
Vejledning til bekendtgørelse om dagpengegodtgørelse for 1. og 2. ledighedsdag (G-

dage)

I bekendtgørelse nr. x400 af 26. april 2017 er der fastsat regler om arbejdsgiverens betaling af

dagpengegodtgørelse for 1. og 2. ledighedsdag.

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

retningslinjer.

Denne vejledning erstatter vejledning nr. 9533 af 9. juni 2017 om dagpengegodtgørelse for 1. og 2.

ledighedsdag (G-dage).

I det følgende omtales »1. og 2. ledighedsdag« som »G-dage«. Én »ledighedsdag« er én »G-dag«.

Betalingen for en G-dag svarer til dagpengenes højeste beløb for én dag. Hvis medlemmet er ledigt 4 timer

eller derunder på G-dagen, udgør betalingen halvdelen af dagpengenes højeste beløb for én dag. Beløbet

reguleres én gang om året.

Deltidsforsikrede og fuldtidsforsikrede medlemmer af en a-kasse får samme beløb udbetalt for en G-dag.

G-dage er A-indkomst. Der skal ikke beregnes feriegodtgørelse, trækkes arbejdsmarkedsbidrag eller ATP af

betalingen for en G-dag.

Til § 1 - Betalingen for G-dage

En arbejdsgiver kan af en a-kasse få bekræftet, om en lønmodtager, der er ansat hos arbejdsgiveren, er

medlem af a-kassen.

Et medlem har ret til betaling for G-dage, selvom medlemmet ikke har ret til at modtage dagpenge, fxf.eks.

fordi medlemmet ikke opfylder kravet om 1 års medlemskab af en a-kasse og dermed ikke har ret til at

modtage dagpenge, jf. § 53, stk. 1, i lov om arbejdsløshedsforsikring m.v., eller fordi medlemmet ikke

opfylder arbejdskravet i lovens § 53.

Seniormedlemmer, jf. § 44 i loven, har ikke ret til dagpengegodtgørelse.

Følgende medlemmer er omfattet af reglerne om betaling for G-dage:

- Lærlinge og elever, der er under uddannelse efter lov om erhvervsuddannelser, eller er under en

uddannelse, som fuldt ud kan sidestilles hermed. Der skal derfor betales for G-dage, hvis lærlingen eller

eleven afskediges mv.m.v. under uddannelsen eller på tidspunktet for uddannelsens afslutning.

- Medlemmer, som er på efterløn, pension eller modtager rådighedsløn efter tjenestemandsloven, og som

herudover har lønarbejde, når lønarbejdet ophører

- Medlemmer, der er i aktivering efter kap. 10 i lov om en aktiv beskæftigelsesindsats, og som herudover har

lønarbejde. Perioder med aktivering skal i denne sammenhæng betragtes som ledighed

- Medlemmer, der har været udstationeret/udsendt af en arbejdsgiver til at udføre lønarbejde i udlandet, og

som ophører med arbejdet

Ophør i ulønnet beskæftigelse og afslutning af værnepligt medfører derimod ikke krav på betaling for G-

dage.

Lønmodtagerforhold

Det må afgøres konkret, om et medlem er lønmodtager. Vejledende kan et eller flere af følgende kriterier

lægges til grund ved vurderingen heraf:

1) medlemmet har krav på lønmodtagerfradrag i skattemæssig henseende,

2) arbejdsgiveren indbetaler bidrag til ATP mv.m.v. for medlemmet,

3) medlemmet er omfattet af ferieloven,

4) medlemmet er omfattet af funktionærloven og/eller

5) medlemmet vil ved arbejdsgiverens konkurs være omfattet af loven om Lønmodtagernes Garantifond.

Arbejdsgiverforhold

Den øverste myndighed i stat, region og kommune har ansvaret for, at der betales for G-dage, som er optjent

i stat, region og kommune.

En region/kommune betragtes som én arbejdsgiver, selvom medlemmet har været ansat i forskellige

regionale/kommunale institutioner. En region/kommune betragtes ikke som arbejdsgiver i relation til

selvejende institutioner, selvom institutionerne modtager offentlige tilskud til hel eller delvis finansiering af

driften.

Hvis et vikariat er formidlet af et vikarbureau, uden at der mellem vikarbureauet og vikaren er indgået en

form for ansættelseskontrakt, og vikarbureauet ikke udbetaler vikaren løn, kan vikarbureauet ikke anses for

at være arbejdsgiver i forhold til vikaren. Arbejdsgiveren vil her være den virksomhed, som vikaren er

beskæftiget hos.

Afskedigelse af lønmodtageren

Hvis et medlem møder frem til et arbejde hos arbejdsgiveren, og arbejdet ikke bliver påbegyndt, uden at det

skyldes medlemmet, skal arbejdsgiveren betale for G-dage, da medlemmet betragtes som afskediget.

Ved opgørelsen af ledigheden på G-dage fratrækkes de løntimer, som arbejdsgiveren eventuelt ifølge den

gældende overenskomst har pligt til at betale medlemmet på grund af det forgæves fremmøde. Det gælder

dog kun, hvis der skal betales løn for mere end 2 timer.

Der skal være tale om en afskedigelses- eller ophørssituation, for at arbejdsgiveren skal betale for G-dage.

Dette belyses ved nedenstående eksempler.

Kursus

Arbejdsgiveren skal betale for G-dage, hvis medlemmet i tilslutning til fratrædelsen deltager i et kursus, selv

om kurset eventuelt berettiger til at bevare retten til dagpenge, mens man deltager i kurset. Medlemmet vil

derfor ikke kunne få dagpenge for de dage, hvor medlemmet deltager i kurset og hvor arbejdsgiver samtidig

skal betale G-dage til medlemmet som følge af afskedigelse. Hvis medlemmet derimod som led i ansættelsen

deltager i et kursus uden at modtage løn under deltagelsen, skal arbejdsgiveren ikke betale for G-dage, da

medlemmet fortsat er ansat.

Kollektiv ferielukning

Ved en virksomheds kollektive ferielukning skal arbejdsgiveren ikke betale for G-dage, medmindre

medlemmet kan anses for afskediget.

Pension/efterløn

Hvis arbejdsophøret sker på medlemmets initiativ, fxf.eks. fordi medlemmet ønsker at gå på pension eller

efterløn, skal arbejdsgiveren ikke betale for G-dage. Arbejdsgiveren skal dog betale for G-dage, hvis

medlemmet bliver afskediget og først efterfølgende vælger at gå på pension eller efterløn.

Turnus

Hvis et medlem er ansat i en turnus på fxf.eks. 52 timer hver anden uge, skal arbejdsgiveren ikke betale for

G-dage. Medlemmet er uanset ledigheden hver anden uge ikke afskediget, men er fortsat ansat hos

arbejdsgiveren.

Fast nedsat tid/variabel beskæftigelse

Hvis medlemmets arbejdstid på forhånd er fastlagt, anses medlemmet for at arbejde på fast nedsat tid.

Arbejdstiden anses for på forhånd fastlagt, hvis omfanget af arbejdsforpligtelsen, og eventuelt arbejdstidens

placering, er fastlagt i en vagtplan, en turnusordning, en ansættelsesaftale eller i en kontrakt. Et medlem kan

således betragtes som ansat på fast nedsat tid, selvom medlemmet er helt eller delvis ledigt på enkelte dage

ind imellem arbejdsdagene, hvis der er truffet aftale om beskæftigelse i et bestemt antal timer pr. uge. Hvis

der er fastsat et timetal i en ansættelseskontrakt, og hvis timetallet reelt afspejler ansættelsesforholdets

omfang, skal arbejdsgiveren ikke betale for G-dage ved ledighed ind imellem arbejdsopgaverne.

Er arbejdsgiveren bundet af et opsigelsesvarsel, og er medlemmet ikke opsagt, kan medlemmet som

udgangspunkt ikke anses for afskediget på ledige dage ind imellem arbejdsdagene. Hvis timetallet er mindre

end det aftalte, skal det dog overvejes, om ansættelsesvilkårene løbende ændres, således at medlemmet må

anses for afskediget ved hvert faktisk arbejdsophør. Får medlemmet kun løn for udført arbejde, vil det tale

for, at der reelt ikke er et opsigelsesvarsel, da arbejdsgiveren ikke har nogen forpligtelser over for

medlemmet. Medlemmet skal derfor have betaling for G-dage, når medlemmet er ledigt ind imellem

arbejdsdagene.

Arbejder et medlem på fast nedsat ugentlig arbejdstid, således at arbejdstiden løbende fxf.eks. er placeret

mandag, tirsdag og onsdag, skal medlemmet ikke have betaling for G-dage for torsdag og fredag.

Medlemmet er ikke afskediget eller hjemsendt, men er fortsat ansat.

Et medlem, der arbejder på fast nedsat ugentlig arbejdstid, og som i en periode har haft merarbejde, skal ikke

have betaling for G-dage efter ophøret af merarbejdsperioden, hvis ansættelsesvilkårene ikke er blevet

ændret.

Et medlem, som ifølge aftale er ansat således, at hverken omfanget af arbejdsforpligtelsen eller arbejdstidens

placering er fastlagt på forhånd, anses ikke for at arbejde på fast nedsat tid, men ansat til variabel

beskæftigelse. Det indebærer, at medlemmet som udgangspunkt skal have betaling for G-dage, når

medlemmet er ledigt ind imellem arbejdsdagene.

Hvis medlemmet fxf.eks. i løbet af en uge er beskæftiget hos samme arbejdsgiver således:

mandag: 7,4 timer

tirsdag: 3,0 timer (1. G-dag)

onsdag: 5,0 timer (1. G-dag)

torsdag: 7,4 timer

fredag: 6,0 timer (1. G-dag)

mandag: 7,4 timer

skal arbejdsgiveren betale for en hel G-dag tirsdag og en halv G-dag onsdag og fredag, der ligeledes

betragtes som 1. G-dag, fordi medlemmet ikke er i fuld beskæftigelse, og arbejdsophøret sker på dagene.

Et medlem, der er ansat som vikar/afløser fra dag til dag, betragtes også som afskediget hver dag ved

beskæftigelsens ophør. Arbejdsgiveren skal derfor betale for G-dage, hvis medlemmet ikke opnår fuld

beskæftigelse på disse dage.

Hvis medlemmet fxf.eks. i løbet af en uge er beskæftiget således:

mandag: 8 timer

tirsdag: 7 timer (1. G-dag)

onsdag: 0 timer (2. G-dag)

torsdag: 0 timer

fredag: 6 timer (1. G-dag)

mandag: 8 timer

skal arbejdsgiveren betale for en halv G-dag tirsdag og fredag. Onsdag, hvor medlemmet er fuldt ledigt, skal

arbejdsgiveren betale for 1. hel G-dag (2. G-dag). Den tidsmæssige placering af beskæftigelsen på de enkelte

dage er uden betydning. Torsdag skal pågældende ikke have G-dage, da tirsdag og onsdag tæller som 1. og 2.

ledighedsdag efter arbejdsophøret tirsdag.

Ændring i ansættelsesvilkårene

Et medlem, hvis arbejdstid nedsættes på arbejdsgiverens foranledning, skal have betaling for G-dage, da

ændringen i ansættelsesvilkårene betragtes som en afskedigelse efterfulgt af en ny ansættelse.

Til § 1, stk. 3, nr. 3

Krav om forudgående beskæftigelse

For at vurdere, om et medlem opfylder kravet om beskæftigelse hos en arbejdsgiver, skal arbejdsgiveren

medregne de timer, hvor medlemmet faktisk har udført arbejde. Det gælder også overarbejdstimer i en 4-

ugers-periode forud for arbejdsophøret eller hjemsendelsen. Har medlemmet i 4-ugers-perioden sammenlagt

været beskæftiget hos arbejdsgiveren svarende til fuld overenskomstmæssig arbejdstid i 2 uger (typisk 74

timer), opfylder medlemmet beskæftigelseskravet. Det er ikke en betingelse, at medlemmet har været

beskæftiget i en 4-ugers-periode.

Hvis arbejdet ikke er overenskomstdækket, tages der udgangspunkt i, hvad der er den normale ugentlige

arbejdstid i en overenskomst for tilsvarende eller lignende arbejde.

Hvis et medlems arbejdstid lønmæssigt svarer til fuld sædvanlig arbejdstid, selvom medlemmets faktiske

arbejdstimer udgør et lavere timetal end fagets fulde sædvanlige arbejdstid, sidestilles beskæftigelsen i

relation til beskæftigelseskravet med fuld sædvanlig arbejdstid. Dette forekommer fxf.eks. ved beskæftigelse

i holddrift og ved fast skifteholdsarbejde om natten eller i weekender.

Hvis et medlem fxf.eks. er beskæftiget 12 timer lørdag og 12 timer søndag, og denne arbejdstid anses for

fuld overenskomstmæssig arbejdstid ifølge den gældende overenskomst på området, vil medlemmet opfylde

beskæftigelseskravet, når medlemmet har haft 2 weekendvagter med i alt 48 arbejdstimer.

Hvis medlemmets arbejdstid ikke er kontrollabel, skal indtægten omregnes til timer ved hjælp af den

gældende omregningssats. Ved vurderingen af, om medlemmets arbejdstid er ukontrollabel, henvises til

lovens § 52 i lov om arbejdsløshedsforsikring m.v. Omregningssatsen reguleres én gang om året.

Hvis et medlem har haft arbejde som underviser, fastsættes beskæftigelsens omfang under hensyntagen til

den forberedelsestid, som medlemmet har fået løn for, dvs. ikke alene ud fra medlemmets

undervisningstimer.

Til § 1, stk. 4

I relation til G-dage anses der at foreligge et arbejdsophør, når arbejdsgivers forpligtelse til at betale løn

ophører, og medlemmet ikke længere er forpligtet til at udføre arbejde for arbejdsgiveren. Dette gælder

uanset, at der mellem arbejdsgiver og medlemmet er truffet aftale om, at medlemmet på et senere tidspunkt

igen skal udføre arbejde for arbejdsgiveren.

Eksempel:

En vikar udfører arbejde for et vikarbureau i 5 uger. På den sidste dag i ansættelsesforholdet oplyser

arbejdsgiveren, at der 14 dage efter vil være 37 timers arbejde til vikaren. Arbejdsgiveren skal betale for G-

dage efter begge ansættelsesperioders ophør, da begge parter er frigjort fra ansættelsesforholdet.

Der foreligger ikke nogen bortfaldsgrund, jf. § 6, nr. 1, da der ikke er tale om fortsat beskæftigelse, jf.

vejledningen til denne bestemmelse.

Til § 1, stk. 5

Hvis ansættelsen midlertidigt har været afbrudt i 4-ugers-perioden, fxf.eks. på grund af sygdom, ferie,

overenskomstmæssige fridage, søgnehelligdage, konflikt, deltagelse i kursus som led i ansættelsen og

lignende, forlænges 4-ugers-perioden bagud med et tilsvarende antal dage. 4-ugers-perioden forlænges også,

hvis medlemmet har modtaget løn under fraværet, fxf.eks. i en fritstillingsperiode, eller hvis medlemmet har

modtaget barseldagpenge under fraværet. Bestemmelsen omfatter kun fravær i forbindelse med et

ansættelsesforhold.

4-ugers-perioden forlænges derfor ikke i den situation, hvor et medlems ansættelse afbrydes, og medlemmet

efter fratrædelsen bliver syg eller holder ferie mv.m.v. og senere ansættes hos samme arbejdsgiver. Dette

skyldes, at ansættelsesforholdet var endeligt afbrudt på det tidspunkt, hvor sygdom, ferie mv.m.v. forekom.

Fraværet skyldtes således ikke sygdom, ferie mv.m.v.

4-ugers-perioden kan som udgangspunkt ikke forlænges for et dag-til-dag-ansat dag til dag ansat medlem. Et

sådant medlem anses for afskediget hver dag ved beskæftigelsens ophør, og fravær på grund af sygdom, ferie

mv.m.v. anses derfor normalt ikke for at være et led i ansættelsen.

Til § 1, stk. 6

Ved opgørelsen af, om en arbejdsgiver har betalt for en G-dag 16 gange i et kalenderår til det samme

medlem, indgår såvel de gange, hvor arbejdsgiveren har betalt for en hel G-dag som for en halv G-dag. Dvs.,

at hvis en arbejdsgiver har betalt for en hel og 2 halve G-dage, har arbejdsgiveren betalt 3 af de højst 16

gange i et kalenderår.

Er der udbetalt for meget for G-dage, skal det for meget udbetalte beløb snarest betales tilbage til

arbejdsgiveren.

A-kassen vil ikke kunne registrere, om medlemmet har fået betaling fra samme arbejdsgiver for en G-dag 16

gange i kalenderåret, hvis medlemmet ikke i den omhandlede periode har anmodet om dagpenge. Lønsedler,

der opfylder betingelserne i bekendtgørelsens § 9, stk. 1, vil kunne anvendes som dokumentation for, hvor

mange gange der er betalt for G-dage. A-kassen vil herefter kunne udbetale arbejdsløshedsdagpenge fra

første ledige dag, hvis de almindelige betingelser herfor i øvrigt er opfyldt. Det samme gælder, hvis en a-

kasse har belagt et medlems dagpengekort med G-dage for ophør med beskæftigelse hos den samme

arbejdsgiver 16 gange.

Til § 2 - G-dage

Ordinære arbejdsdage er som udgangspunkt altid mandag til-fredag. Det gælder også, selvom medlemmet i

ansættelsesforholdet har holdt fri fxf.eks. hver fredag.

Hvis et fuldtidsansat medlem i den sidste kalenderuge i ansættelsen har haft fuld overenskomstmæssig

arbejdstid, vil 1. G-dag ikke være dagen for fratrædelsen, selvom medlemmet den sidste dag i ansættelsen

har haft et lavere timetal end 7,4 timer, fxf.eks. på grund af arbejdstidens placering på ugedagene. 1. G-dag

vil i stedet være medlemmets første ordinære arbejdsdag efter fratrædelsen.

Deltidsansatte medlemmer eller vikarer/afløsere, som er ansat fra dag til dag, er ikke omfattet af denne regel.

For disse medlemmer vil fratrædelsesdagen altid være 1. G-dag, medmindre medlemmet mindst har 7,4

timers beskæftigelse på dagen.

Hvis arbejdet strækker sig over 2 døgn, fxf.eks. i forbindelse med en nattevagt, vil 1. G-dag være den dag,

vagten slutter. Dette gælder dog kun, hvis medlemmet har været i beskæftigelse i under 7,4 timer den

pågældende dag.

Til § 3 - Ledighed mv.m.v.

Arbejdsgiverens pligt til at betale for G-dage ved hjemsendelse er omtalt i vejledningen til § 4.

Et medlems ledighed efter fratrædelsen skal ses i forhold til fagets fulde overenskomstmæssige arbejdstid,

som af tekniske/administrative grunde er fastsat til 7,4 timer pr. dag.

Dette gælder, selvom medlemmet har arbejdet på nedsat tid og/eller er deltidsforsikret.

Fratrædelse efter fuld beskæftigelse på dagen for fratrædelsen

Når medlemmet har været i fuld beskæftigelse før fratrædelsen, dvs., at medlemmet den sidste dag i

ansættelsen har været i beskæftigelse i 7,4 timer, er der ikke ledighed på dagen for fratrædelsen. Størrelsen af

betalingen for G-dage afhænger derfor af antallet af ledighedstimer, som medlemmet har på 1. og 2. ordinære

arbejdsdag efter fratrædelsen.

Fratrædelse efter fuld beskæftigelse på dagen for fratrædelsen, når medlemmet får delvis beskæftigelse på

1. G-dag og/eller den efterfølgende dag

Når medlemmet har været i beskæftigelse i 7,4 timer den sidste dag i ansættelsen og kommer i delvis

beskæftigelse på den 1. og/eller 2. ordinære arbejdsdag efter fratrædelsen, skal arbejdsgiveren pr. dag betale i

forhold til, hvor mange ledighedstimer medlemmet har på disse dage.

Ved opgørelsen af, om arbejdsgiveren skal betale for en hel eller en halv G-dag, trækkes det antal

arbejdstimer, som medlemmet har haft i den nye ansættelse på 1. G-dag og/eller den efterfølgende dag, fra

7,4 timer. Arbejdsgiverens pligt til at betale for en hel eller en halv G-dag afhænger herefter af den

difference, der opstår.

Hvis et medlem fxf.eks. afskediges kl. 16.00 efter 7,4 arbejdstimer, og medlemmet den efterfølgende

arbejdsdag kommer i beskæftigelse i tidsrummet kl. 16.00 til kl. 20.30, skal arbejdsgiveren betale for en halv

G-dag, da medlemmet ikke opnår fuld beskæftigelse i det kalenderdøgn, som er medlemmets 1. G-dag. Det

forudsættes, at medlemmet er i fuld beskæftigelse de efterfølgende dage.

Der skal kun betales for en G-dag én gang pr. dag.

Hvis medlemmet bliver afskediget samme dag i den nye ansættelse hos arbejdsgiver B, uden at medlemmet

har haft 7,4 arbejdstimer, har medlemmet 1. G-dag både i forhold til arbejdsgiver A og arbejdsgiver B. Hvis

beskæftigelseskravet hos arbejdsgiver B er opfyldt, skal arbejdsgiver B betale for G-dage, hvis

beskæftigelseskravet hos arbejdsgiver A ikke er opfyldt. Hvis beskæftigelseskravet er opfyldt hos både

arbejdsgiver A og B, skal arbejdsgiver B - som medlemmets seneste arbejdsgiver - betale for G-dage.

Medlemmet skal ikke have betaling for en G-dag 2 gange for samme dag.

Fratrædelse efter fuld beskæftigelse og fuld beskæftigelse på 1. G-dag og/eller de efterfølgende dage

Et medlem af en a-kasse afskediges efter længere tids ansættelse med sidste arbejdsdag 31. august.

Medlemmet opfylder betingelserne for at have krav på G-dage for den 1. og 2. september. Den 2. september

ringer arbejdsgiveren til medlemmet, og de aftaler, at medlemmet begynder at arbejde fuldtids for

arbejdsgiveren igen fra den 2. september. Arbejdsgiveren skal ikke betale G-dag til medlemmet for den 2.

september, da medlemmet ikke er ledig denne dag.

Fratrædelse efter delvis beskæftigelse på dagen for fratrædelsen

Når medlemmet har været i beskæftigelse under 7,4 timer den sidste dag i ansættelsen, afhænger størrelsen af

betalingen for 1. G-dag af ledigheden på dagen for fratrædelsen (1. G-dag). Betalingens størrelse for den

efterfølgende dag afhænger af medlemmets ledighed på denne dag.

Hvis et medlem fxf.eks. har haft arbejde i 6 timer på dagen for fratrædelsen, udgør ledigheden på denne dag

1,4 timer, hvorfor arbejdsgiveren for 1. G-dag kun skal betale for en halv G-dag. Får medlemmet arbejde i 2

timer hos den samme arbejdsgiver den efterfølgende dag, udgør ledigheden denne dag 5,4 timer.

Arbejdsgiveren skal derfor betale for en hel G-dag for denne dag.

Et medlem, som fxf.eks. har arbejdet på fast nedsat tid med 4 arbejdstimer pr. dag, skal ved afskedigelse kun

have betaling for en halv G-dag for den dag, hvor medlemmet fratræder, og hvor medlemmet kun er ledigt i

3,4 timer. Betalingens størrelse for den efterfølgende dag afhænger af medlemmets ledighed på denne dag.

G-dage i relation til søgnehelligdage, herunder grundlovsdag og 1. maj

En søgnehelligdag, en lørdag eller en søndag betragtes ikke som en G-dag, medmindre medlemmet som led i

ansættelsen normalt skulle have arbejdet den pågældende dag.

Hvis medlemmet, der fratræder fxf.eks. som tjener en lørdag, har været ansat med en ugentlig arbejdstid

fordelt over alle ugedage, men i den sidste uge ikke har haft fuld tid, skal arbejdsgiveren betale for 1. G-dag

efter det antal ledighedstimer, som medlemmet har om søndagen. Det forudsættes, at medlemmet om

lørdagen var i beskæftigelse i minimum 7,4 timer.

Hvis medlemmet fratræder dagen før en søgnehelligdag, en lørdag eller en søndag, som ville have været

medlemmets fridag, hvis medlemmet ikke var blevet ledig, skal arbejdsgiveren først betale for G-dage på de

første 2 ordinære arbejdsdage efter søgnehelligdagen, lørdagen eller søndagen, hvis medlemmet er ledigt på

disse dage.

Hvis medlemmet har været ansat som vikar/afløser i en stilling som i det ovenfor nævnte eksempel, vil

medlemmets 1. G-dag først være mandag, da det ikke er muligt at fastslå, om en vikar/afløser normalt

arbejder på en søgnehelligdag, lørdag eller søndag. Har vikaren/afløseren derimod været i delvis

beskæftigelse på disse dage, vil de blive betragtet som G-dage.

Grundlovsdag betragtes i denne relation som en halv søgnehelligdag. Hvis 1. eller 2. G-dag er grundlovsdag,

skal arbejdsgiveren derfor kun betale for en halv G-dag for denne dag, medmindre medlemmet normalt

skulle have arbejdet hele grundlovsdag.

1. maj betragtes som en ordinær arbejdsdag, medmindre medlemmet, der bliver ledigt den 1. maj, efter den

overenskomst, som medlemmet var omfattet af, havde ret til at holde fri med løn denne dag. 1. maj kan

derfor godt være en G-dag.

Juleaftensdag/nytårsaftensdag betragtes ikke som ordinære arbejdsdage, hvis det følger af overenskomst, at

medlemmet har ret til at holde fri med løn disse dage. Dette gælder også, hvis det følger af lov, at

medlemmet ikke skulle have arbejdet disse dage. FxF.eks. hvis det efter lukkeloven ikke er muligt at holde

åbent de pågældende dage.

Til § 4 – Hjemsendelse

Arbejdsgiverens betaling for G-dage til et medlem, der bliver hjemsendt

Et medlem anses for hjemsendt, når arbejdet ifølge overenskomst eller faglig kutyme er indstillet fxf.eks. på

grund af vejrmæssige forhold eller materialemangel mv.m.v., og hvis arbejdsgiverens pligt til at betale løn

som følge deraf er faldet bort.

Ved hjemsendelse tages der ved vurderingen af, om arbejdsgiveren skal betale for G-dage, udgangspunkt i

det antal timer, som medlemmet i sammenhæng er hjemsendt.

Arbejdsgiveren skal dog kun betale for én G-dag pr. arbejdsdag for samme hjemsendelse og maksimalt for 2

G-dage pr. hjemsendelse. Hvis et medlem hjemsendes mere end én gang på en dag, skal arbejdsgiveren

betale for én G-dag for hver hjemsendelse og som minimum for en halv G-dag pr. hjemsendelse.

Medlemmets ledighed under hjemsendelsen skal ses i forhold til de arbejdstimer, som medlemmet skulle

have haft.

Et medlem skulle normalt have arbejdet 5 timer en fredag, hvor medlemmet hjemsendes efter 2 timers

beskæftigelse. Arbejdsgiveren skal kun betale for en halv G-dag, hvis medlemmet genoptager beskæftigelsen

til normal arbejdstids begyndelse mandag morgen, da medlemmet kun er hjemsendt 3 timer om fredagen.

I de 2 følgende eksempler forudsættes det, at arbejdstiden er fordelt med 7,4 timer på alle ugens 5 hverdage:

Eksempel 1:

Mandag: 6,0 timer (arbejder fra kl. 8.00 til kl. 14.00 - hjemsendt i 1,4 timer)

Tirsdag: 4,0 timer (genoptager arbejdet kl. 12.00 - hjemsendt i 3,4 timer)

Onsdag: 7,4 timer

Torsdag: 7,4 timer

Fredag: 7,4 timer

Et medlem hjemsendes efter 6 timers beskæftigelse en mandag. Medlemmet genoptager arbejdet tirsdag kl.

12.00 og arbejder i 4 timer. Medlemmet skal have betaling for en hel G-dag af arbejdsgiveren, da

medlemmet er ledigt i 1,4 timer mandag og 3,4 timer tirsdag og således sammenlagt er ledigt i over 4 timer.

Eksempel 2:

Mandag: 6,0 timer (arbejder fra kl. 8.00 til kl. 14.00 - hjemsendt i 1,4 timer)

Tirsdag: 2,0 timer (arbejder fra kl. 8.00 til kl. 10.00 - hjemsendt i 5,4 timer)

Onsdag: 5,0 timer (arbejder fra kl. 8.00 til kl. 13.00 – hjemsendt 2,4 timer)

Torsdag: 7,4 timer

Fredag: 7,4 timer

Et medlem hjemsendes efter 6 timers beskæftigelse en mandag. Medlemmet genoptager beskæftigelsen til

normal arbejdstids begyndelse tirsdag morgen. Medlemmet hjemsendes på ny efter 2 timers arbejde og

genoptager arbejdet onsdag morgen.,. Medlemmet skal have betaling for en halv G-dag for hjemsendelsen

mandag, hvor medlemmet er ledigt i 1,4 timer, en hel G-dag for hjemsendelsen tirsdag, hvor medlemmet er

ledigt i 5,4 timer. Hermed har arbejdsgiveren betalt 2 gange ud af de 16 gange til det samme medlem i det

samme kalenderår.

Eksempel 3:

Mandag: 0 timer (hjemsendt i 8 timer på grund af vejrlig)

Tirsdag: 8 timer

Onsdag: 7 timer

Torsdag: 7 timer

Fredag: 7 timer

Medlemmet hjemsendes om mandagen umiddelbart ved arbejdsdagens begyndelse. Medlemmet skulle have

arbejdet 8 timer. Arbejdet genoptages tirsdag morgen ved normal arbejdstids begyndelse. Arbejdsgiveren

skal kun betale for en G-dag, idet der ikke skal betales for mere end én G-dag pr. arbejdsdag for samme

hjemsendelse.

Hvis et medlem er hjemsendt i mere end 7,4 timer på samme arbejdsdag, og medlemmet fortsat er hjemsendt

den følgende dag, beregnes godtgørelsen i forhold til det samlede antal timer, medlemmet skulle have været i

beskæftigelse.

Eksempel 4:

Mandag: 0 timer (hjemsendt i 8 timer på grund af vejrlig)

Tirsdag: 6 timer (fortsat hjemsendt i 2 timer fra kl. 8.00 til kl. 10.00)

Onsdag: 7 timer

Torsdag: 7 timer

Fredag: 7 timer

De timer, som medlemmet er hjemsendt om mandagen ud over 7,4 timer, overføres til næste dag, idet

medlemmet fortsat er hjemsendt om tirsdagen og genoptager arbejdet kl. 10.00. Medlemmet er således

samlet hjemsendt i 10 timer. Arbejdsgiveren skal derfor betale for en hel og en halv G-dag, idet medlemmet

samlet er hjemsendt i mere end 7,4 timer, men ikke over 11,4 timer.

Til § 4, stk. 2

Arbejdsgiveren skal ikke betale for G-dage, hvis et hjemsendt fuldtidsforsikret medlem opnår fuld

overenskomstmæssig beskæftigelse i kalenderugen hos arbejdsgiveren, eller hvis et hjemsendt

deltidsforsikret medlem i kalenderugen opnår beskæftigelse i 30 timer hos arbejdsgiveren.

I ugeopgørelsen mellem arbejdsgiveren og lønmodtageren medregnes kun timer i den kalenderuge, hvor

hjemsendelsen finder sted.

Til § 5 – Arbejdsfordeling

Arbejdsgiverens betaling for G-dage til et medlem, der er omfattet af en arbejdsfordeling

Arbejdsgiveren skal betale for G-dage pr. anmeldt eller godkendt arbejdsfordelingsordning. Betalingen skal

ske for de første 2 dage, hvor der ikke arbejdes under arbejdsfordelingsordningen.

Hvis en arbejdsfordeling, som er anmeldt til kommunenjobcenteret, forlænges inden for 13-ugers-perioden,

uden at arbejdsfordelingen afbrydes, og uden at arbejdsfordelingen sammenlagt varer ud over de 13 uger,

skal arbejdsgiveren ikke på ny betale for G-dage til de medlemmer, som er omfattet af arbejdsfordelingen.

Hvis arbejdsfordelingen derimod forlænges ud over 13 uger, og arbejdsfordelingen for den overskydende del

skal godkendes af Det Regionale BeskæftigelsesArbejdsmarkedsråd, skal arbejdsgiveren betale for G-dage

på ny til de medlemmer, som er omfattet af arbejdsfordelingen.

Bortfaldsgrundene i § 6 finder også anvendelse for medlemmer, som er omfattet af en arbejdsfordeling.

Til § 6 - Bortfaldsgrunde mv.m.v.

Til § 6, nr. 1

Arbejdsgiveren skal ikke betale for G-dage, hvis arbejdsgiveren skriftligt eller på anden måde kan

dokumentere, at medlemmet af arbejdsgiveren har fået tilbudt beskæftigelse til påbegyndelse i tilslutning til

arbejdsophøret. Den fortsatte beskæftigelse skal være af mindst samme omfang som den hidtidige

beskæftigelse og skal i øvrigt være på overenskomstmæssige løn- og ansættelsesvilkår.

Ved »i tilslutning til« forstås, at tilbuddet om arbejde (mindst) omfatter de dage, der ville have været

medlemmets G-dage.

Ved »samme omfang« forstås, at de tilbudte arbejdsdage eller arbejdsugers timetal ikke er mindre end

timetallet for de hidtidige arbejdsdage eller arbejdsuger. Der skal dog i den forbindelse tages hensyn til

eventuelle turnusordninger eller vagtplaner.

Hvis medlemmet afslår tilbuddet, er arbejdsgiveren frigjort fra pligten til at betale for G-dage. Medlemmet

kan i stedet få dagpenge fra a-kassen, hvis betingelserne herfor er opfyldt.

Har medlemmet inden ansættelsens ophør om mandagen fået tilbudt fortsat beskæftigelse hos den samme

arbejdsgiver om tirsdagen og igen om onsdagen, men medlemmet ophører i ansættelsen om onsdagen uden

tilbud om fortsat beskæftigelse, skal arbejdsgiveren betale for G-dage, hvis medlemmet herefter er ledigt.

Til § 6, nr. 2

Hvis en arbejdsgiver på grund af konkurs eller rekonstruktion under tilsyn af skifteretten ikke er i stand til at

betale for G-dage til et medlem, bortfalder pligten hertil.

Til § 6, nr. 3

Arbejdsgiveren skal ikke betale for G-dage, hvis et medlem selv siger sit arbejde op, eller hvis medlemmet

afskediges, og afskedigelsen væsentligst skyldes medlemmet ifølge de gældende regler i § 63 i lov om

arbejdsløshedsforsikring m.v. og reglerne i bekendtgørelse om selvforskyldt ledighed.

Til § 6, nr. 4

Arbejdsgiveren skal ikke betale for G-dage til de faglige grupper i virksomheden, der direkte berøres af en

strejke i en del af virksomheden, og som sendes hjem. Det samme gælder over for de faglige grupper ipå

virksomheden, der kun indirekte berøres af strejken, men som dog alligevel må hjemsendes.

Herudover skal arbejdsgiveren ikke betale for G-dage, når arbejdsophøret er nødvendigt på grund af strejke

eller lockout i enpå anden virksomhed. Betalingspligten falder kun bort over for de medlemmer, der ikke kan

udføre deres arbejde som direkte følge af strejke eller lockout i enpå anden virksomhed.

Eksempel:

Et slagteri, som har udliciteret rengøringen til et rengøringsselskab, er nødsaget til at indstille

slagtearbejdet, da der på grund af strejke eller lockout i rengøringsselskabet ikke kan blive gjort rent på

slagteriet. Betalingsforpligtelsen bortfalder over for de slagteriarbejdere, som bliver hjemsendt, fordi der

ikke kan slagtes. I denne situation anses arbejdsophøret som nødvendigt på grund af strejke eller lockout i

enpå anden virksomhed.

Til § 6, nr. 5

Arbejdsgiveren skal ikke betale for G-dage, hvis arbejdsgiveren godtgør, at et medlems afskedigelse skyldes

force majeure.

Force majeure anerkendes som bortfaldsgrund, hvis afskedigelsen skyldes virksomhedsstandsning eller -

lukning på grund af udefra kommende ekstraordinære arbejdshindringer, som arbejdsgiveren ikke havde eller

burde have forudset, og som arbejdsgiveren ikke kunne have afværget ved at foretage modforanstaltninger.

Eksempel:

Skyldes en virksomhedsstandsning eller -lukning en omfattende blokade af grænseovergangene foretaget af

fxf.eks. eksportchauffører, således at let fordærvelige eksportvarer ikke kan passere grænsen, vil det som

udgangspunkt blive vurderet som force majeure i relation til reglerne om G-dage. Dette indebærer, at

arbejdsgiveren ikke skal betale for G-dage ved hjemsendelsen af medarbejderne, hvis hjemsendelsen alene

skyldes den nævnte virksomhedsstandsning eller -lukning.

Der er ligeledes tale om force majeure i relation til reglerne om G-dage, hvis virksomheden ødelægges af en

omfattende brand, og medarbejderne må hjemsendes.

Til § 6, nr. 6

Arbejdsgiverens pligt til at betale for G-dage bortfalder, hvis medlemmet opnår fuld beskæftigelse på G-

dage. Der regnes som udgangspunkt med en arbejdsdag på 7,4 timer.

Til § 6, nr. 7

Arbejdsgiveren skal ikke betale for G-dage, hvis medlemmet modtager sygedagpenge eller dagpenge under

de første 14 dages sygdom efter lovens § 62, stk. 3, eller holder ferie i tilslutningen til arbejdsophøret. Ved ”i

tilslutning til” forstås, at medlemmet på de dage, der ville have været medlemmets G-dage, modtager

sygedagpenge eller dagpenge under de første 14 dages sygdom, holder ferie eller opnår fuld beskæftigelse.«

Til § 6, nr. 8

Når en tjenestemand overgår til rådighedsløn efter reglerne i tjenestemandsloven, skal arbejdsgiveren ikke

betale for G-dage.

Til § 6, nr. 9

En arbejdsgiver skal ikke betale for G-dage til medlemmer, der ophører i støttet beskæftigelse efter lov om

en aktiv beskæftigelsesindsats.

Til §§ 7 og 8 - Tro- og loveerklæring og betalingstidspunkt

Medlemmet skal kun give en tro- og loveerklæring, hvis arbejdsgiveren beder om en sådan erklæring. Der

stilles ingen krav til, hvorledes erklæringen skal være udformet.

Arbejdsgiveren kan bede om en tro- og loveerklæring senest 14 dage efter medlemmets fratrædelse.

Fratrædelsen er det tidspunkt, hvor arbejdsgiverens lønforpligtelse ophører.

Arbejdsgiveren skal bede om tro- og loveerklæringen i forbindelse med fratrædelsen, og ikke fxf.eks. ved

ansættelsens påbegyndelse.

Medlemmets frist på 14 dage til at give en tro- og loveerklæring regnes fra modtagelsen af arbejdsgiverens

anmodning. Overskrides fristen på de 14 dage, skal arbejdsgiveren ikke betale for G-dage, og medlemmet

har ikke ret til dagpenge for disse dage.

Til § 9 – Oplysningspligt

En arbejdsgiver skal på medlemmets lønseddel oplyse, når der 1. gang er betalt for G-dage. Herefter skal

arbejdsgiveren løbende på lønsedlerne oplyse, hvor mange gange der er betalt i kalenderåret.

Arbejdsgiveren kan selv vælge, om det af hver lønseddel skal fremgå, om der er sket betaling for G-dage,

eller om det kun skal fremgå af lønsedlen, når der reelt sker udbetaling.

Det skal understreges, at der alene er tale om et krav til, hvilke oplysninger lønsedlen skal indeholde. Der er

ikke stillet (ændrede) formkrav til lønsedlen, og der stilles fxf.eks. ikke krav om edb-behandlede lønsedler

eller lignende.

Arbejdsgiverens oplysninger om grunden til, at der ikke er betalt for 2 hele G-dage, skal gives skriftligt

senest en uge efter enten medlemmets fratrædelse eller efter, at medlemmet har skullet give en erklæring på

tro og love. Et eksempel på en sådan erklæring er indsat som bilag til bekendtgørelsen.

Oplysningerne i erklæringen vil være en del af det grundlag, på hvilket a-kassen foretager en vurdering efter

§ 11. Oplysningerne kan dog også danne udgangspunkt for en henvendelse fra a-kassen til arbejdsgiveren,

hvis a-kassen har behov herfor.

Arbejdsgiveren kan fxf.eks. blive bedt om at uddybe, hvorfor betingelserne i § 1 for betaling ikke er opfyldt,

eller hvorfor retten til betaling er bortfaldet.

Til § 10 - Afgørelse af tvivlsspørgsmål

Bestemmelsen fastsætter mulighed for ved tvivlsspørgsmål at klage til Ankestyrelsens Beskæftigelsesudvalg

og fastsætter, hvorledes klagerne om betaling for G-dage skal afgøres.

Et medlem kan indbringe spørgsmålet om betaling direkte for Ankestyrelsens Beskæftigelsesudvalg, fxf.eks.

hvis a-kassen finder, at medlemmet ikke har ret til betaling for G-dage, og at der derfor ikke er grundlag for

at lægge beløbet ud.

En arbejdsgiver har samme mulighed for at indbringe sagen for Ankestyrelsens Beskæftigelsesudvalg indtil

det tidspunkt, hvor a-kassen har lagt beløbet for G-dage ud og samtidig sendt sagen til

beskæftigelsesudvalget. Hvis arbejdsgiveren indbringer sagen for beskæftigelsesudvalget efter dette

tidspunkt, behandles klagen sammen med beskæftigelsesudvalgets behandling af a-kassens indstilling.

Hvis tvivlsspørgsmål om betaling for G-dage indbringes for Ankestyrelsens Beskæftigelsesudvalg af

medlemmet selv eller af arbejdsgiveren, inden a-kassen har lagt beløbet ud, finder bestemmelserne i

bekendtgørelsens § 11 ikke anvendelse.

Til § 11 - Manglende betaling

Hvis et medlem mener at have ret til betaling for G-dage, og hvis betaling ikke er sket inden den frist, som

arbejdsgiveren har til at betale, har medlemmet mulighed for at bede sin a-kasse om hjælp til at få beløbet

betalt af arbejdsgiveren. A-kassen skal hjælpe medlemmet, hvis medlemmet beder om det, og hvis a-kassen

finder, at medlemmet uden tvivl har ret til betalingen.

A-kassen skal under alle omstændigheder foretage en vurdering af, om medlemmet er berettiget til betaling

for G-dage. Denne vurdering sker på grundlag af oplysninger fra medlemmet, herunder arbejdsgiverens

erklæring til medlemmet, og eventuelt efter indhentelse af yderligere oplysninger fra arbejdsgiveren.

Vurderer a-kassen, at medlemmet har ret til betaling, og har medlemmet bedt om hjælp, sender a-kassen en

skriftlig begrundet anmodning til arbejdsgiveren om at betale for G-dage til medlemmet inden 14 dage.

Samtidig bliver arbejdsgiveren anmodet om at sende dokumentation til a-kassen for, at betaling er sket.

A-kassen skal give arbejdsgiveren meddelelse om følgende:

1) Betaler arbejdsgiveren ikke inden 14 dage efter modtagelsen af a-kassens anmodning, lægger a-kassen

beløbet ud for arbejdsgiveren til medlemmet. A-kassen skal anføre sidste rettidige betalingsdato.

2) Sagen sendes samtidig til afgørelse i Ankestyrelsens Beskæftigelsesudvalg og eventuelt videre til

inddrivelse via restanceinddrivelsesmyndigheden (RIM).

3) Betaling med frigørende virkning efter, at a-kassen har lagt beløbet ud, kan kun ske til Styrelsen for

Arbejdsmarked og Rekruttering.

4) Der skal betales gebyrer for behandlingen af sagen i beskæftigelsesudvalget og i styrelsen.

Hvis medlemmet ikke modtager betalingen inden 14 dage, og a-kassen fortsat mener, at kravet er berettiget,

lægger a-kassen beløbet ud og sender sagen til Ankestyrelsens Beskæftigelsesudvalg sammen med en

begrundelse. Beskæftigelsesudvalget orienterer sagens parter om, at sagen vil blive behandlet. Medlemmet

skal altid orientere a-kassen, hvis betalingen modtages efter fristens udløb.

Hvis arbejdsgiveren over for a-kassen kan dokumentere, at betalingen er sket senest på 12. dagen efter

modtagelsen af anmodningen om at betale, betragtes betalingen som rettidig. Hvis a-kassen har lagt beløbet

ud og sendt sagen til Ankestyrelsens Beskæftigelsesudvalg, orienterer a-kassen derfor

beskæftigelsesudvalget om, at sagen er bortfaldet, og der skal ikke betales gebyr. Medlemmet skal

tilbagebetale udlægget til a-kassen. Hvis medlemmet modtager betalingen fra arbejdsgiveren, efter at a-

kassen har lagt beløbet ud, og betalingen ikke er sket til tiden, orienterer a-kassen beskæftigelsesudvalget

herom. I disse tilfælde vil der skulle betales gebyr til beskæftigelsesudvalget. Medlemmet skal betale

udlægget tilbage til a-kassen. Reglerne i bekendtgørelse om tilsynet med de anerkendte a-kassers økonomi

og regnskabsvæsen mv.m.v. finder tilsvarende anvendelse på beløb, der er udlagt af a-kassen til dækning af

G-dage.

Betalinger er A-indkomst. Der skal ikke beregnes feriegodtgørelse, trækkes arbejdsmarkedsbidrag eller ATP

af beløbet. A-kassen skal afregne A-skat af beløbet og udbetale nettobeløbet som udlæg. Der er ikke tale om

en ydelse, men et udlæg. A-kassen kan derfor ikke foretage nogen form for indeholdelse i udlægget fxf.eks.

for kontingentrestance eller lignende. Det er ikke en forudsætning, at medlemmet efter lovgivningen i øvrigt

har ret til at modtage dagpenge.

Hvis Ankestyrelsens Beskæftigelsesudvalg finder, at medlemmet har ret til betaling for G-dage, er afgørelsen

grundlag for inddrivelse hos arbejdsgiveren af det udlagte beløb.

Ankestyrelsens Beskæftigelsesudvalgs afgørelse sendes til arbejdsgiveren, medlemmet, Styrelsen for

Arbejdsmarked og Rekruttering og a-kassen. Hvis arbejdsgiveren ikke betaler inden 4 uger efter modtagelsen

af afgørelsen, sender styrelsen sagen til restanceinddrivelsesmyndigheden (RIM).

RIM inddriver beløbet samt et gebyr for styrelsens behandling af sagen tillagt omkostningerne ved RIM`s

egen behandling af sagen.

RIM kan indhente de oplysninger hos skattemyndigheder og andre myndigheder om arbejdsgiveren, som er

nødvendige for at varetage inddrivelsen af det skyldige beløb.

RIM har mulighed for at inddrive det skyldige beløb ved udpantning, jf. § 84, stk. 9, i lov om

arbejdsløshedsforsikring m.v.

Til § 12 – Gebyrer

For Ankestyrelsens Beskæftigelsesudvalgs behandling af sagen betaler den part, som ikke får medhold, et

gebyr på 200 kr. til beskæftigelsesudvalget.

Hvis beskæftigelsesudvalget behandler sagen efter § 11, og arbejdsgiveren får medhold, kan a-kassen betale

gebyret for beskæftigelsesudvalgets behandling af sagen.

Hvis arbejdsgiveren ifølge afgørelsen skal betale for G-dage, skal beløbet betales til styrelsen inden 4 uger

efter modtagelsen af afgørelsen. Hvis beløbet ikke bliver betalt, pålægges arbejdsgiveren et gebyr på 1.000

kr. til dækning af omkostningerne ved styrelsens behandling af sagen.

Til § 14 - Ikrafttræden

Denne vejledning erstatter vejledning nr. 9407 af 28. april 2017 om dagpengegodtgørelse for 1. og 2.

ledighedsdag (G-dage).

