

Sociale ordninger i forbindelse med krise – Ny Normal

Arbejdsløshedsdagpenge og efterløn

Medlemskrav arbejdsløshedsdagpenge

For at være berettiget til dagpenge skal man opfylde følgende betingelser:

1. man skal have været medlem af en a-kasse i mindst 1 år
2. man skal opfylde et beskæftigelseskrav

Medlemskrav efterløn

Man skal have været medlem og betalt efterlønsbidrag imellem 20 – 30 år. Der findes særlige regler herfor afhængig af hvornår man er født og hvornår, man er blevet medlem.

Beskæftigelseskrav – fælles for dagpenge og efterløn

Lønmodtagere

Fuldtidsforsikrede lønmodtagere skal have indberettet 1.924 løntimer i en medlemsperiode inden for de seneste 3 år. For deltidsforsikrede udgør løntimerne 1.258 timer.

Selvstændige

For at gå på dagpenge eller efterløn skal selvstændige opfylde et beskæftigelseskrav. Selvstændige skal inden for de seneste 3 år have haft arbejde, der svarer til 52 ugers fuldtidsarbejde. Selvstændige kan kun være fuldtidsforsikrede og kan kun medregne uger med arbejde i væsentligt omfang. Det betyder, at arbejdet i virksomheden skal udgøre mere end 30 timer om ugen i gennemsnit.

Rådighed

Det er en betingelse for at få udbetalt dagpenge, at man er rask og står til rådighed for arbejdsmarkedet.

Hvis man har et efterlønsbevis har man mulighed for at gå på efterløn, selvom man er syg ved overgangen til efterløn.

Beregning

Lønmodtagere

For fuldtidsforsikrede med månedsløn sker beregningen ud fra de seneste 3 måneders sammenhængende indberettede løn med mindst 320 løntimer, svarende til mindst 2/3 af fuld overenskomstmæssig arbejdstid. For uge og 14-dages lønnede, er grundlaget de seneste 12 ugers sammenhængende indberettede løntimer, som skal udgøre mindst 296 timer. For deltidsforsikrede er kravet mindst 195 timer for månedslønnede og 180 timer for uge- eller 14-dages lønnede.

Selvstændige

Satsen beregnes ud fra indkomsten i de 2 bedste af de seneste 5 hele regnskabsår. Der kan kun anvendes regnskabsår, hvor man har været medlem af en a-kasse ved regnskabsårets slutning. Der tages udgangspunkt i det skattepligtige overskud før renter og efter afskrivninger. Satsen udgør 90 % af den hidtidige indkomst efter fradrag af arbejdsmarkedsbidrag på 8 %. Man kan dog maksimalt få udbetalt en fastsat højeste dagpengesats.

Mindstesats

Der er mulighed for at få en mindstesats, som er uafhængig af arbejdsindtægten.

Betingelserne er, at virksomheden skal være drevet i væsentligt omfang dvs. over 30 timer om ugen i mindst 3 sammenhængende hele regnskabsår. Man skal har været medlem af en a-kasse i hele perioden. Fravær pga. sygdom, barsel eller uddannelse af mere end 26 ugers varighed indenfor 3 år udelukker, at man kan få mindstesatsen.

Selskaber

Er virksomheden drevet som aktieselskab eller anpartsselskab, sker beregningen på grundlag af selskabets skattemæssige overskud/underskud før renter med tillæg af de skattepligtige yderser, som medlemmer og evt. ægtefælle har fået udbetalt fra selskabet. Det er alene den andel man ejer at selskabet, der indgår i beregningen.

Medarbejdende ægtefæller

Hvis begge ægtefæller har arbejdet i selskabet som hovedbeskæftigelse, anses hver af ægtefællerne for at have indtjent halvdelen af den samlede årsindtægt. Eventuel løn til medarbejdende ægtefælle tillægges årsindtægten inden den deles.

Hvis ægtefællen kun har arbejdet i virksomheden som bibeskæftigelse, skal der inden satsberegningen ske fradrag for værdien af ægtefællens arbejde.

Karenstid selvstændige

Hovedregel: 3 ugers karenstid før man kan modtage dagpenge eller efterløn

Konkurs og tvangsauktion: 1 uges karenstid

Overgang til efterløn: Ingen karenstid.

Ophør – arbejdsløshedsforsikring og efterløn

Muligheder for ophør

1. Salg og lukning af virksomhed
2. Bortforpagtning og udlejning
3. Konkurs
4. Brugelig pant
5. Tvangsauktion
6. Selskaber
7. Udtræden af virksomhed for medejere og ægtefæller

1. Salg af virksomhed – og lukning

Betingelser salg:

- Der skal være tale om salg af hele virksomheden
- Ikke salg til ægtefælle/samlever eller umyndige børn
- Aftalen må ikke være betinget
- Afmeldt offentlige registre som selvstændig

Dokumentation:

A-kassen skal have kopi af underskrevet salgskontrakt, kopi af underskrevne momsafmeldinger, blanket eller kopi af Erhvervsstyrelsen bekræftelse på momsafmelding.

Lukning

Lukning er sket, når en så stor del af virksomheden er afviklet, at en eventuel resterende del af virksomheden ikke kan danne grundlag for fortsat virksomhedsudøvelse. Egne lokaler skal som hovedregel være solgt eller udlejet på ophørstidspunktet. Lejemål skal være ophørte.

2. Bortforpagtning/udlejning

Betingelser:

- Skriftlig aftale
- Ikke til ægtefælle/samlever eller umyndige børn
- Ejer må ikke forbeholde sig ret til i noget omfang at benytte virksomheden erhvervsmæssigt
- Aftalen skal omfatte oplysning om omfang, bl.a. forpagtningsafgiften, arealets størrelse, antal dyr mv.
- Gensidig uopsigelig i mindst 5 år
- Afmeldt offentlige registre som selvstændig
- Man må ikke arbejde i virksomheden i bortforpagtnings-/udlejningsperioden – hverken lønnet eller ulønnet

Dokumentation

Kopi af den underskrevne kontrakt, kopi af momsafmelding eller kopi af Erhvervsstyrelsens bekræftelse samt en skriftlig erklæring om, at man ikke vil arbejde for forpagter/lejer.

3. Konkurs

Betingelser:

- Konkursdekret afsagt af skifteretten eller meddelelse om konkursdekret i Statstidende.
- Ikke generhverve virksomheden eller virksomhedens hoveddriftsmidler.
- Ikke overdragelse til ægtefælle/samlever af virksomhed eller hoveddriftsmidler
- Afmeldt offentlige registre som selvstændig

Man anses for ledig fra den dag, hvor skifteretten afsiger konkursdekretet, dog senest ugedagen efter, at skifteretten har modtaget konkursbegæringen.

Dokumentation

Konkursdekret fra skifteretten eller meddelelse om konkursdekret i Statstidende. Hvis der er gået mere end en uge mellem konkursbegæringen og konkursdekretets afsigelse, skal der vedlægges en meddelelse fra skifteretten om datoen for modtagelse af konkursbegæringen. Endvidere kopi af Erhvervsstyrelsens bekræftelse på momsafmelding eller Erhvervsstyrelsens registrering af konkursboet.

4. Brugeligt pant - arbejdsløshedsdagpenge

Betingelser:

- Fogedretten skal have begæret tvangsauktion over virksomheden
- Panthaver skal have overtaget virksomheden til brugeligt pant eller administration
- Medlemmet og ægtefælle skal ophøre med at arbejde i virksomheden
- Man skal være fraflyttet ejendommen
- Afmeldt offentlige registre som selvstændig

Ordningen finder ikke anvendelse ved efterløn.

Dokumentation:

Udskrift fra retsbogen om begæring om tvangsauktion, erklæring fra panthave om overtagelse af driften, erklæring fra folkeregistret om fraflytning, udskrift fra fogedretten om salg af virksomheden på tvangsauktion, kopi af bekræftelse på momsafmelding.

5. Tvangsauktion

Betingelser:

- Tvangsauktionen skal være endeligt afholdt af skifteretten
- Virksomheden skal være solgt på auktion og ikke til ægtefælle, samlever eller umyndige børn
- Afmeldt offentlige registre som selvstændig

Dokumentation:

Udskrift fra fogedretten om salg af virksomheden på tvangsauktion, samt kopi af bekræftelse på momsafmelding.

6. Selskaber

Hvis man skal ophøre med et aktie- eller anpartsselskab skal en af ovenstående ophørsmuligheder være opfyldt.

Dokumentation:

- Aktierne eller anparterne skal være solgt til andre end ægtefællen, samlever eller umyndige børn (kopi af underskrevet salgskontrakt) eller
- At selskabet er opløst (kopi fra skifteretten eller Sø- og Handelsretten) eller
- Der ikke længere er nogen form for erhvervsmæssig aktivitet i selskabet, selvom man beholder selskabet. Man skal straks:
 - Afholde generalforsamling i selskabet, hvor formålsparagraffen ændres til "formueadministration". Der må ikke stå andet i formålsbestemmelsen. (kopi af generalforsamlingsprotokolatet).
 - Anmelde den nye formålsparagraf til Erhvervsstyrelsen. (Kopi af anmeldelse)
 - Afgive erklæring til a-kassen om, at der ikke længere er erhvervsaktiviteter i selskabet, og at der fremover alene vil være passiv formueadministration i selskabet.

7. Udtræden af virksomhed for medejere og for ægtefæller

Udtræden for ægtefæller

Udtræden med tro og loveerklæring

Betingelser:

Underskrive erklæring om:

- At man er udtrådt af virksomheden
- Ikke længere udfører arbejde i virksomheden
- Ikke længere er skattemæssigt registreret som medarbejdende ægtefælle

A-kassen skal have besked, hvis man genindtræder i virksomheden, og det er en betingelse, at der skal gå mindst 2 år fra genindtræden, til man igen kan udtræde på baggrund af en tro og loveerklæring. Der er dog mulighed for at kunne udtræde inden de 2 år er gået, hvis man har arbejdet 1925 løntimer eller selvstændig virksomhed inden for en periode på 15 måneder fra det tidspunkt, man bliver ledig.

Separation og skilsmisse

Betingelser:

- Man skal være fraflyttet den hidtidige fælles bopæl – og anmeldt dette til folkeregistret
- Der skal være indgivet begæring om separation eller skilsmisse
- Man må ikke mere arbejde i landbruget
- Status som medarbejdende ægtefælle skal være ophørt

Udtræden for medejere

Medejere herunder ægtefæller der er medejere har følgende muligheder for at udtræde af virksomheden:

- Påbegynde lønarbejde
- Bortfald af arbejdsopgaver
- Manglende faglige kvalifikationer
- Ændring af ejerforholdet

Påbegyndelse lønarbejde

Det er muligt at udtræde af en virksomhed ved påbegyndelse af lønarbejde

Betingelser:

- Lønmodtagerarbejde over 30 timer pr. uge, og ikke på forhånd er bestemt til at være tidsbegrænset, eller
- Lønmodtagerarbejdet er indberettet med mindst 1924 timer indenfor de seneste 15 måneder, eller
- Hvis der samtidig med udtræden er sket en driftsomlægning, kræves alene, at der er indberettet lønmodtagerarbejde med mindst 962 timer indenfor de seneste 8 måneder, eller
- Medlemmet som lønmodtager har fået indberettet mindst 1300 timer inden for de seneste 15 måneder, og at medlemmet ikke har arbejdet eller modtaget indtægter fra virksomheden indenfor de seneste 5 år.

Bortfald af arbejdsopgaver

Betingelser:

- Der skal ske varige ændringer i virksomheden
- De hidtidige arbejdsopgaver skal være klart afgrænset, så det kan konstateres, at de er bortfaldet

Manglende faglige kvalifikationer

Betingelser:

- Der skal være sket en driftsomlægning, anskaffelse af ny teknologi i virksomheden eller noget tilsvarende og
- Fremtidige arbejdsopgaver skal varetages fremover af en medejer/ansat med særlige faglige kvalifikationer.
- Udtræden skal ske samtidig med driftsomlægningen. Dog frist på 3 måneder i nogle tilfælde
- Opgaverne må ikke overtages af ægtefælle, samlever, en anden selvstændig erhvervsdrivende, f.eks. revisor eller umyndige børn
- Hvis opgaverne ikke bliver overtaget af ny medarbejder, skal det godtgøres, at virksomheden fremover kan klare sig med mindre arbejdskraft.

Ændringer af ejerforholdet

Det er muligt at udtræde, hvis der sker ændringer i virksomhedens ejerforhold. Det kan f.eks. være delsalg til en ny ejer eller til en allerede eksisterende medejer.

Betingelser:

- Ejerskiftet må ikke ske til ægtefælle, samlever eller umyndige børn

- Det må gå meget kort tid mellem ejerskiftet og udtræden af virksomheden
- Arbejdsopgaverne må ikke overtages af ægtefælle, samlever eller umyndige børn eller etil en anden selvstændigt erhvervsdrivenden, f.eks. en revisor.

Efterløn

For at modtage efterløn skal følgende betingelser være opfyldt:

- Være medlem af en a-kasse og indbetalt efterlønsbidrag i mellem 25 og 30 år
- Opnået efterlønsalderen som i 2017 vil være 64 år (overgangsordninger fra 2014 – 2017)
- Fortsat være medlem af a-kassen i efterlønsperioden, men ikke betale efterlønsbidrag
- Have fået indberettet værdien af sin pensionsformue ved opnået efterlønsalder
- Opfylde betingelserne for ret til arbejdsløshedsdagpenge ved ledighed
- Være rask og stå til rådighed for arbejdsmarkedet den dag man får efterlønsbeviset
- Have bopæl i ringet eller et andet EØS-land

Regler om beskæftigelseskrav og ophør ved selvstændig virksomhed – se afsnittet ovenfor.

Arbejde i efterlønsperioden

Lønmodtagere

Lønmodtagere må arbejde så meget de vil i efterlønsperioden. De timer, man arbejder, vil blive modregnet i efterlønnen time for time. Arbejder man mere end 29,6 timer om ugen, vil der ikke kunne udbetales efterløn.

Selvstændig virksomhed samtidig med efterløn

Hvis man har drevet landbruget som hovedbeskæftigelse inden overgang til efterløn, kan man drive landbruget videre i efterlønsperioden ved at nedsætte arbejdstiden til halv tid, højst 962 timer om året. Det er en betingelse, at man har drevet landbruget i væsentligt omfang i de seneste 3 år inden overgang til efterløn.

Bibeskæftigelse - 400 timers-ordningen

Det er muligt at påbegynde eller videreføre selvstændig virksomhed som bibeskæftigelse i perioden med efterløn. Det er også muligt at overgå fra hovedbeskæftigelse til bibeskæftigelse. Det er en betingelse, at den samlede tid i virksomheden ikke overstiger 400 timer pr. år., og indtægten fra virksomheden må ikke overstige 74.908 kr. (2015). Ved virksomhedens indtægt forstås nettoomsætning fratrukket vareforbrug svarende til det regnskabsmæssige begreb dækningsbidrag 1.

Råd og huskeliste – arbejdsløshedsdagpenge og efterløn

- **Husk indmeldelse i a-kasse**

Hvis du er i økonomisk krise, vil det være en god idé at blive indmeldt i en a-kasse. Herved kan du evt. nå at være medlem i 1 år inden evt. salg eller bortforpagtning og derved få ret til arbejdsløshedsdagpenge. Hvis ikke det kan nås, kan du dog optjene nogle timer til opfyldelse af beskæftigelseskravet, som er 1924 timer for fuldtidsforsikrede. Vær dog opmærksom på at der måske ikke er et beregningsgrundlag pga. af lav indkomst. Hvis du allerede er indmeldt og har drevet virksomheden i væsentlig omfang mindst 3 år vil man altid have ret til mindstesatsen som udgør 82 % af maks. dagpenge.

- **Husk betaling af a-kassekontingent**

Når regningerne håber sig op, er der risiko for at a-kassekontingentet ikke betales. Det medfører, at du bliver slettet i a-kassen, og retten til arbejdsløshedsdagpenge og måske efterløn mistes.

- **Undersøg om ægtefællen kan få arbejdsløshedsdagpenge eller efterløn**

Måske kan medarbejdende ægtefælle udtræde af jeres fælles virksomhed og opnå arbejdsløshedsdagpenge. Hvis ægtefællen ikke er medejer vil der forholdsvis enkelt kunne ske udtræden ved at ægtefællerne underskriver en tro og loveerklæring om at ægtefællen ikke længere arbejder i virksomheden.

- **Arbejdsløshedsdagpenge ved brugelig pant**

Det er kun muligt at overgå til dagpenge men ikke til efterløn. Dagpenge kan kun udbetales, hvis boligen fraflyttes.

Økonomisk friplads

Aktuel indtægt

Fripladstilskud beregnes på grundlag af ægtefællernes samlede aktuelle indtægt. Ved årets begyndelse beregnes fripladstilskuddet på grundlag af årets forventede indtægt, og når årsopgørelsen foreligger efterreguleres på grundlag af faktisk indtægt.

Økonomisk fripladstilskud beregnes i forhold til forældrenes egenbetaling

Fripladsskala 2015

Indtægt	Egenbetaling i procent af fuld takst
Under 164.101 kr.	0 procent
164.101 kr. til 167.738 kr.	5 procent
167.738 kr. til 509.699 kr.	Egenbetaling forhøjes med 1 procent for hver 3.638 kr.'s indtægtsnedgang
509.700 kr. og derover	100 procent

Fradrag i indkomst

Enlig forsørger	57.407 kr.
Hjemmeboende børn under 18 år	7.000 kr. pr. barn

Forældre, som bor alene sammen med deres barn/børn og som er eneforsørgere, vil før beregningen af fripladstilskud få fratrukket 57.407 kr. i indkomstgrundlaget.

Søskendetilskud kan gives til den billigste plads med et beløb der svarer til min. 50 % af egenbetalingen.

Søskendetilskuddet skal beregnes efter fripladstilskud

Beregningsgrundlag

Ved beregning af tilskud tages udgangspunkt i:

Personlig indkomst + positiv nettokapitalindkomst + aktieindkomst (bortset fra udbytteindkomst op til 5000 kr.)

For selvstændige tages beregningsgrundlaget ud fra forskudsregistreringen og det forventede årsresultat.

Hvis indtægt skal lægges til grund?

Bor barnet sammen med begge samlevende forældre, er det forældrenes samlede aktuelle indtægt, der skal lægges til grund ved beregningen af økonomisk fripladstilskud.

Hvis barnets forældre ikke lever sammen, er det den aktuelle indkomst hos den af forældrene, hvor barnet er tilmeldt folkeregistret, der skal anvendes ved beregning af økonomisk fripladstilskud. Og er denne forælder gift eller har en samlever, skal ægtefællens eller samleverens indtægt medregnes ved beregningen af fripladstilskud.

Dette gælder imidlertid ikke, hvis barnet bor mest hos den af forældrene, hvor barnet ikke har folkeregisteradresse. Hvis det er tilfældet, er det indkomsten hos denne forælder, der skal anvendes ved beregning af

økonomisk fripladstilskud. Også her gælder det, at en ægtefælles eller samlevers indtægt skal medregnes ved beregningen af fripladstilskud.

Vægt på faktisk indtægt

Hvis den indtægt, som forældre har til rådighed, er væsentlig større eller mindre end den aktuelle indtægt, skal kommunalbestyrelsen træffe afgørelse om fripladstilskud efter en samlet vurdering af familiens økonomiske og sociale forhold.

Oplysningspligt ved indtægtsfremgang

Forældre har pligt til at underrette kommunen om varige stigninger i indtægten i årets løb eller andreforhold, der har betydning for retten til fripladstilskud.

Når forældrene har en indtægtsfremgang på over 10 pct., kan kommunen regulere det økonomiske fripladstilskud og dermed indirekte forældrenes egenbetaling med tilbagevirkende kraft fra det tidspunkt, hvor forældrenes forhold har ændret sig. Kravet om tilbagebetaling forudsætter, at ydelsesmodtageren har modtaget ydelsen mod bedre vidende. Krav forældes efter 3 år efter tilskuddets ophør.

Ingen regulering ved indtægtsnedgang

Der er ikke mulighed for at efterregulere det økonomiske fripladstilskud, hvis forældrene har haft en indtægtsnedgang. Ved en indtægtsnedgang skal forældrene derfor på ny ansøge om økonomisk fripladstilskud og dokumentere deres ændrede indtægtsforhold.

Særligt vedrørende selvstændige.

Viser slutligningskontrollen, at den faktiske indkomst, der har været til rådighed, har været væsentlig højere end indkomsten på bevillingstidspunktet, f.eks. på grund af specielle skattetekniske fradrag, vil fripladstilskuddet blive omberegnet og ekstraopkrævning vil blive fremsendt.

Skattetekniske fradrag

Kommunen kan foretage et skøn over, hvorvidt ægtefællernes faktiske indkomst svarer til det opgjorte indkomstgrundlag og derefter regulere det opgjorte indkomstgrundlag i både opadgående og nedadgående retning.

Kommunen opregulerer indkomstgrundlaget på grund af skattetekniske fradrag, som ikke kan anerkendes ved opgørelsen af den faktiske indtægt der anvendes ved beregningen af friplads.

Følgende fradrag anses for skattetekniske:

- Afskrivninger herunder straksafskrivninger udover 2 % på bygninger og 10 % på inventar. Afskrivninger, der ikke er udnyttet skattemæssigt, indgår ikke i beregningen.
- Besætningsnedskrivninger
- Fremførsel af underskud

Overførsel af underskud mellem ægtefæller i beregningsåret anses derimod ikke som et skatteteknisk fradrag.

Det accepteres, at man anvender virksomheds- og kapitalafkastordningen til at nedsætte indkomstgrundlaget ved beregning af friplads.

Nye beregningsregler fra 1. januar 2016

Bemærk, at fra 1. januar 2016 ændres reglerne således, at kommunen årligt foretager en endelig efterregulering af det månedlige økonomiske fripladstilskud for det forudgående kalenderår. Den endelige efterregulering

ring sker på baggrund af årsopgørelsen, oplysninger fra indkomstregisteret eller øvrig relevant dokumentation om fripladstilskudsmodtagerens økonomi. Der vil således også ske efterregulering af for lidt tildelt friplads. Den første efterregulering finder sted i 2017 for indkomster fra 2016.

Husk at søge friplads

Hvis man har børn, der benytter daginstitution, skal der søges friplads. Dette skal ske, så snart indtjeningen begynder at falde. Hvis der ikke er søgt, og det senere viser sig, at indtægtsgrundlaget er så lavt, at man er berettiget til friplads, er der ikke mulighed for at søge med tilbagevirkende kraft. Bemærk at pr. 1. januar 2016 ændres reglerne således, at der også sker efterbetaling af for lidt tildelt friplads.

Sygedagpenge til selvstændige

Selvstændige har ret til sygedagpenge fra kommunen efter 2 ugers sygdom. Der kan højst udbetales 4.135 kr. pr. uge (2015).

Selvstændig eller lønmodtager?

Afgørende for om en indtægt anses for selvstændig virksomhed eller lønindtægt tager udgangspunkt i skat-tereglerne.

Hvis virksomheden er drevet som en enkeltmandsvirksomhed eller I/S, anses arbejdsgiveren og en eventuel medarbejdende ægtefælle for selvstændige, og de er derfor ikke omfattet af denne forsikring.

Anpartshavere og aktionærer, der arbejder for sit anparts- eller aktieselskab, samt medarbejdende ægtefæller med en lønftale efter KSL § 25 A, stk. 7 anses for lønmodtagere, og de er derfor også omfattet af forsikringen.

Beskæftigelseskrav

Det er en betingelse for ret til sygedagpenge, at man inden for de sidste 12 måneder har drevet selvstændig virksomhed i væsentlig omfang (min 18 ½ time pr. uge) i mindst 6 måneder, heraf den seneste måned før fraværet.

Indkomstgrundlag og beregning

Indkomstgrundlaget er overskud fra selvstændig virksomhed før renter og før træk af arbejdsmarkedsbidrag. Indtægtsgrundlaget er derfor også uafhængigt af, om virksomhedsordningen anvendes ved den skattemæssige opgørelse.

Dagpengene udgør et beløb, der svarer til indkomsten i det seneste afsluttede regnskab med årsopgørelse, dog højst 215.020 kr. årligt (2015). Det er en forudsætning for dagpenge, at der er indgivet selvangivelse. Det er årsopgørelsen på tidspunktet for anmodningen om dagpenge, som skal anvendes.

Nystartede som ikke har kunnet selvangive for et helt regnskabsår kan vælge tidligere lønindtægt eller et revisorattesteret regnskab som beregningsgrundlag for sygedagpenge.

Frivillig sygedagpengeforsikring

Selvstændige og medarbejdende ægtefæller har først ret til sygedagpenge fra kommunen efter to ugers sygdom, medmindre de har tegnet en forsikring.

Selvstændige kan vælge mellem at sikre dig sygedagpenge fra første eller fra tredje fraværsdag. Derudover er der mulighed for at vælge forsikring til fuld sats, der svarer til sygedagpengenes højeste beløb på 4.135 kr. om ugen (maksimumsydelsen 2015), eller til 2/3 af fuld sats 2.757 kr. (2015) pr. uge (minimumsydelsen). For den billigste forsikring, som er 2/3 sats fra tredje fraværsdag, er den årlige præmie 1.732 kr. Der er fradragsret for indbetaling af præmier til denne forsikring.

Sygedagpenge for selvstændig og medarbejdende ægtefæller bliver beregnet på baggrund af det seneste års indkomst. Er der underskud i virksomheden i beregningsåret, eller har revisor ikke overført et beløb til medarbejdende ægtefælle, vil den selvstændige og ægtefællen ikke være berettiget til sygedagpenge eller barseldagpenge. Hvis der er forsikring, er selvstændige i disse situationer sikret minimumsydelsen på 2.757 kr. pr. uge.

Tilmelding til forsikringen skal ske til Statens Administration, www.statens-adm.dk

Ventetid

Der er først ret til sygedagpenge 6 måneder efter tilmelding til ordningen. Nyetablerede kan optags uden ventetid, hvis de tilmelder sig inden 3 måneder efter ophør af lønindtægt.

Konkurs

Når der bliver meddelt et konkursdekret, sker der en automatisk henvendelse til statens myndigheder – herunder Statens Administration, der så ved omtalte dekret helt automatiske foretager en udmelding af den pågældende, jf. sygedagpengelovens § 21, stk. 3. Hvis den selvstændige er berettiget til arbejdsløshedsdagpenge og kan få beregnet en sats som fuldtidsmedlem, vil der dog fortsat være mulighed for at modtage sygedagpenge.

Husk

Sørg for at begge ægtefæller har tegnet frivillig forsikring

Hvis der er tegnet frivillig forsikring, betyder det, at man er sikret syge- og barseldagpenge med et fast beløb, selvom der er underskud i virksomheden og selvom der ikke er overført et beløb til medarbejdende ægtefælle. Husk, at der kun er 1 uges anmeldelsesfrist ved sygdom, hvis man er frivilligt forsikret. Hvis man ikke er frivilligt forsikret, er fristen 3 uger.

Den frivillige forsikring afmeldes automatisk ved konkurs

Vær opmærksom på at den frivillige forsikring automatisk afmeldes ved afsigelse af konkursdekret, og der kan ikke ydes sygedagpenge på baggrund af forsikringen.

Personskadeerstatning

Hvis man modtager erstatning efter personskade, har man mulighed for at beskytte erstatningen mod sine kreditorer.

Hvis der sker udbetaling af godtgørelse for svie og smerte, invaliditetserstatning, godtgørelse for varigt mén samt erhvervsevnetabserstatning og denne udbetaling sker som en sumerstatning, er der mulighed for at opnå kreditorbeskyttelse i medfør af Retsplejelovens § 513.

Godtgørelse for svie og smerte efter EAL § 3 eller godtgørelse for tort efter EAL § 26 er kun omfattet af RPL § 513, stk. 1, hvis den ydes i forbindelse med godtgørelse for varigt mén eller erstatning for tab af erhvervsevne.

For at være beskyttet er det afgørende, at erstatningen indsættes på en særskilt kreditorbeskyttet konto, som bliver holdt adskilt fra den daglige økonomi og formue. Banken skal registrere, at beløbet er kreditorbeskyttet i medfør af Retsplejelovens § 513. Det er muligt at hæve på kontoen, men man skal ikke sætte penge ind på den. Hvis pengene bruges til at købe fast ejendom, kan man få tinglyst kreditorbeskyttelsen på den købte ejendom.

Den særskilte konto skal oprettes inden erstatningen udbetales. Der er dog tilfælde, hvor kreditorbeskyttelsen kan opretholdes, hvis erstatningen flyttes straks. Se Vestre landsrets dom af 4. mart 2011, hvor en erstatning der blev flyttet til en kreditorbeskyttet konto samme dag, som udbetalingen skete.

Ved oprettelse af en kreditorbeskyttet konto sikrer man også, at erstatningen ikke skal med ægtefællen i forbindelse med en evt. skilsmisse.

Retsplejeloven § 513

§ 513. Udlæg kan ikke foretages i erstatning for invaliditet eller tab af forsørger eller i godtgørelse i forbindelse hermed, hvis beløbet tilkommer skadelidte eller den, som har mistet en forsørger. Er beløbet udbetalt, kan udlæg dog ske, medmindre summen ved indsættelse på særskilt konto i bank eller sparekasse eller på anden måde er holdt klart adskilt fra skyldnerens øvrige formue. Tilsvarende gælder om renter og udbytte af kapitalen.

Stk. 2. I krav på godtgørelse for ikke-økonomisk skade, som ikke falder ind under stk. 1, kan udlæg først foretages, når beløbet er udbetalt.

Stk. 3. Udlæg kan ikke foretages i krav på erstatning for tab af arbejdsfortjeneste, medmindre der er forløbet 7 dage fra den dag, beløbet kunne fordres udbetalt.

Stk. 4. Udlæg kan dog foretages i de i stk. 1 og 2 nævnte beløb og krav, efter at kravet og dets størrelse er anerkendt eller fastslået af domstolene, hvis skyldneren under forretningen giver samtykke hertil, eller hvis skyldneren har stillet aktivet som pant for vedkommende fordring.

Husk kreditorbeskyttelse af personskadeerstatning

Husk at indsætte erstatning for enten varigt mén eller tab af erhvervsevne på en særskilt kreditorbeskyttet konto i banken. Vær opmærksom på at oprette den særskilte konto i banken inden erstatningen udbetales.

Husk at betale ulykkesforsikring og invaliditetsforsikringer

Når banken eller kurator overtager administrationen af hvilke regninger der skal betales, er der eksempler på at private forsikringer som f.eks. indbo, ulykke og invaliditetsforsikringer ikke betales. Vær derfor opmærksom på disse.

Kontanthjælp

Kontanthjælp til personer over 30 år

Man kan søge om kontanthjælp, hvis man ikke kan forsørge sig selv og sin familie (ægtefælle og børn under 18 år). Men man kan dog ikke modtage kontanthjælp, hvis ens ægtefælle kan forsørge en, eller man har formue, som man kan leve af.

Betingelser for at få kontanthjælp er derudover:

- Man skal have været ude for en social begivenhed, fx sygdom, arbejdsløshed eller samlivsophør.
- Den sociale begivenhed har medført, at man ikke kan skaffe det nødvendige til sin egen eller familiens forsørgelse.
- Behovet for hjælp ikke kan dækkes gennem andre ydelser, f.eks. dagpenge, formue mv.

Selvstændig erhvervsdrivende kan normalt kun få hjælp, hvis indtægtsmulighederne svigter på grund af egne forhold, f.eks. sygdom, eller ekstraordinære vejræssige problemer samt helt eller delvis ophør af virksomheden.

Beregning af kontanthjælp til forsørgelse

Kontanthjælp til forsørgelse er en skattepligtig A-indkomst. Ydelsen er blandt andet afhængig af din alder, hidtidige indtægt, forsørgelsespligt overfor børn under 18 år samt boligforhold.

Kontanthjælpssatser 2015:

Fyldt 30 år og enlig	10.849 kr.
Fyldt 30 og forsørger	14.416 kr.
Ved opnået efterlønsalder svarer ydelsen til folkepension	9.040 kr.

Høje boligudgifter og forsørgerbyrde

Hvis man har særlig høje boligudgifter eller stor forsørgerbyrde, kan der i visse tilfælde ydes en særlig skattefri støtte. Denne støtte kan dog ikke ydes til personer, der har nået efterlønsalderen og modtager en ydelse svarende til folkepension.

Hovedprincipper for beregning: Boligudgiften bliver støtteberettiget, når nettoudgiften overstiger et grænsebeløb, der i 2015 udgør 2.850 kr. pr. måned for ikke forsørger. Forsørgere får grænsebeløbet forhøjet i forhold til antallet af børn og i forhold til om disse er hjemme- eller udeboende. Støtten kan bl.a. også ydes som supplement til modtagere af sygedagpenge.

Indtægter og formue

Både egen og evt. ægtefælles indtægter trækkes som udgangspunkt fra i hjælpen krone for krone.

Ved indtægter fra arbejde eller indtægter som led i tilbud, kan kommunen, når de beregner kontanthjælpen, se bort fra 25,38 kr. pr. time., dog maksimalt 160 timer pr. måned.

Følgende indtægter medfører ikke fradrag i kontanthjælpen:

- Beløb, der udbetales som følge af personskade, eller som bør bevares af hensyn til erhvervs- eller uddannelsesmuligheder
- Invaliditetsydelse og invaliditetsbeløb efter Lov om Social Pension
- Indtægter fra børn under 18 år

- Formue, der er nødvendig for at kunne bevare eller opnå en nødvendig boligstandard, eller som bør bevares af hensyn til erhvervs- eller uddannelsesmuligheder

Formue

Hvis man har formue, skal man bruge denne før, man kan få kontanthjælp. Kommunen ser dog bort fra beløb på op til 10.000 kr. for enlige og 20.000 kr. for ægtepar.

Formue er for eksempel penge og værdier, som let kan omsættes til penge. Også biler og sommerhuse anses som formue.

Formue er f.eks.

- Penge, herunder overskydende skat, og værdier, som hurtigt kan omsættes til penge, f.eks. aktier, obligationer, andre værdipapirer samt guld, sølv o.l.,
- Kapitalpensioner,
- Kostbart indbo, f.eks. malerier og tæpper samt indbo udover det normale,
- Lotterigevinster, f.eks. pengebeløb, forbrugsgoder, rejser m.v.,
- Biler,
- Sommerhuse.

Kommunen ser normalt bort fra formue i form af ejerbolig eller andelsbolig, hvis ansøgeren/familien bor der. Hvis der er en betydelig friværdi i boligen, kan kommunen ud fra en konkret vurdering henvise ansøgeren til at optage lån, forudsat at den pågældende vil kunne klare de øgede boligudgifter, der følger med lånet.

Kommunen ser bort fra overskydende skat, hvis den sammen med den øvrige formue ikke overstiger 10.000 kr. Kommunens ret til at indtræde i overskydende skat efter [§ 95](#), stk. 3, går forud for reglen om at se bort fra en formue på op til 10.000 kr. Der

Formålsbestemt formue

Kommunen skal se bort fra den del af en formue, som er nødvendig for at bevare eller opnå en nødvendig boligstandard, eller som bør bevares af hensyn til ansøgerens/familiens erhvervs- eller uddannelsesmuligheder.

Boligstandard omfatter det tilfælde, hvor formuen er anbragt i en bolig, som det er rimeligt, at ansøgeren opretholder. Det kan også omfatte det tilfælde, hvor den nuværende bolig er så dårlig, at det derfor er rimeligt, at ansøgeren har sat et beløb til side til at erhverve en ny bolig eller til at forbedre den nuværende bolig.

Hvis en ansøger i forvejen har en uddannelse, er der som udgangspunkt ikke mulighed for at se bort fra en eventuel formue, som ansøgeren har tænkt sig at bruge til en uddannelse.

Tab af erhvervsevne og varigt mén

Udbetaling af ydelser ved tab af erhvervsevne fra forsikringselskaber anses som løbende indtægt /formue, der afskærer fra kontanthjælp.

Det kan dog ses bort fra formue fra erstatninger for tab af erhvervsevne, der udbetales som følge af personskade efter, lov om erstatning fra staten til ofre for forbrydelser, erstatningsansvarsloven eller arbejdsskadesikringslov. Det samme gælder udbetaling af godtgørelse for varigt mén og ikke-økonomisk skade og indtægter, der stammer herfra.

Kapitalpension

Der er mulighed for at bortse fra formue i form af kapitalpension. Der gælder dels en karenperiode på 6 måneder, dels en bagatelgrænse på 50.000 kr. pr. person.

Reglerne omfatter alene personer, der søger om hjælp i form af kontanthjælp og aktivering. Det vil sige, at f.eks. personer under revalidering og i fleksjob ikke er omfattet af reglerne.

Reglerne omfatter endvidere kun de kapitalpensioner m.v., som indehaveren kan råde over.

Pensionsordninger uden tilbagekøbsret er derfor ikke omfattet af reglerne.

Beregning ægtefæller

Ægtefæller er forpligtet til at forsørge hinanden indbyrdes. Det betyder, at når den ene ægtefælle mister sin indtægt, er det den anden ægtefælle, der har forsørgelsesforpligtelsen.

Kun hvis den samlede indkomst hos ægtefællerne er under et vist niveau, og ægtefællerne ikke har formue, kan der bevilges kontanthjælp fra kommunen.

Den 1. januar 2014 blev der indført gensidig forsørgelsespligt for samlevende over 25 år, denne ordning bliver dog igen fuldt afskaffet i 2016.

Hvis den ene ægtefælle tjener under to gange taksten for forsørgere, hvilket i 2015 svarer til $14.416 \times 2 =$ kr. 28.832 kr. pr. måned (2015), er den anden ægtefælle som udgangspunkt berettiget til kontanthjælp. Hvis ægteparret er over 25 år og uden forsørgerpligt, er taksten kr. 10.849 kr. $\times 2 =$ kr. 21.698 kr. pr. måned (2015).

Hvis ansøger eller ægtefællen har arbejdsindtægter, vil der kunne ses bort fra 25,38 kr. pr. udført arbejdstime før skat, dog maksimalt 160 timer pr. måned.

Eksempel 1

Hustru: Arbejdsløshedsdagpenge 17.918 kr.

Kontanthjælpssatsen ægtefæller med børn (14.204 kr. $\times 2$)	28.832 kr.
Ægtefælles indtægt arbejdsløshedsdagpenge	17.918 kr.
Udbetalt kontanthjælp	10.914 kr.

Eksempel 2

Hustru: Arbejdsindtægt 25.000 kr.

Kontanthjælpssatsen ægtefæller med børn (14.416 kr. $\times 2$)	28.832 kr.
- Fradrag arbejdsindtægt: 25.000 kr. - (160 timer \times 25,38 kr. = 4.000)	20.939 kr.
Udbetalt kontanthjælp	7.893 kr.

For at modtage kontanthjælp er hovedreglen, at man skal være aktivt jobsøgende.

Afgørelser om beregning af kontanthjælp i forhold til selvstændige:

[SM O-17-99/kontanthjælp/modregning/selvstændig](#)

Meddelelse om: kontanthjælp - modregning - opgørelsesmetode - selvstændig

Resume:

I forbindelse med beregning af supplerende kontanthjælp, skulle der ske modregning måned for måned af eventuelt overskud fra ægtefællens selvstændige virksomhed.

Ankestyrelsen lagde vægt på, at der alene skulle udbetales supplerende kontanthjælp i de måneder, hvor en kontanthjælpberegning viste, at familiens behov ikke kunne dækkes af overskuddet fra virksomheden.

Fradraget skulle foretages således, at et eventuelt månedligt overskud skulle fradrages i den beregnede kontanthjælp for de følgende måneder.

[SM O-106-93/kontanthjælp/udmåling/suppl. hjælp](#)

Kontanthjælp - udmåling - supplerende hjælp - opgørelse af indtægt - selvstændig virksomhed - landmand - driftsudgifter - renteudgifter - afskrivninger - virksomhedens overskud

Lov: bistandsloven - lovbekendtgørelse nr. 829 af 1. oktober 1992, § 37 og § 38, stk. 1 (nu aktivlovens § 30)

Resume:

Ankestyrelsen har behandlet to sager om opgørelsen af indtægten ved selvstændig virksomhed i relation til ansøgning om supplerende kontanthjælp til ægtefællen.

I begge sager fandt Ankestyrelsen, at indtægten ved selvstændig virksomhed skulle opgøres som virksomhedens overskud med fradrag for renteudgifter, der var afholdt til virksomhedens drift. Renteudgiften vedrørende privatbolig og renter vedrørende privat gæld i øvrigt skulle ikke fradrages.

For så vidt angår afskrivninger, fandt Ankestyrelsen, at de principper, der blev fastslået i SM O-62-92 tilsvarende fandt anvendelse. Afskrivninger udover 10 % på driftsmidler og inventar og 2 % på bygninger skulle således ikke fratrækkes ved opgørelsen af indtægtsgrundlaget i forbindelse med beregningen af supplerende kontanthjælp, da afskrivningerne i bistandslovens forstand måtte anses for at være rent skattetekniske fradrag.

Underskud i virksomheden – udnyttelse af arbejdsmuligheder

Selvstændige skal som nævnt opfylde sin forsørgelsespligt og udnytte sine arbejdsmuligheder, og derfor kan selvstændige og deres ægtefæller udelukkes for kontanthjælp, hvis de over flere år har haft underskud i virksomheden

[SM A-11-01](#)

Kontanthjælp - ægtefæller - udmåling - supplerende hjælp - fradrag - selvstændig virksomhed - landmand - lønindtægt - virksomhedens underskud

Resumé:

Ved beregningen af supplerende kontanthjælp til ansøger var der ikke hjemmel til at fratække underskuddet i ægtefællens selvstændige virksomhed i ægtefællens indtægt som lønmodtager.

Det blev herved lagt til grund, at kontanthjælp ikke kan subsidiere en selvstændig virksomhed, der giver underskud eller ikke i tilstrækkelig grad bidrager til et forsørgelsesgrundlag.

Ankestyrelsen fandt, at det ikke i ansøgers situation var afgørende, om landbruget betragtedes som hovederhverv eller bierhverv, så længe ægtefællen opfyldte sin forsørgelsespligt, jf. aktivlovens § 2 om ægtefællers gensidige forsørgelsespligt samt SM O-96-96. Ifølge denne afgørelse kunne der ikke udbetales supplerende kontanthjælp til et ægtepar, hvor hustruen opgav sit forsørgelsesgrundlag (kontanthjælp) for at påbegynde selvstændig virksomhed, der ikke gav overskud. Hustruen opfyldte derved ikke sin forsørgelsespligt.

[SM A-1-03](#)

Kontanthjælp - udnyttelse af arbejdsmuligheder - konkret vurdering - forsørgelsespligt - ægtefælle med selvstændig virksomhed

Resumé:

Kontanthjælpsniveauet kunne ikke alene anvendes som en fast grænse for, hvornår en selvstændig erhvervsdrivende ikke længere kunne anses for at udnytte sine arbejdsmuligheder.

Ankestyrelsen fandt, at ansøgers ægtefælle ud fra de foreliggende oplysninger måtte anses for at have udnyttet sine arbejdsmuligheder.

Begrundelsen var, at ægtefællens indtægt efter en samlet konkret vurdering i væsentlig omfang måtte anses for at have bidraget til familiens forsørgelse.*

Se også [SM A-2-02](#)

Hjælp til enkeltudgifter og medicin mv.

Der kan i særlige tilfælde ydes hjælp til uforudsete enkeltudgifter, og udgiften skal i afgørende grad vanskeliggøre egne og familien muligheder for fremover at klare sig selv. Det kan f.eks. være hjælp til indskud, flytning mv. Der kan endvidere ydes hjælp til sygebehandling, medicin, og tandbehandling. Man må ikke slev have mulighed for at betale udgiften, og behandlingen skal ære nødvendig og helbredsmæssigt begrundet.

HUSK**Kontakt kommunen om økonomisk hjælp**

Efter et ophør er der mulighed for at få hjælp fra kommunen. Der kan ydes kontanthjælp, herunder også hjælp til enkeltudgifter, f.eks. tandbehandling, medicin, boligindskud, flyttehjælp. Der kan i visse situationer ydes supplerende kontanthjælp. Kommunen yder også rådgivning og vejledning om revalidering, fleksjob, førtidspension mv.

Folke- og førtidspension

Folkepensionsalder

For personer der er født før 1. januar 1954 er folkepensionsalderen 65 år, og for personer født efter 1. juli 1955 er den 67 år. Folkepensionsalderen hæves gradvis med ½ år ad gangen fra 2019 – 2022.

Satser – folkepension 2015

Grundbeløb	71.964 kr.
Pensionstillæg gifte/samlevende	36.516 kr.
Pensionstillæg enlige	75.132 kr.

Grundbeløb

Grundbeløbet bliver nedsat, hvis pensionisten har en personlig indkomst som stammer arbejdsindtægt over 305.700 kr. (2015). Det er kun pensionistens egen indtægt, der har betydning ved beregning af grundbeløb. Pensionsindtægter fra private eller arbejdsmarkedspension indgår ikke i indtægtsgrundlaget. Der er ikke mulighed for fradrag i indtægtsgrundlaget for indbetaling til pensionsordninger. Grundbeløbet bliver reduceret med 30 % af egen arbejdsindtægt over fradragsbeløbet.

Pensionstillæg

Indtægtsgrundlaget for beregning af pensionstillæg opgøres på grundlag af både pensionistens egen indtægt og en ægtefælle eller samlevers indtægter. Indtægtsgrundlaget opgøres som summen af personlig indkomst + positiv kapital indkomst + aktieindkomst udover 5.000 kr. Indbetaling på pensionsopsparringer fragår i indkomstgrundlaget.

Pensionstillægget reduceres med 30,9 % for enlige, der har indkomst udover 67.500 kr., og med 32 % for gifte/samlevende der har indkomster ud over 135.400 kr. Folkepensionister der arbejder, får et særligt bundfradrag på 60.000 kr.pr. år af indtægter ved personligt arbejde.

Indtægtsregulering pr. 1. januar 2015

Fra 1. januar 2015 tages der udgangspunkt i forskudsregistreringen, når pensionen skal beregnes. Der sker herefter en efterregulering, dvs. en endelig beregning af ydelsens størrelse, når den skattemæssige årsopgørelse forligger. Der skal således ske henholdsvis tilbagebetaling eller efterbetaling af pensionen, hvis den faktiske indkomst viser sig at være henholdsvis højere eller lavere end forudsat ved udbetalingen i løbet af året.

Engangsindtægter

Genvundne afskrivninger og ejendomsavance sidestilles med en engangsindtægt og medregnes i det kalenderår, hvor engangsindtægten indgår i den skattepligtige indkomst. Et salg skal meddeles pensionskontoret, da det giver anledning til omregning af pensionen.

Genvundne afskrivninger anses for arbejdsindtægt og påvirker derfor også folkepensionens grundbeløb. Herudover påvirker det også pensionstillæg og personligt tillæg mv. Ejendomsavance er skattepligtig kapitalindkomst og indgår derfor i beregningsgrundlaget for pensionstillæg, men ikke ved beregning af grundbeløb. Hvis salget sker før overgang til pension skal

Opsparet overskud

Opsparet overskud indgår i den personlige indkomst i det år, hvor overskuddet overføres til personlig beskatning.

Husk

- Ejendomsavance og genvundne afskrivninger kan få stor betydning for beregning af pensionen. Indbetaling på pensionsordninger fradrages i beregningsgrundlaget for førtidspension og pensionstillæg, men kan ikke fradrages i beregningsgrundlaget for folkepensionens grundbeløb.
- Husk at ændre forskudsregistrering ved salg og oplyse om salget til Udbetaling Danmark.

Maj 2015