidspunkt, hvor udbetalingen

sker. Dette gælder også, hvis feriepengene udbetales, selv om alle betingelser for udbetaling ikke er
opfyldt. Hvis udbetalingen sker inden for 3 måneder før overgangen til efterløn, skal der også ske fradrag
i efterlønnen.

Feriepenge og optjening af skattefri præmie mv.
Feriepenge, der udbetales, uden at ferien holdes, kan ikke regnes med som beskæftigelse til opfyldelse

af 2-års-reglen eller til optjening af den skattefri præmie, idet kun afholdt ferie kan tælles med. Der
henvises til bekendtgørelsen om beskæftigelseskrav og dagpengeperiode.

Til § 37, stk. 2
Som udgangspunkt skal fradraget ske fra og med den uge, hvor udbetalingen af feriepengene sker.
Eksempel 1:
En lønmodtager stopper med sit arbejde og går på efterløn den 1. oktober 2010. For ferieåret 2010 –

2011 (optjeningsåret 2009) får han udstedt et feriekort på 18,5 dage. Han anmoder den 1. maj 2011 om at
få udbetalt feriepengene fra optjeningsåret 2009. Han får pengene udbetalt onsdag den 18. maj 2011. Han
skal have fradrag for 18,5 dage fra og med mandag den 16. maj 2011.

Hvis fradraget ikke kan ske fra og med den uge, hvor udbetalingen af feriepengene sker, skal fradraget
ske i de førstkommende udbetalinger af efterløn inden for 12 måneder, indtil der er sket fradrag for alle
feriedagene/ferietimerne.

Eksempel 2:

VEJ nr 9258 af 27/06/2011 31

En lønmodtager stopper med sit arbejde og går på efterløn den 1. juli 2010. For ferieåret 2010 – 2011
(optjeningsåret 2009) får han udstedt et feriekort på 25 dage. Han får nyt fuldtidsarbejde den 1. marts
2011. Han når ikke at holde sin ferie inden ferieårets udløb den 30. april 2011 og anmoder om at få
udbetalt feriepengene fra optjeningsåret 2009 i henhold til ferielovens § 34 b, stk. 2. Han får feriepengene
udbetalt onsdag den 18. maj 2011. Da han har fuldtidsarbejde i denne periode, er der ikke nogen efterløn
at foretage fradrag i. Fradraget får derfor først virkning, hvis den pågældende skal have udbetalt efterløn
inden for 12 måneder fra tidspunktet for udbetalingen af feriepengene.

Eksempel 3:
En lønmodtager stopper med sit arbejde og går på efterløn den 1. juli 2010. For ferieåret 2010 – 2011

(optjeningsåret 2009) får han udstedt et feriekort på 25 dage. Han fylder 65 år den 15. marts 2011. Han
anmoder den 1. maj 2011 om at få udbetalt feriepengene fra optjeningsåret 2009 i henhold til ferielovens
§ 34 b, stk. 2. Han får feriepengene udbetalt onsdag den 18. maj 2011. Da han først får feriepengene
udbetalt, efter at han er trådt ud af efterlønsordningen, er der ikke nogen efterløn at foretage fradrag
i. Udbetalingen af feriepenge får derfor ingen betydning for efterlønnen.

Til § 37, stk. 3
Ifølge ferieloven optjenes ferie med 2,08 dage pr. måned. Som følge heraf afvikles ferie i en 5-dages-

uge. Fradraget beregnes i forhold til antallet af optjente feriedage. Er der fx optjent 12 ½ feriedag, skal
der ske fradrag i efterlønnen for 12 ½ dag.

Efter ferieloven holdes ferie som udgangspunkt i en 5-dages-uge. Ferie vil ved aftale fortsat kunne
optjenes og afholdes i en 6-dages-uge. For disse medlemmer skal der omregnes med 5/6. Afrunding sker
efter de almindelige afrundingsregler. Ferie, der er optjent i timer ifølge aftale, omregnes til hele og halve
dage.

Til § 37, stk. 4
Hvis feriepengenes bruttobeløb er mindre end efterlønnen, suppleres der med efterløn, således at

medlemmet sammenlagt får et beløb svarende til medlemmets sædvanlige efterløn.

Til § 37, stk. 5
Efter hovedreglen i stk. 3 skal der ske fradrag for ferie med feriegodtgørelse dag for dag. Med § 37,

stk. 5, er det muligt for medlemmer, der har været ansat på nedsat tid inden overgangen til efterløn, at få
feriegodtgørelse omregnet til timer. Det kan derfor være en fordel for medlemmer, der har haft arbejde på
nedsat tid, at vælge at få feriegodtgørelsen udbetalt.

A-kassen skal omregne feriegodtgørelsen pr. dag med medlemmets normale timeløn fra det ansættel-
sesforhold, der ligger tættest på overgangen til efterløn. Medlemmet skal dokumentere timelønnens
størrelse. Det timetal, der kommer frem ved omregningen, svarer dermed ikke til den beskæftigelsesgrad,
som ferien er optjent på grundlag af.

Eksempel:
Et medlem har forud for overgangen til efterløn været beskæftiget i 20 timer om ugen med en timeløn

på 100 kr. Lønnen pr. uge er således 2.000 kr. (20 timer x 100 kr.), hvilket svarer til en årsløn på
104.000 kr. (2.000 kr. x 52 uger). Feriegodtgørelsen for 5 ugers ferie er i alt 13.000 kr. (12½ pct. af
104.000 kr.) og udgør i en 5-dages ferieuge 520 kr. pr. dag (13.000 kr. : 25 dage). Medlemmet skal have
fradrag i efterlønnen svarende til 130 timer = 5 ugers ferie (den samlede feriegodtgørelse på 13.000 kr. :
timelønnen på 100 kr.) eller 5,2 timer pr. feriedag (1 dags feriegodtgørelse på 520 kr. : timelønnen på 100
kr.).

VEJ nr 9258 af 27/06/2011 32

Til § 37, stk. 6
Et deltidsforsikret medlem, der har haft arbejde på nedsat tid, kan også få feriegodtgørelsen pr. dag

omregnet til timer. Medlemmet skal have fradrag for timerne i forhold til den gennemsnitlige ugentlige
arbejdstid, som medlemmet har fået beregnet sin efterlønssats på grundlag af.

Eksempel:
Et deltidsforsikret medlem har fået sin sats beregnet på grundlag af en gennemsnitlig ugentlig arbejdstid

på 23 timer. I perioden med efterløn har medlemmet arbejdet i 10 timer om ugen. Medlemmets optjente
feriegodtgørelse fra arbejdsforholdet omregnes til timer, som skal føre til fradrag i efterlønnen. Der kan
højst fradrages 23 timer om ugen for medlemmet.

Til § 38

Forskellige andre indtægter
Alle de nævnte indtægter i § 38, stk. 1, medfører fradrag i efterlønnen efter de regler, der gælder på

dagpengeområdet.

Til § 40

Strejke og lockout
Der skal ske fradrag i efterlønnen for et medlem, der ophører med at arbejde, fordi pågældende bliver

omfattet af konflikt. Vurderingen af, om et medlem er omfattet af konflikt, følger reglerne for dagpenge.
Så længe konflikten varer, skal medlemmet i stedet for sine »sædvanlige« arbejdstimer have fradrag

i efterlønnen på baggrund af det gennemsnitlige antal arbejdstimer inden for de seneste 4 uger i det
arbejdsforhold eller hos den arbejdsgiver, som er omfattet af konflikt.

Opgørelsen af timer til fradrag sker på ugebasis ud fra medlemmets tidligere arbejdstimer i det berørte
arbejdsforhold.

Eksempler:
1) Et fastansat medlem med et fast timetal på 20 timer om ugen i de sidste 4 uger skal belægges med 80

timer : 4 uger = 20 timer om ugen.
2) Et medlem med et varierende ugentligt timetal på i alt 100 timer i de sidste 4 uger skal belægges med

100 timer : 4 uger = 25 timer om ugen.
3) Et medlem med kun 2 ugers ansættelse og med 20 timer om ugen skal belægges med 40 timer : 4

uger = 10 timer om ugen.
4) Et medlem med kun 1 dags arbejde på 8 timer inden konflikten skal belægges med 8 timer : 4 uger =

2 timer om ugen.
Medlemmer på efterløn er ikke omfattet af 65-procent-reglen i lovens § 61, stk. 3.

Til § 41

Karantæne
Bestemmelsen omhandler timer for karantæner, som stammer fra en tidligere periode med dagpenge,

eller forhold, der opstår i perioden med efterløn. I perioden med efterløn kan der ikke ikendes karantæne
på grund af selvforskyldt arbejdsophør.

Til § 42
Reglerne finder anvendelse på såvel modtagere af efterløn med bopæl og arbejde i Danmark som

modtagere af efterløn med bopæl og arbejde i de øvrige lande inden for EØS-området og Schweiz.

VEJ nr 9258 af 27/06/2011 33

I det omfang indtægter fra et andet EØS-land og Schweiz skal medføre fradrag, skal indtægterne først
omregnes til danske kroner og ører med den gældende kronekurs.

Til § 43

Indtægter, der ikke medfører fradrag
I denne bestemmelse er opregnet en række indtægter, som ikke medfører fradrag. Bestemmelsen er ikke

udtømmende. Har et medlem en indtægt, der kan sidestilles med de nævnte indtægter, og som ikke er
omfattet af andre bestemmelser i denne bekendtgørelse, medfører indtægten ikke fradrag i efterlønnen.

Til § 43, nr. 14
Foruden invalidepension, som er tegnet privat eller som led i et ansættelsesforhold, finder bestemmelsen

anvendelse på fx pension ved helbredsbetinget utjenstdygtighed (tjenestemænd) og svagelighedspension
(tjenestemænd).

Til § 43, nr. 15
Får en tjenestemand tilkendt tilskadekomstpension, fordi han som led i tjenesten er kommet til skade,

skal der ikke ske fradrag for den del af pensionen, hvormed pensionen er forhøjet som følge af arbejds-
skaden. Fradraget sker således kun for den del af pensionen, der er optjent ret til på fratrædelsestidspunk-
tet, jf. § 21, stk. 1. Den øvrige del af tilskadekomstpensionen betragtes som erstatning som følge af
arbejdsskaden.

Der henvises i øvrigt til bemærkningerne til den tilsvarende bestemmelse i bekendtgørelse om fradrag i
arbejdsløshedsdagpenge mv.

Til § 43, nr. 16
Da vederlaget modtages som kompensation for overholdelse af en konkurrence- eller kundeklausul,

efter at medlemmet er fratrådt sin stilling, betragtes vederlaget ikke som løn.

Til kapitel 10

Oplysningspligt og udbetaling af efterløn

Til § 44

Oplysningspligt
Medlemmet har pligt til at oplyse a-kassen om arbejde og indtægter omfattet af denne bekendtgørel-

se. Et medlem skal oplyse a-kassen om fx regulering af pensionsbeløb og indtægt ved hverv.
Hvis medlemmet tilsidesætter sin oplysningspligt, kan der pålægges sanktioner efter de gældende regler.

Til § 45

Udbetaling af efterløn
Udbetaling af efterløn følger de gældende principper i dagpengesystemet om opgørelse for 4 eller 5

uger.
Der er åbnet mulighed for, at a-kassen kan vælge at lade efterlønsmodtagere, som enten ikke arbejder,

eller som arbejder fuldt ud, alene skal afgive oplysninger hver 6. måned.
Hvis der sker regulering af de løbende udbetalinger af en pension, der stammer fra et ansættelsesfor-

hold, skal medlemmet give oplysninger herom straks. Dette gælder også, selv om medlemmet i øvrigt kan
nøjes med at afgive oplysninger hver 6. måned, jf. § 45, stk. 3.

VEJ nr 9258 af 27/06/2011 34

Et medlem, der er omfattet af bekendtgørelse om selvstændig virksomhed samtidig med efterløn, skal
inden hver udbetalingsperiode oplyse til a-kassen, hvor meget der er arbejdet i virksomheden. Det gælder
også, selv om medlemmet ikke skal have udbetalt efterløn. Det skyldes kravet om, at medlemmet løbende
skal oplyse om såvel egne timer i virksomheden som virksomhedens omfang.

Personer, der er bosat eller arbejder i et andet EØS-land, i Grønland, på Færøerne eller i Schweiz, skal
løbende indsende efterlønskort.

Til kapitel 11

Medlemmer omfattet af reglerne om fleksjob

Til § 46, stk. 1
Et medlem kan ikke samtidig modtage efterløn og være omfattet af reglerne i kapitel 13 i lov om en

aktiv beskæftigelsesindsats. Efterlønnen indstilles fra det tidspunkt, hvor et medlem er ansat i et fleksjob
eller modtager ledighedsydelse i perioden forud for et fleksjob eller i perioden mellem 2 fleksjob.

Til § 46, stk. 2
Et medlem, der bliver omfattet af reglerne om fleksjob, bliver automatisk tilmeldt fleksydelsesordnin-

gen. Hvis medlemmet modtager efterløn eller har et efterlønsbevis, kan den pågældende dog fravælge
fleksydelsesordningen og bevare medlemskabet af a-kassen. Medlemmet vil herved eventuelt senere
kunne overgå til efterløn. Medlemmet kan også vælge fortsat at være medlem af a-kassen og tilmeldt
fleksydelsesordningen. Vejledning om fleksydelsesordningen kan fås i bopælskommunen.

Perioder i fleksjob kan ikke medregnes til opfyldelse af beskæftigelseskravet eller til optjening af timer
til 2-års-reglen eller til den skattefri præmie, da der er tale om støttet arbejde.

Et medlem, som tidligere har fået tilladelse til drift af selvstændig virksomhed på nedsat tid (18½-ti-
mes-ordningen eller 962-timers-ordningen) eller tilladelse til drift af selvstændig virksomhed som bibe-
skæftigelse i 400 timer pr. kalenderår, og som efter at have været omfattet af reglerne i kapitel 7 i
lov om aktiv socialpolitik, vender tilbage til efterløn, kan fortsætte driften af den tidligere godkendte
selvstændige virksomhed, hvis betingelserne for drift af selvstændig virksomhed fortsat er opfyldt. Har
den selvstændige virksomhed ændret omfang eller karakter, skal medlemmet dog på ny søge om en
tilladelse til drift af selvstændig virksomhed.

Eksempel:
Et medlem har i forbindelse med overgang til efterløn den 1. januar 2008 fået en tilladelse til at drive et

lille landbrug inden for 400-timers-ordningen. Landbruget består af dyrkning af korn. Medlemmet bliver
den 1. juli 2008 visiteret til et fleksjob, og efterlønnen indstilles. Den 1. januar 2010 vender medlemmet
tilbage i efterlønsordningen, og medlemmet ønsker i den forbindelse at fortsætte med at drive selvstændig
virksomhed som bibeskæftigelse inden for 400-timers-ordningen. Virksomheden har imidlertid skiftet
karakter, således at medlemmet i stedet for at dyrke korn, nu dyrker juletræer på landbrugsarealet. Med-
lemmet må i den pågældende situation på ny søge om en tilladelse til drift af selvstændig virksomhed.

Til kapitel 12

Ophold og arbejde i lande udenfor EØS-området, Grønland, Færøerne og Schweiz
Reglerne i kapitel 12 gælder for såvel modtagere af efterløn med bopæl her i riget som i de øvrige lande

inden for EØS-området og Schweiz. En efterlønsmodtager, der fx har bopæl i Tyskland eller på Færøerne,
er omfattet af dette kapitel ved udrejse til fx USA.

VEJ nr 9258 af 27/06/2011 35

Til § 48

Udbetaling under arbejde og ophold i lande uden for EØS-området, Grønland, Færøerne og Schweiz
Et medlem skal bevare sin faste bopæl her i riget, i et andet EØS-land eller Schweiz. Et medlem kan

således ikke bevare efterlønnen i en 3 måneders periode, hvis pågældende tager fast ophold i lande uden
for EØS-området, Grønland, Færøerne og Schweiz i længere tid.

Kun i de tilfælde, hvor de tilladte 3 måneders ophold i lande uden for EØS-området, Grønland,
Færøerne og Schweiz ikke er brugt inden udgangen af et kalenderår, kan en ny 3 måneders periode
påbegyndes i direkte forlængelse heraf, uden at medlemmet forinden tager ophold her i riget, i et andet
EØS-land eller Schweiz.

Til § 49
Et medlem skal indsende efterlønskort til a-kassen under sit ophold i et land uden for EØS-området,

Grønland, Færøerne og Schweiz.
Endagsrejser, der ikke er forbundet med overnatning i udlandet, betragtes ikke som udlandsophold.
På grundlag af medlemmets oplysninger om udlandsophold påhviler det a-kassen at standse udbetalin-

gen af efterløn, hvis medlemmet ikke længere opfylder betingelserne i § 48.

Til § 51
Når et medlem igen tager fast ophold her i riget, i et andet EØS-land eller i Schweiz efter længere

tids ophold i lande uden for EØS-området, Grønland, Færøerne og Schweiz, kan udbetaling af efterløn
genoptages. Det forudsætter dog, at medlemmet opfylder de almindelige betingelser for at få udbetalt
efterløn.

Til kapitel 13

Vejledning i forbindelse med udrejse til udlandet

Til § 52
Medlemmet har generelt en pligt til at oplyse a-kassen om ophold, bopæl eller arbejde i udlandet. Det

skyldes, at a-kassen skal vejlede medlemmet om de konsekvenser, som udrejsen har for retten til efter-
løn. A-kassens vejledning er afhængig af den konkrete oplysning om karakteren af udrejsen og til hvilket
land.

Til kapitel 14

Efterlønnens ophør

Til § 53
Et medlem kan efter loven ikke træde ud af efterlønsordningen for senere at genindtræde.
Retten til efterløn bortfalder blandt andet, hvis medlemmet overgår til at modtage dagpenge eller

tilsvarende ydelser på grund af ledighed mv. i et andet EØS-land, på Færøerne eller i Schweiz.

Til kapitel 15

Særlige regler for medlemmer, der overgår til efterløn fra overgangsydelse

Til §§ 55 – 66
Der er i lovens § 74 h fastsat særlige regler for medlemmer, der er overgået fra overgangsydelse til

efterløn.

VEJ nr 9258 af 27/06/2011 36

Medlemmer, der er overgået til efterløn fra overgangsydelse, har haft ret til at vælge mellem at arbejde i
200 timer uden fradrag eller at blive omfattet af de regler om arbejde i ubegrænset omfang mod fradrag i
efterlønnen, som gælder for øvrige efterlønsmodtagere.

Efterlønsmodtagere, der er overgået til efterløn fra overgangsydelse og har valgt at arbejde inden for
200-timers-reglen, følger reglen om fradrag for ferie i § 66.

Vælger medlemmet at arbejde ubegrænset mod fradrag, gælder valget for resten af efterlønsperio-
den. Skifter medlemmet i løbet af et kalenderår, og er retten til at arbejde i 200 timer udnyttet helt eller
delvist, skal der ske fradrag for det allerede udførte arbejde.

Beløbet, som medlemmet skal betale, beregnes efter § 56, stk. 2. Vil medlemmet ikke indgå et frivilligt
forlig om tilbagebetalingen, skal a-kassen modregne fuldt ud i den kommende efterløn.

Et medlem, der er gået på efterløn fra overgangsydelse, fortsætter på den faste ydelse på 82 pct. af
højeste dagpenge.

Et medlem, der er gået på efterløn fra overgangsydelse, skal alene have fradrag i efterlønnen for løbende
udbetaling af pension inklusiv tillæg, som er led i et ansættelsesforhold.

Arbejde i indtil 200 timer pr. kalenderår uden fradrag i efterlønnen
§§ 57 – 66 gælder kun for medlemmer, der har valgt at arbejde efter 200-timers-reglen.

Arbejde eller fritidsaktivitet
Om sondringen mellem arbejde og fritidsaktiviteter henvises til bekendtgørelse om fradrag i arbejdsløs-

hedsdagpenge mv.

Arbejde i efterlønsperioden (200-timers-reglen)

Til § 57, stk. 1 og 2
Et medlem må arbejde 200 timer inden for hvert kalenderår. I det år, hvor medlemmet udtræder af

efterlønsordningen, må medlemmet arbejde 200 timer uanset tidspunktet for udtræden.

Vedvarende selvstændig virksomhed og arbejde i ægtefællens selvstændige virksomhed

Til § 57, stk. 3
Det er som udgangspunkt ikke tilladt at drive selvstændig virksomhed inden for 200-timers-reglen. Der-

imod er det tilladt at udføre enkeltstående arbejdsopgaver, der har karakter af selvstændig virksomhed og
drive mindre jordbrug efter reglerne i § 58.

A-kassen kan desuden i særlige tilfælde give tilladelse til at udøve selvstændig virksomhed inden for de
tilladte 200 timer, jf. § 59.

For så vidt angår arbejde i anparts- eller aktieselskaber, der helt eller delvist ejes af medlemmet
og/eller ægtefællen og nærmeste familie, må det afgøres, om der foreligger lønmodtagerarbejde eller
selvstændig virksomhed. Reglerne i bekendtgørelse om optagelse som lønmodtager m.fl., selvstændig
erhvervsdrivende og nyuddannet i en a-kasse skal anvendes ved en afgørelse heraf.

Ifølge bestemmelsen er det - bortset fra mindre jordbrug i henhold til § 58 - ikke tilladt at arbejde i en
selvstændig virksomhed, der ejes eller drives af medlemmets ægtefælle. Det gælder, uanset om der er tale
om lønmodtagerarbejde eller selvstændig virksomhed. På grund af det nære interessefællesskab vil der
ikke være rimelig mulighed for at kontrollere, om der sker en overholdelse af de tilladte 200 timer.

Bestemmelsen er ikke til hinder for, at et medlem udfører helt små, tilfældige funktioner i ægtefællens
virksomhed, som ikke kan betragtes som arbejde eller deltagelse i virksomheden, fx tilfældig pasning af
telefon.

VEJ nr 9258 af 27/06/2011 37

Arbejde inden for de 200 timer

Til § 57, stk. 4
Bestemmelsen omfatter såvel lønnet som ulønnet arbejde.

1) Lønmodtagerarbejde
Bestemmelsen omfatter alt lønarbejde. Løn- og ansættelsesvilkår er uden betydning. Det er også uden

betydning, om arbejdet udføres for en erhvervsdrivende arbejdsgiver eller for en privat person.
Kursusdeltagelse i forbindelse med arbejde anses for arbejde, hvis andre ansatte aflønnes for deltagel-

sen.
Udøvelse af borgerligt ombud eller andet hverv i det offentliges tjeneste anses ikke for arbejde. Det

skal derfor ikke indgå i en opgørelse af de tilladte 200 timer. Dette gælder også hverv som medlem
af bestyrelser og lignende for private selskaber, pengeinstitutter, foreninger mv., med mindre hvervet er
forbundet med fast, regelmæssig beskæftigelse i væsentligt omfang.

Indtægt (aflønning) af hverv vil i visse tilfælde medføre fradrag i efterlønnen, jf. § 35.
Det bemærkes, at kommunale hverv som borgmester, rådmand, eller udvalgsformand, medlem af

Folketinget, regeringen eller Europaparlamentet sidestilles med arbejde i relation til bl.a. arbejdskravet i
lovens § 53.

Hvis et medlem vælges til et af disse hverv efter, at medlemmet er gået på efterløn, kan medlemmet
blive på efterløn. Reglerne om fradrag vil dog medføre, at der ikke kan udbetales efterløn i valgperioden.
2) Enkeltstående arbejdsopgaver, der har karakter af selvstændig virksomhed

Arbejdet må klart fremstå som en enkeltstående opgave. Dette er i modsætning til at påbegynde en
vedvarende selvstændig virksomhed, der ikke er tilladt, jf. § 59.

Hvis arbejdet er tilladt inden for 200-timers-grænsen, skal man alene medregne de faktisk anvendte
timer.

Hvis man annoncerer, anskaffer sig driftsmidler, indretter lokaler til brug for at udøve erhverv eller fore-
tager andre skridt til at etablere en vedvarende selvstændig virksomhed, bortfalder retten til efterløn. Det
gælder også, hvor man udfører en arbejdsopgave efter en konkret ordre, og hvor man derfor isoleret set
kan betragte opgaven som en enkeltstående arbejdsopgave.
3) Jordbrug

Om de nærmere krav til drift af jordbrug henvises til § 58.
4) Medvirken ved mindre byggearbejder i eget hus mv.

Reglen omfatter mindre byggearbejder, hvor hus, sommerhus eller lejlighed ændres eller fornys, fx med
carport.

Er der tale om mere omfattende byggearbejder, hvor medlemmet er selvbygger eller medbygger, fx ved
opførelse af egen bolig (hus eller sommerhus), kan medlemmet ikke arbejde inden for 200-timers-reglen i
perioden, hvor byggeriet står på.

Almindelig vedligeholdelse og reparation af egen bolig betragtes ikke som arbejde, og er derfor ikke
omfattet af 200-timers-reglen, jf. bekendtgørelse om fradrag i arbejdsløshedsdagpenge mv.

Arbejde i udlandet

Til § 57, stk. 7
Arbejde, der kan udføres inden for de tilladte 200 timer, skal medregnes og oplyses på efterlønser-

klæringen. Det gælder, uanset om arbejdet udføres inden for eller uden for EØS-området, Grønland,
Færøerne eller Schweiz.

VEJ nr 9258 af 27/06/2011 38

Ovenstående gælder også, selv om udbetaling af efterløn er suspenderet på grund af medlemmets
ophold uden for EØS-området, Grønland, Færøerne eller Schweiz i en periode i henhold til kapitel 12.

Jordbrug

Til § 58
Et medlem, som tidligere har drevet et jordbrug som sin hovedbeskæftigelse, skal opfylde de almindeli-

ge betingelser i reglerne om ophør for selvstændige for at kunne drive jordbruget efter reglerne i § 56.
Hvis et medlem har et lille jordbrug i et andet EØS-land, i Grønland, på Færøerne eller i Schweiz, kan

medlemmet søge om tilladelse til at drive det i perioden med efterløn, jf. § 59. En sådan tilladelse følger
principperne i § 58.

Hvis jordbruget har været drevet som bibeskæftigelse, kan medlemmet gå på efterløn og arbejde i op til
200 timer årligt på ejendommen, hvis betingelserne i § 58 er opfyldt. Medlemmet skal opgøre timerne på
efterlønserklæringen.

For personer, som i perioden med overgangsydelse har drevet et mindre jordbrug efter de regler, der var
gældende før den 1. marts 2004, henvises der til vejledningen til § 69, stk. 4.

Et jordbrug, der opfylder betingelserne, kan også anskaffes efter, at et medlem er gået på efterløn.
Bopæl
Det er en betingelse for at drive et jordbrug i perioden med efterløn, at medlemmet bor på ejendommen.
Det er uden betydning, om medlemmet ejer ejendommen eller er forpagter eller på anden måde er

bruger af ejendommen. Det afgørende er, at medlemmet driver jordbruget. Det vil sige, at medlemmet via
personligt arbejde deltager i driften af jordbruget, herunder udfører administrative opgaver. Et medlem
anses for at drive jordbrug, selv om den pågældende evt. har ansat andre til at udføre arbejdet, eller
arbejdet udføres af en maskinstation.

Et medlem, der ejer et landbrug sammen med sin ægtefælle, vil kun anses for at drive landbruget, hvis
medlemmet via personligt arbejde deltager i driften af landbruget.

Areal - bortforpagtning/udlejning
En ejendoms areal må højst være på 10 hektar. Et medlem kan bringe ejendommen ned under areal-

grænsen ved at bortforpagte eller udleje en del af jorden, således at arealet for den resterende del ikke
overstiger grænsen.

Det er et krav, at medlemmet fremlægger dokumentation for bortforpagtningen eller udlejningen og for
det reducerede areal. Dokumentationen for det reducerede areal vil normalt kunne ske ved at sammenhol-
de forpagtnings- eller udlejningsaftalen med kopi af det seneste specificerede ejendomsvurderingskema,
såfremt det her igennem fremgår, at der er sket tilstrækkelig reduktion i arealet af den resterende ejendom.

Bortforpagtningen eller udlejningen skal ske ved en skriftlig kontrakt med mindst 5 års gensidig
uopsigelighed. Ophører bortforpagtningen eller udlejningen, fx på grund af forpagters død, uden at blive
afløst af en ny bortforpagtnings- eller udlejningsaftale, bortfalder retten til efterløn.

I ganske særlige tilfælde kan Pensionsstyrelsen godkende en kortere forpagtnings- eller udlejningsperio-
de end 5 år, jf. stk. 4.

Bortforpagtningen eller udlejningen skal medføre et reelt ophør med drift af det bortforpagtede areal og
kan derfor ikke ske til ægtefælle, samlever eller umyndige børn. Det bemærkes, at et medlem ikke vil
kunne bringe sig ned under arealgrænsen ved at braklægge en del af ejendommen.

VEJ nr 9258 af 27/06/2011 39

Afgrøder - Dyrehold
Der må ikke dyrkes andre afgrøder end almindelige landbrugsafgrøder. Det er korn- og frøafgrøder, der

omfatter rug, byg, hvede, havre, raps, sennep, foderærter mv. Det er endvidere grovfoderafgrøder, der
omfatter vedvarende græs, græs til ensilering eller hø, roer, majs mv. og kartofler. Derimod er fx frugtavl,
gartneri og dyrkning af frilandsgrøntsager og konsumærter, frøavl (græsfrø og grøntsagsfrø til udsæd,
valmuer mv.), juletræer og pyntegrønt ikke tilladt. Bestemmelsen omfatter alene salgsafgrøder. Dyrkning
af afgrøder til eget forbrug er ikke begrænset.

Det er også et krav, at et eventuelt husdyrhold i alt væsentligt er til eget forbrug. Det vil sige, at enkelte
tilfælde af salg ikke medfører, at medlemmet må udtræde af efterlønsordningen.

Et husdyrhold må ikke være tilrettelagt med salg af dyr eller animalske produkter for øje.
Arbejdstimer ved jordbruget skal angives på den årlige efterlønserklæring.
Et medlem, der har drevet et jordbrug i perioden med efterløn efter reglerne i § 58, og som vælger

at overgå til at arbejde frit (fleksibelt) mod fradrag i efterlønnen, kan ikke fortsætte med at drive jordbru-
get. Dette vil kræve en tilladelse efter reglerne i bekendtgørelse om selvstændig virksomhed samtidig med
efterløn.

Tilladt selvstændig virksomhed

Til § 59
Udøvelse af selvstændig virksomhed er ikke tilladt i efterlønsperioden, dog bortset fra drift af et mindre

jordbrug og enkeltstående arbejdsopgaver, der har karakter af selvstændig virksomhed.
I særlige tilfælde kan der dog gives tilladelse til at videreføre eller begynde selvstændig virksomhed i

højst 200 timer årligt. En tilladelse kan fx gives til de former for selvstændig bibeskæftigelse, der kan
udføres, uden at det medfører begrænsninger i dagpengeretten ifølge reglerne om udøvelse af selvstændig
virksomhed ved bibeskæftigelse.

Som eksempler kan nævnes drift af en mindre udlejningsejendom, biavl med højst 15 bistader, fredskov
på højst 5 ha., der ligger på et medlems faste bopæl eller fritidsbopæl (fx et sommerhus) og drift af egen
vindmølle.

En tilladelse til at udøve selvstændig virksomhed kan gives af a-kassen. A-kassen skal i hvert enkelt
tilfælde vurdere, om det er sandsynliggjort, at virksomheden ikke nødvendiggør en samlet arbejdsindsats
på mere end 200 timer årligt.

Det betyder, at både den egentlige drift, alt administrativt arbejde og transporttid mv. skal kunne udføres
inden for de 200 timer. Virksomheden skal alene være baseret på medlemmets egen arbejdskraft. Et
medlem kan ikke selv arbejde 200 timer og få arbejde herudover udført af ansatte i virksomheden.

Arbejdsindsatsen skal altid i det enkelte tilfælde - sammenholdt med oplysningerne om virksomhedens
drift og tilrettelæggelse i øvrigt - forekomme sandsynlig.

Ved den konkrete vurdering af arbejdets omfang skal der bl.a. lægges vægt på oplysninger om virksom-
hedens art og omfang sammenholdt med omsætning og indtjening.

En ringe indtægt ved en virksomhed har dog ikke i sig selv nogen indflydelse på, om der kan gives
tilladelse.

En tilladelse kan ikke gives, hvis et medlem ikke i tilstrækkelig grad kan sandsynliggøre, at arbejdet
med virksomheden til enhver tid kan udføres inden for de 200 timer.

Et medlem skal også på ethvert tidspunkt kunne sandsynliggøre, at betingelserne fortsat er opfyldt, jf.
stk. 2.

VEJ nr 9258 af 27/06/2011 40

Der er ikke med bestemmelsen givet mulighed for at arbejde i ægtefællens virksomhed, heller ikke i
kortere perioder som fx ferieafløser, vikar eller lignende.

Et medlem har mulighed for at få tilladelse til at udøve selvstændig virksomhed i op til 400 timer
i hvert kalenderår mod fradrag i efterlønnen, hvis medlemmet vælger at arbejde frit mod fradrag i
efterlønnen. Reglerne om at arbejde mod fradrag i efterlønnen er fastsat i lovens § 74 e, § 74 f, § 74 g og
§ 74 h.

En tilladelse til selvstændig virksomhed inden for 200 timer pr. kalenderår gælder kun så længe,
medlemmet er omfattet af §§ 57 – 65 i denne bekendtgørelse. Hvis medlemmet går over til at arbejde
frit (fleksibelt) mod fradrag i efterlønnen, har medlemmet ikke umiddelbart ret til at videreføre virksom-
heden. Det kræver tilladelse efter reglerne herom i bekendtgørelse om selvstændig virksomhed samtidig
med efterløn at videreføre virksomheden.

Frivillige ulønnede aktiviteter

Til § 60
Om den nærmere afgrænsning af de aktiviteter, der kan udføres, henvises til principperne i bekendtgø-

relse om fradrag i arbejdsløshedsdagpenge mv.
Et medlem skal skriftligt orientere a-kassen om aktiviteten ved arbejdets begyndelse, og hvis der sker

væsentlige ændringer i aktivitetens art mv.

Beregning af arbejdstiden

Til § 61
Efter § 57 må arbejdet ikke overstige 200 timer hvert kalenderår. Efter § 61 fremkommer arbejdstiden

i visse tilfælde ved en omregning af indtægten til timer ved brug af omregningssatsen. Heller ikke i de
tilfælde må arbejdstiden overstige 200 timer.

Faktiske timer

Til § 61, stk. 1 og 2
Hvis arbejdstiden er kontrollabel efter reglerne om supplerende dagpenge, opgøres det faktiske time-

tal. Det har ikke betydning, at timelønnen er højere end omregningssatsen.
Begrebet løntimer er defineret i bekendtgørelse om beskæftigelseskrav og dagpengeperiode. Der henvi-

ses til denne bekendtgørelse.

Omregning

Til § 61, stk. 3
Stk. 3 benyttes kun ved lønarbejde. Ved jordbrug, enkeltstående arbejdsopgaver, der har karakter af

selvstændig virksomhed og tilladt selvstændig virksomhed, medregnes de timer, der er anvendt.
Hvis arbejdstiden ikke er kontrollabel, beregnes den ved at omregne indtægten til timer. Omregningen

følger reglerne for dagpenge.
En omregning efter stk. 3 skal ske, hvis et medlem får væsentlig højere løn, end andre normalt får for

tilsvarende arbejde. Det gælder også, selv om arbejdstiden kan kontrolleres.
Omregning skal også ske, hvis et medlems timeløn for samme arbejde, som medlemmet hidtil har haft,

stiger væsentligt efter overgangen.

VEJ nr 9258 af 27/06/2011 41

Byggearbejde

Til § 61, stk. 4 og 5
Ved mindre byggearbejder i egen bolig efter stk. 4 skal medlemmet oplyse det faktiske tidsforbrug til

a-kassen.
Ved byggearbejder efter stk. 5 skal a-kassen have forudgående skriftlig meddelelse om påbegyndelse

og forventet afslutning af byggeriet og den personlige medvirken. A-kassen kan forlange, at medlemmet
tillige omgående giver skriftlig meddelelse, når den personlige medvirken hører op.

Forhåndstilladelse (Tilladelse til at arbejde i mere end 200 timer)

Til § 62
Bestemmelsen omfatter kun lønmodtagerarbejde, der kan udføres efter reglen i § 57, stk. 4, nr. 1.
Der kan gives tilladelse til at bevare et arbejde, som et medlem allerede har, når medlemmet går på

efterløn, eller til at begynde et arbejde efter, at medlemmet er gået på efterløn.
Der tænkes på tilfælde, hvor en modtager af efterløn har eller ønsker at påtage sig en mindre beskæfti-

gelse, men hvor 200 timers grænsen er til hinder herfor. En tilladelse tænkes navnlig givet i forbindelse
med bierhverv, dvs. arbejde som normalt ikke udbydes som hovedbeskæftigelse.

»Særlige omstændigheder« omfatter sociale hensyn, fx tilfælde, hvor en modtager af efterløn har eller
ønsker at få et barnebarn i døgnpleje.

En tilladelse kan gives til et arbejde, som et medlem allerede har, når medlemmet går på efterløn, eller
til et arbejde som medlemmet senere påtager sig. Der kan således ikke gives en generel tilladelse til at
arbejde ud over de tilladte 200 timer. I tilladelsen fastsættes et højeste timetal, baseret på enten arbejdets
hidtidige omfang eller på oplysninger om det forventede omfang af det konkrete arbejde.

Hvis et medlem kan forudse, at arbejdet vil få et større omfang, end der er givet tilladelse til, kan
medlemmet søge om at få tilladelsen udvidet.

Hvis et medlem ønsker at ophøre med et arbejde og påtage sig et andet, der overskrider 200 timers
begrænsningen, skal der søges på ny.

Hvis arbejdet vil udgøre mere end 300 timer årligt, eller hvis a-kassen finder, at der ikke bør knyttes
økonomiske vilkår til en tilladelse, skal sagen med en indstilling forelægges for direktøren for Arbejds-
skadestyrelsen til afgørelse.

Kun når særlige omstændigheder taler for det, kan der gives en tilladelse til at arbejde mere end 300
timer årligt.

Reglen vil især kunne anvendes i tilfælde, hvor værdi af fri bolig indgår i indtægten, der skal omregnes
til arbejdstimer (vicevært og lignende).

En tilladelse vil normalt blive givet på det vilkår, at indtægten ud over 200 timer fradrages krone for
krone i efterlønnen.

Hvis et medlem har overtrådt vilkårene for en tilladelse, kan direktøren for Arbejdsskadestyrelsen give
dispensation til, at medlemmet kan fortsætte med at arbejde efter 200-timers-reglen, jf. stk. 5.

En dispensation kan kun gives, hvis en overtrædelse findes særlig undskyldelig. Der henvises til
eksemplerne nævnt i vejledningen til § 64.

Hvis medlemmet i forbindelse med overtrædelsen af en tilladelse har begået en forseelse mod a-kassen,
kan lovens sanktionsbestemmelser bringes i anvendelse.

VEJ nr 9258 af 27/06/2011 42

Bortfald af retten til at arbejde efter 200-timers-reglen

Til § 63
Fradraget udgør antallet af arbejdstimer, som et medlem har haft i kalenderåret forud for overgangen til

at arbejde frit ganget med medlemmets efterlønssats pr. time. Hvis der har været tale om ukontrollabelt
arbejde, skal der ske en omregning af indtægten til timer efter reglerne herom i § 61. Fradraget sker med
udgangspunkt i den sats, som medlemmet modtager på det tidspunkt, hvor fradraget sker. Det er den
regulerede timesats efter eventuelt fradrag for pension, der skal anvendes.

A-kassens adgang til at dispensere

Til § 64, stk. 2 og 3
Adgangen til at dispensere i § 64 er sat ind for at give mulighed for at afværge konsekvensen af en

mindre overskridelse.
Der kan kun dispenseres, hvis en overtrædelse findes særlig undskyldelig. Som eksempel herpå kan

nævnes overtrædelser, der skyldes et medlems misforståelse af reglerne, anvendelse af omregningssatsen,
fejlagtig sammentælling af beskæftigede timer og lignende.

Hvis der er tale om en bevidst overtrædelse, eller hvis et medlem efter at have konstateret en overtræ-
delse ikke giver a-kassen besked derom (svigstilfælde), bør der normalt ikke dispenseres.

Det følger af § 64, stk. 3, at der i alle tilfælde, hvor a-kassen giver dispensation, skal ske fradrag
i efterlønnen krone for krone for indtægt som følge af overtrædelsen, således at medlemmet ikke har
økonomisk fordel.

Hvis a-kassen finder, at fradragsreglen undtagelsesvis ikke bør anvendes, skal sagen forelægges med
a-kassens indstilling for direktøren for Arbejdsskadestyrelsen til afgørelse, jf. § 64, stk. 4.

A-kassen kan således kun dispensere for de overtrædelser, der er nævnt i § 64, stk. 2, og kun på den i
stk. 3 nævnte betingelse.

Har et medlem i forbindelse med en overtrædelse af reglerne begået en forseelse mod a-kassen, kan der
også blive tale om sanktion ifølge lovens almindelige regler.

Til § 64, stk. 4
En tilladelse vil normalt blive givet på betingelse af, at indtægten for arbejdet ud over det tilladte

fradrages krone for krone i efterlønnen.
Der kan dog gives en dispensation uden økonomiske vilkår, fx ved helt bagatelagtige forseelser, eller

der kan fastsættes skærpede betingelser.

Oplysningspligt

Til § 65
Et medlem har pligt til omgående at give meddelelse til a-kassen, hvis reglerne i § 57 ikke overholdes.
Den årlige efterlønserklæring anvendes dels til kontrol af, om betingelserne for at bevare retten til at

arbejde efter 200-timers-reglen er til stede, dels til kontrol af, om et medlem har haft en indtægt, der
påvirker efterlønnen.

Det er en forudsætning for fortsat udbetaling af efterløn, at erklæringen er afleveret til a-kassen inden
den 10. januar. Er erklæringen ikke modtaget til tiden i a-kassen, kan a-kassen træffe afgørelse om, at
udbetaling af efterløn standses, mens forholdet undersøges. Der henvises i øvrigt til lovens § 87, stk. 5,
om hvornår a-kassen har pligt til at standse udbetalingen, samt til vejledning om almindelige krav til
a-kassernes sagsbehandling og afgørelser. Et medlem kan pålægges sanktioner, jf. lovens regler herom,

VEJ nr 9258 af 27/06/2011 43

hvis denne ikke giver oplysninger om forhold, der er af betydning for retten til efterløn, eller hvis
medlemmet giver a-kassen urigtige oplysninger.

Feriegodtgørelse

Til § 66
Ifølge lov om ferie optjenes ferie i et kalenderår. Optjeningsåret løber fra 1. januar til 31. december. Fe-

rien holdes i ferieår, som løber fra 1. maj til 30. april i det følgende år.

Til § 66, stk. 1
Det følger af § 30, stk. 1, i ferieloven, at en person, der forlader arbejdsmarkedet på grund af alder og

går på efterløn efter reglerne om ret til at arbejde i 200 timer årligt uden fradrag i efterlønnen, kan få
feriegodtgørelse udbetalt for tidligere og løbende optjeningsår ved overgangen til efterløn. Udbetalingen
kan ske, når der foreligger en afgørelse fra en a-kasse om overgang til efterløn efter disse regler. Der
skal således ske fradrag i efterlønnen, uanset om udbetalingen af feriegodtgørelsen sker i perioden med
efterløn, før overgangen til efterløn, eller selv om medlemmet ikke hæver feriegodtgørelsen.

En lønmodtager, der fratræder i forbindelse med flytning til udlandet, kan efter ferieloven få udbetalt
sine feriepenge for tidligere og løbende optjeningsår som et engangsbeløb uden at holde ferie. Sker flyt-
ningen til udlandet ved overgang til efterløn medfører udbetaling af feriegodtgørelse fradrag i efterlønnen
i henhold til denne bestemmelse.

Eksempel:
Et medlem, der forlader arbejdsmarkedet og går på efterløn den 1. juli 2011, får feriegodtgørelse, der

ikke allerede er brugt, udbetalt i forbindelse med overgangen til efterløn, jf. § 30, stk. 1, nr. 1, i ferielo-
ven. Udbetalingen er for optjeningsåret 2010 og 2011 frem til udgangen af juni måned. Udbetalingen
dækker således tidligere og løbende optjeningsår.

Feriegodtgørelse optjent i en delpensionsperiode er også omfattet af denne bestemmelse.
Feriegodtgørelse skal medføre fradrag i efterlønnen. Det gælder uanset, om ferien holdes, udbetales som

beskrevet i stk. 1, eller medlemmet vælger ikke at hæve feriegodtgørelsen. Da medlemmet kan få udbetalt
feriegodtgørelse både for det tidligere og løbende optjeningsår, kan antallet af dage, hvorpå der skal ske
fradrag på grund af ferie, overstige de feriedage, der optjenes på et år.

Til brug for a-kassens sagsbehandling skal a-kassen i brevet til medlemmet om overgang til efterløn
efter 200-timers-reglen bede medlemmet om at dokumentere antallet af feriedage, som medlemmet har til
gode for tidligere og løbende optjeningsår og størrelsen på feriegodtgørelsen.

Til § 66, stk. 2-4
For beregningen af fradraget for ferie henvises der til afsnittene til § 37, stk. 3, 4, 5 og 6.

Til § 66, stk. 5
Et medlem, der vælger at overgå til at arbejde efter reglerne om fleksibel efterløn midt i et optjeningsår,

skal enten betale den for meget udbetalte efterløn tilbage eller have modregnet i efterlønnen for det
antal timer, medlemmet måtte have arbejdet inden for 200-timers-reglen i kalenderåret. Det betyder, at
feriepenge, der er optjent som følge af arbejdstimer i optjeningsåret, i det følgende ferieår skal medføre
fradrag efter reglerne i § 37.

VEJ nr 9258 af 27/06/2011 44

Til kapitel 16

Optjening af anciennitet ved perioder med bruttorevalideringsydelse eller indbetaling af bidrag til
fleksydelsesordningen

Til § 67
Bestemmelsen omhandler medlemmer, der på grund af sygdom har meldt sig ud af a-kassen før den

1. juli 1999. Det er en betingelse, at medlemmet efterfølgende tilkendes eller er tilkendt bruttorevalide-
ringsydelse efter lov om en aktiv socialpolitik. Revalideringsydelse efter den tidligere bistandslovs regler
sidestilles hermed. Et sådant medlem, der er genoptaget som medlem af a-kassen, kan medregne perioden
med bruttorevalideringsydelse til opgørelse af forudgående anciennitet uden at efterbetale bidrag til
arbejdsløshedsforsikringen og bidrag til efterlønsordningen.

Hvis et medlem er udmeldt på grund af sygdom inden tilkendelse af bruttorevalideringsydelse, vil
denne periode ikke afbryde medlemskabet i relation til reglen om 10/15 år og 20/25 år. Perioden uden
medlemskab kan dog ikke medregnes til opgørelse af medlemsanciennitet.

Der stilles ikke krav til, efter hvilke regler medlemmet optages på ny. Medlemmet kan således optages
som dimittend eller på baggrund af arbejde.

I tilfælde, hvor et medlem ikke optages straks efter udløbet af perioden med bruttorevalideringsydelse,
har Arbejdsskadestyrelsen mulighed for at give en dispensation efter lovens § 74 a, stk. 7. En sådan
dispensation vil normalt forudsætte, at bidrag til arbejdsløshedsforsikringen og eventuelt efterlønsbidrag
efterbetales fra ophøret med bruttorevalideringsydelse.

Eksempler:
En person, der er født 1. juli 1962, meldte sig ind i en a-kasse den 1. juli 1982. På grund af sygdom

meldte personen sig ud af a-kassen den 1. januar 1998. Pr. 1. juli 1998 fik personen tilkendt bruttorevali-
deringsydelse i forbindelse med påbegyndt uddannelse. Efter endt uddannelse blev personen den 1. juli
2001 dimittendoptaget i en a-kasse og samtidig ophørte udbetalingen af bruttorevalideringsydelse.

Personen er aldersmæssigt omfattet af lovens § 74 a, stk. 4, 3. pkt. Da personen kan medregne perioder
med bruttorevalideringsydelse til kravet om anciennitet og indbetaling af efterlønsbidrag, har personen
ikke et afbrud i sit medlemskab og sin indbetaling af efterlønsbidrag. Det er derfor ikke nødvendigt at
søge om en dispensation, jf. lovens § 74 a, stk. 7.

Optages samme person først i en a-kasse den 1. september 2001, vil personen ikke kunne opfylde kravet
i § 74 a, stk. 4, 3. pkt., om uafbrudt medlemskab og indbetaling af efterlønsbidrag fra den 1. juli 1999 til
mindst det fyldte 60. år. Der skal i dette tilfælde søges om en dispensation hos Arbejdsskadestyrelsen for
perioden fra bruttorevalideringsydelsens ophør og tidspunktet for optagelsen i a-kassen.

Til § 68
Bestemmelsen omhandler medlemmer, der på grund af visitation til et fleksjob bliver tilmeldt fleksydel-

sesordningen efter lov om fleksydelse. Da anciennitetsreglerne i efterlønsordningen og i fleksydelsesord-
ningen skal fungere sideløbende, er det muligt for en person at overføre optjent anciennitet og indbetaling
af bidrag fra den ene ordning til den anden uden at skulle efterbetale bidrag for perioder, hvor der er
indbetalt til den anden ordning.

Perioder, hvor en person ikke har indbetalt til nogen af ordningerne, kan ikke medregnes til optjening af
anciennitet.

I særlige tilfælde kan personer, der tidligere har indbetalt efterlønsbidrag, medregne manglende ancien-
nitet i op til 12 måneder til optjening af anciennitet til fleksydelsesordningen uden at skulle efterbetale
fleksydelsesbidrag, jf. § 2, stk. 2, i lov om fleksydelse. Det er dog et krav, at den manglende anciennitet
ligger umiddelbart forud for den første tilmelding til fleksydelsesordningen.

VEJ nr 9258 af 27/06/2011 45

Eksempelvis vil en person, der har fået tilkendt sygedagpenge, og som følge af manglende rådighed
har meldt sig ud af a-kassen, få medregnet op til 12 måneders manglende anciennitet til fleksydelsesord-
ningen. Disse måneder vil også kunne medregnes ved optjening af anciennitet i efterlønsordningen.

Hvis medlemmet skal opfylde efterlønsordningens anciennitetskrav ved uafbrudt anciennitet, jf. ar-
bejdsløshedsforsikringslovens § 74 a, stk. 2 – 5, og medlemmet har et afbrud i indbetalingen af bidrag, fx
ved skift fra den ene ordning til den anden, kræves Arbejdsskadestyrelsens dispensation for afbruddet, jf.
§ 74 a, stk. 7.

Til kapitel 17

Ikrafttræden mv.

Til § 69
Denne vejledning erstatter vejledning nr. 129 af 13. december 2006 om fleksibel efterløn.

Pensionsstyrelsen, den 27. juni 2011

Bent Nielsen

/ Charlotte Hvid Olavsgaard

VEJ nr 9258 af 27/06/2011 46

	Indledning
	Efterlønsalder
	Fortrydelsesordningen
	Til kapitel 1 - Til § 1
	Til kapitel 2 - Til §§ 2-3
	Efterlønsbevisets udstedelse
	Rådighedskravet for medlemmer med bopæl i udlandet
	Forlængede dagpenge mv.
	Særlige forhold, som ikke hindrer udstedelsen af efterlønsbevis
	Beregningsgrundlaget
	Til kapitel 3 - Til §§ 4 - 9
	Hvilke pensionsinstitutter mv. skal afgive oplysninger
	Hvilke ordninger er omfattet af opgørelsespligten
	Til § 4
	A-kassens samlede opgørelse af pensioner
	Til § 5
	Til § 6
	Særligt om edb-indberettede oplysninger om pensioner mv. ved det fyldte 59 ½. år
	Ekstraordinære indbetalinger
	Følgende anses for ekstraordinære indbetalinger
	Til § 7
	Generelt om at oplyse alle pensioner, som ikke indberettes elektronisk
	Til § 8
	Til § 9
	Til kapitel 4 - Til § 10
	Opgørelse af arbejdet i perioden på mindst 2 år
	Til § 11
	Præmieordningen
	Til § 11, stk. 4
	Fradrag i den skattefri præmie
	Til § 12
	Reduktion i den skattefri præmie
	Til § 13
	Præmiens størrelse
	Til § 14
	Overgang til efterløn
	Rådighedskravet for medlemmer med bopæl i et andet EØS-land, i Grønland, på Færøerne eller i Schweiz
	Til § 15
	Til §§ 16-17
	Særlige forhold i forbindelse med overgangen til efterløn
	Til § 18
	Til kapitel 6 - Beregning af efterløn
	Til kapitel 7 - Fradrag for pensioner mv.
	Samspillet mellem §§ 20 og 21:
	Særligt til § 20
	Fradrag for en beregnet årlig livsvarig ydelse
	Øvrige ordninger (kapitalpensioner og ratepensioner mv.)
	Bundfradrag for pensioner omfattet af § 20
	Til § 21
	Løbende udbetaling af pension, som er led i et ansættelsesforhold
	Øvrige pensioner
	Til § 22
	Regulering af beregnede fradrag for pension
	Til § 23
	Generelt vedrørende fradrag for pensioner
	Til §§ 24-25
	Fradrag med 60, 55, 50 eller 45 pct.
	Medlemmet opfylder ikke 2-års-reglen i § 10
	Et medlem, der er overgået til efterløn fra overgangsydelse
	Medlemmet opfylder 2-års-reglen i § 10
	Til § 26
	Nærmere om fradragsmetoden
	Til § 27
	Til kapitel 8 - Fradrag for arbejde
	Beregningen af fradrag for arbejde mv.
	Aktiviteter og frivilligt, ulønnet arbejde
	Til § 29, stk. 2
	Til § 32
	Lempet fradrag for kontrollabelt arbejde
	Til § 33
	Til § 33, stk. 8
	Til § 34
	Til kapitel 9 - Fradrag for andre indtægter mv.
	Til § 36
	Forholdet til ferieloven
	Til § 36, stk. 1
	Til § 36, stk. 2
	Til § 36, stk. 3
	Til § 36, stk. 4
	Til § 37, stk. 1
	Feriepenge og optjening af skattefri præmie mv.
	Til § 37, stk. 3
	Til § 37, stk. 4
	Til § 37, stk. 5
	Til § 37, stk. 6
	Til § 38
	Forskellige andre indtægter
	Til § 40
	Strejke og lockout
	Til § 41
	Karantæne
	Til § 42
	Til § 43
	Indtægter, der ikke medfører fradrag
	Til § 43, nr. 14
	Til § 43, nr. 15
	Til § 43, nr. 16
	Til kapitel 10 - Oplysningspligt og udbetaling af efterløn
	Til § 45
	Udbetaling af efterløn
	Til kapitel 11 - Medlemmer omfattet af reglerne om fleksjob
	Til § 46, stk. 2
	Til kapitel 12 - Ophold og arbejde i lande udenfor EØS-området, Grønland, Færøerne og Schweiz
	Til § 48
	Udbetaling under arbejde og ophold i lande uden for EØS-området, Grønland, Færøerne og Schweiz
	Til § 49
	Til § 51
	Til kapitel 13 - Vejledning i forbindelse med udrejse til udlandet
	Til kapitel 14 - Efterlønnens ophør
	Til kapitel 15 - Særlige regler for medlemmer, der overgår til efterløn fra overgangsydelse
	Arbejde i indtil 200 timer pr. kalenderår uden fradrag i efterlønnen
	Arbejde eller fritidsaktivitet
	Arbejde i efterlønsperioden (200-timers-reglen)
	Til § 57, stk. 1 og 2
	Vedvarende selvstændig virksomhed og arbejde i ægtefællens selvstændige virksomhed
	Til § 57, stk. 3
	Arbejde inden for de 200 timer
	Til § 57, stk. 4
	Arbejde i udlandet
	Til § 57, stk. 7
	Jordbrug
	Til § 58
	Areal - bortforpagtning/udlejning
	Afgrøder - Dyrehold
	Tilladt selvstændig virksomhed
	Til § 59
	Frivillige ulønnede aktiviteter
	Til § 60
	Beregning af arbejdstiden
	Til § 61
	Faktiske timer
	Til § 61, stk. 1 og 2
	Omregning
	Til § 61, stk. 3
	Byggearbejde
	Til § 61, stk. 4 og 5
	Forhåndstilladelse (Tilladelse til at arbejde i mere end 200 timer)
	Til § 62
	Bortfald af retten til at arbejde efter 200-timers-reglen
	Til § 63
	A-kassens adgang til at dispensere
	Til § 64, stk. 2 og 3
	Til § 64, stk. 4
	Oplysningspligt
	Til § 65
	Feriegodtgørelse
	Til § 66
	Til § 66, stk. 1
	Til § 66, stk. 2-4
	Til § 66, stk. 5
	Til kapitel 16 - Optjening af anciennitet ved perioder med bruttorevalideringsydelse eller indbetaling af bidrag til fleksydelsesordningen
	Til § 68
	Til kapitel 17 - Ikrafttræden mv.

