
Tillæg til

E R S T A T N I N G F O R

P E R S O N S K A D E

OG TAB

AF F O R S Ø R G E R

a f Stig Jørgensen

KØBENH AVN

J U R I S T F O R B U N D E T S F O R L A G

1966

P R IN T ED IN DEN M ARK BY A ARH U U S S T IF T S B O G TR YKK ER IE A-S 2 3 1 1 .6 6

FORORD

Det her foreliggende tillæg til 2. udgave af Erstatning for Personskade og Tab
af Forsørger omfatter dansk retspraksis fremkommet i tidsrummet fra 1/1 1962-
31/12 1965.

2 vigtige landsretsdomme fra tiden derefter er dog medtaget. Det drejer sig
om U 1966.176 (V), der tilkendte en 34-årig enke efter en 41-årig forpagter
70.000 kr. i forsørgertabserstatning; afdødes skattepligtige indtægt i de 3 fore­
gående år var 18.000-25.000 kr. Dernæst fastslår U 1966.195 (Ø), at der ved
fastsættelsen af forsørgertabserstatningen »principielt« skal bortses fra livsfor-
sikringsbeløb, der tilfalder de efterlevende; dernæst siges det »at størrelsen af
de . . . indbetalte livsforsikringsbeløb eller andre forhold [ikke] kan begrunde,
at der i det foreliggende tilfælde afviges fra det anførte«.(!)

Der er kun i begrænset omfang taget hensyn til andet end dansk retspraksis.
Der er således ikke tale om en fuldstændig å jour-føring af bogen. Dette frem­
går også af den omstændighed, at materialet ganske vist præsenteres i tilslutning
til bogens fremstilling, men ikke er indarbejdet som ændringer eller tilføjelser
til teksten.

I margenen findes fortløbende henvisninger til de respektive kapitler og side­
tal; der er derfor ikke udarbejdet en indholdsfortegnelse. Da der som afslutning
findes å jour-førte tabelsupplementer, er der ej heller udarbejdet noget doms-
register. Dommene vedrørende invaliditetserstatning samt svie og smerte m. v. er
iøvrigt ikke som tidligere anført kronologisk, men først og fremmest efter in­
validitetsgradens størrelse.

Bagest er anført nogle rettelser til bogen, samt nogle litteraturhenvisninger.
Universitetsadjunkt H. Krag Jespersen har bistået med udarbejdelsen.

Stig Jørgensen

5

En række nyere domme bekræfter den fremsatte tesis: at domstolene ved fast­
sættelse af invaliditetserstatningen ikke giver »fuld erstatning«. Det drejer sig
om afgørelser, ifølge hvilke erstatningen udmålt efter almindelige erstatnings­
regler ikke kommer på højde med de (kapitaliserede) ydelser, der er tillagt den
skadelidte ifølge ulykkesforsikringsloven og loven om erstatning til tilskade­
komne værnepligtige m. fl.1). Dette gælder, uanset om invaliditetsgraden er stor
eller lille. Der kan anføres følgende domme:

U 1965.198 (Ø) (15 %), Ass. S. 1963 A. 55 (Ø) (30 %) (23.000-18.000), Ass.
S. 1962 B. 211 (V) (60 %), Ass. S. 1963 B. 253 (Ø) (100 %), Ass. S. 1965 B.
161 (Ø) (100 %). Jfr. også A. Vinding Kruse, Erstatningsretten II s. 471-72,
smh. m. s. 450, jfr. s. 476-80 samt P. Bruun Nielsen i Fuldmægtigen 1964
s. 41-44.

Resultaterne i de anførte domme kan ikke forklares med henvisning til, at
skadelidtes faktiske indtægt var særlig lav; se derimod U 1964.653 (V) (25 %)
og Ass. S. 1963 B. 26 (Ø) (30 %) (19.340-15.000). – Det forekommer dog sta­
digvæk, at invaliditetserstatningen udmålt efter almindelige erstatningsregler
overstiger erstatningen ifølge ulykkesforsikringsloven. Her kan bl. a. anføres
U 1964.696(Ø) (12 %) (6.000-11.000), U 1965.422(H) (20%) (11.333-
15.000) og Ass. S. 1963 B. 22 (V) (8.016-15.000).

I forordet ved note 7-11, jfr. s. 64-66 var det anført, at der ved fastsættel­
sen af erstatning for invaliditet var taget hensyn til skadelidtes nedsatte leve­
alder og iøvrigt nedsatte behov for penge; i denne forbindelse kan yderligere
anføres U 1964.190 (Ø)2. Det er formentlig den eneste betragtning, der kan an­
føres for, at erstatningen for 100 % invaliditet kun blev fastsat til 60.000 kr.
Skadelidte blev tillagt invalidepension og blev anbragt på sygehjem som kronisk
plejepatient; jfr. også Ass. S. 1965 B. 1 8 (Ø). Til støtte for behovssynspunktet
kan endvidere anføres Ass. S. 1962 B. 28 (V), der drejede sig om en 53-årig
arbejdsmand, som var enkemand, og som ikke havde uforsørgede børn. Skønt
alder, stilling og indtægtsforhold kun spiller en ringe rolle i domme vedrørende
100 % invaliditet jfr. bogen s. 263, fik arbejdsmanden kun tilkendt 40.000 kr.
i invaliditetserstatning; jfr. også U 1964.670 (V) (55-årig gårdejer: 45.000 kr.)
samt dommene nedenfor i tabel C.

»Det borgerlige jævnmål«. (s. 56-66).

Med hensyn til standardisering af erstatningsfastsættelsen (s. 61-62) kan anfø­
res, at sagsøgerinden i U 1965.817 (Ø) opgjorde sit krav ved at multiplicere sin
afdøde mands gennemsnitlige skattepligtige indtægt med tallet 4. Det hedder i

*) Lov nr. 94 af 27. marts 1934, jfr. lbk. nr. 157 af 21. maj 1959. – Ydelserne efter denne
lov er højere end de ydelser, der udbetales i h. t. ulykkesforsikringsloven, jfr. U
1965.198 (Ø).

2) Se hertil Hellner, SvJT 1963.618.

Forord
(s. 5-7)

Kapitel 1.
Almindelige
bemærk­
ninger
(s. 34-78).

landsrettens dom: »Idet størrelsen af den af sagsøgerinden krævede erstatning
for tab af forsørger findes passende, . . .«. For så vidt angår invaliditetserstat-
ning, kan anføres U 1964.1 (H). Sagsøgerens erstatningspåstand, 11.250 kr.
stemmer med ligningen – der er korrekt anført s. 243 – når kravet ikke redu­
ceres med 2/3, jfr. s. 259 (mindre invaliditeter). Højesteret fastsatte erstatningen
til 10.000 kr. Jfr. endvidere underrettens dom i U 1964.374 (H), der tilkendte
64.047 kr. i invaliditetserstatning opgjort efter ulfl.

Afgrænsningsproblemer (s. 66-72, jfr. s. 242-43).

Som et grelt eksempel på det uheldige i, at domstolene ved erstatningsfastsæt­
telsen ikke specificerer påstandens enkelte poster, kan endnu anføres Ass. S.
1964 B. 33 (V) (fuld erstatning for invaliditet, svie og smerte, ulempe, lyde og
vansir samt forstyrrelse af stilling og forhold ansat til 35.000 kr.) jfr. også Ass. S.
1963 B. 22 (V) (svie og smerte og vansir samt i yderligere erstatning for invali­
ditet under ét 15.000 kr.) sml. A. Vinding Kruse, Erstatningsretten II s. 442,
jfr. 472-74. Det forekommer endvidere, at domstolene blot tilkender skadelidte
et beløb uden at tage stilling til den pågældende handlings indflydelse på skaden
(tabet) eller til, hvad der må anses for skadelidtes tab (fuld erstatning), jfr.
landsrettens dom i U 1965.680 (H) samt Ass. S. 1963 B. 18 (V). Der må efter
min mening bestemt tages afstand fra et sådant tilbageslag i praksis.

6

Kapitel 2.
sagsproblemer

(s. 79-117).

De problemer, der i praksis opstår angående årsagsbetingelsen, og en væsentlig
del af de problemer, der traditionelt henføres under adækvansbegrænsningen,
er i vidt omfang sammenfaldende. Dette gælder især, for så vidt angår forløbet
fra den skadeforvoldende handling og frem til realskaden. På samme måde kan
der heller ikke altid drages nogen klar grænse imellem problemer, der angår den
faktiske årsagsforbindelse, og spørgsmålet om medvirkende casuelle årsagsfak­
torer, herunder betydningen af foreliggende sygdomsanlæg. De nedenanførte
domme vil derfor blive gengivet uden nogen strengt systematisk ordning efter
emner.

Bevis for årsagsforbindelse (s. 88-90).
U 1960.205 (H): Ikke godtgjort, at skadelidtes høresvækkelse var forårsaget af
voldshandlingerne, eller at forringelsen af hans helbredstilstand var blevet væ­
sentlig større ved, at magtanvendelsen – således som det antoges – havde over­
skredet det nødvendige.

Bevis for årsagsforbindelse; sygdomsanlæg (s. 88-92 samt 111-12).
U 1963.629 (V): Retslægerådet udtalte bl. a., at hoveddødsårsagen var tilluk­
ning af hjertets kransårer på grund af åreforkalkning, og at den udløsende år­
sag kunne være ophidselse, anstrengelse eller en kombination deraf. Uanset den

7

fremskredne åreforkalkning hos A fandtes B og C, der havde øvet vold imod
ham, ansvarlige for hans død.

Årsag uoplyst; ikke bevis for culpa (s. 88-90).
U 1963.895 (Ø): A, der på en strygestue arbejdede med en automatisk skulder-
presse, kom til skade, idet pressens overpart gik ned over hendes hånd. Årsagen
til, at den ellers virkende automatik havde svigtet, var ikke oplyst. Der tillagdes
ikke A erstatning idet pressen altid tidligere havde fungeret tilfredsstillende, og
ulykken ikke kunne tilskrives mangelfuld pasning af pressen.

Bevis for årsagsforbindelse (s. 88-90).

U 1964.161 (V): En arbejder A der under arbejde på fabrikken M pludselig
forsvandt, fandtes nogle dage senere druknet i havnen. Det antoges, at A under
sit arbejde hos M ved et uheld var styrtet i en brønd hvorfra der var afløb
til havnen.

Bevis for årsagsforbindelse (s. 88-90 jfr. 111).

U 1964.332 (Ø): Retslægerådet udtalte bl. a.: ». . . at det efter det i sagen op­
lyste må anses for sandsynligt, at der er årsagsforbindelse mellem d e t – – –
(skadelidte) den 23. juni 1958 overgåede færdselsuheld og den senere konsta­
terede ryglidelse. – – – Det skal dog oplyses, at oplysningerne om tilstanden
mellem uheldet og den endelige konstatering af ryglidelsen marts 1959 er man­
gelfulde, – – – «.

Landsretten antog, at der forelå årsagsforbindelse.

Bevis for årsagsforbindelse, årsagskonkurrence (s. 88-90 jfr. 85-87).

U 1965.90 (H): Spildevandsafstrømning fra en fabrik havde bidraget til isdan­
nelse, men det var muligt, at også smeltevand havde medvirket hertil uden, at
dette var klarlagt med en sådan sikkerhed, at det kunne tages i betragtning ved
afgørelsen. Fabrikkens ejer derfor anset for erstatningspligtig.

Bevis for årsagsforbindelse, årsagskonkurrence (s. 88-90, 93-97 og 116-17).

U 1965.680 (H): Et sygehus S begik ved ambulant behandling af et knivstik i
håndleddet den fejl, at udskrive patient N uden at drage omsorg for fortsat
observation med henblik på den videre behandling af en konstateret nervelæ­
sion, hvilken fejl i væsentlig grad forøgede risikoen for alvorlige følger af læ­
sionen. Efter henvendelse til sin private læge blev N ca. 4 ½ måned efter læ­
sionen undergivet korrekt specialbehandling (nervetutur), men senere indtrådte
voldsomme smerter nødvendiggjorde en række yderligere operationer herunder
operation af to fingre, hvorefter N.s invaliditet ansattes til 45 % .

Det måtte efter de foreliggende lægelige erklæringer lægges til grund, at hele
den varige skade kunne henføres til en særlig sygdom, kausalgi, der var ind­

trådt ved selve læsionen, og som kan opstå selv ved den bedst mulige behand­
ling. Der fandtes imidlertid under hensyn til, at det nærmere årsagsforhold med
hensyn til kausalgi er uafklaret, ikke at kunne bortses fra, at det kan have haft
indflydelse på resultatet, at der på grund af den begåede fejl gik et længere
tidsrum, før N kom under specialbehandling. S dømtes herefter til at betale N
2/3 af den krævede erstatning.

Dommen er kommenteret af P. Spleth i U 1965 B. 270-71.

Bevis for årsagsforbindelse (s. 88-90 jfr. s. 106).

Ass. S. 1964 B. 169 (Ø): Under kørsel ad en gade med snesjap ville en motor­
fører A overhale en knallertkører B, som påstod herunder at være blevet over­
sprøjtet i en sådan grad, at han mistede orienteringen og væltede. B påstod A
anset erstatningspligtig, men A frifandtes, da det – selv om det måtte lægges
til grund, at et sprøjt fra gadens søle havde ramt B, – ikke fandtes godtgjort,
at dette var årsag til B.s fald, som snarere måtte tilskrives hans egen uforsigtig­
hed og en på usædvanlig måde gennemført opbremsning.

Bevis for årsagsforbindelse (s. 88-90).

Nord. Domss. 1963.222 (SvH): Brist i skoles varmesystem ikke antaget gennem
kulilteforgiftning at have forvoldt psykiske forstyrrelser hos lærerinde.

Bevis for årsagsforbindelse, årsagskonkurrence (s. 82-87, 88-89).

TfR 1963.570 (SvH): J faldt i beruset tilstand, uden at der forekom nogen tegn
på, at han var blevet skadet. Omkring en time senere blev J overfaldet af R
og døde den følgende dag. Da det kunne anses for bevist, at de skader, R
havde tilføjet J, alene kunne have medført dennes død, burde den mere eller
mindre fjerne mulighed for, at døden var indtrådt som følge af en anden om­
stændighed, ikke lede til – til skade for den efterlevende – at kausalitetskravet
ikke ansås for opfyldt i erstatningsretlig henseende.

Bevis for årsagsforbindelse; sygdomsanlæg; traumatiske neuroser
(s. 88-90, 90-92, 111-12 og 112-13).

Nord. Domss. 1965.112 (SvH): En neurotisk og psykisk labil kvinde pådrog sig
ved en trafikulykke kvæstelser og psykisk chok. Hendes tilstand efter ulykkes­
tilfældet var hovedsagelig psykisk betinget samt betydelig meget sværere og mere
langvarig, end hvad der kunne anses for en normal følge af skaden. Derfor fik
kvinden kun tilkendt delvis erstatning. (Dissens). Om svensk retspraksis se end­
videre F. Lejman i SvJT 1965.635-38.

Bevis for årsagsforbindelse (s. 88-90).
Nord. Domss. 1963.460 (NoH): Operation på sygehus udført af reservelægen,
som ikke fandtes at have været tilstrækkelig kvalificeret. At sandsynligheden for

8

9

skade ville have været adskillig mindre, dersom overlægen havde udført opera­
tionen, ansås for tilstrækkeligt til at tilfredsstille kravet om årsagssammenhæng.

Bevis for årsagsforbindelse (s. 88-90).
Nord. Domss. 1964.239 (NoH): Højesteret fandt det sandsynligt, at varige ska­
der af betydning ville have været undgået, hvis den radikale opklipning af gips­
bandage (i anledning af benbrud i 1944) var blevet gjort straks, da sympto­
merne på manglende blodtilførsel blev iagttaget. Det antoges derfor, at den
nødvendige årsagssammenhæng var til stede.

Sygdomsanlæg (s. 90-92, 111-12).

U 1964.242 (H): En kunstskytte (A), der boede på et hotel, i hvis kabaret han
optrådte, faldt en formiddag i snevejr og glat føre i hotellets gård, hvor han
havde ærinde, og kom til skade. Hotellet anset erstatningspligtigt. Det hedder i
Venstre Landsrets dom: »Efter de lægelige erklæringer og det i øvrigt oplyste
finder retten ved fastsættelsen af erstatningerne for de skadelige følger af ulyk­
kestilfældet, som sagsøgte er ansvarlig for, at måtte lægge til grund, at sagsøge­
ren allerede ved ulykkestilfældet led af en fremskreden, deformerende, gigt­
agtig sygdom, der blandt andet havde sæde i hofteleddet, og at denne sygdom
allerede da havde nedsat sagsøgerens bevægelsesevne og måtte forventes i løbet
af en begrænset årrække at ville udelukke sagsøgeren, der da var 59 år gammel,
fra at udøve sit erhverv som kunstskytte, samt at sygdommen ved ulykkestil­
fældet, der næppe ville have haft større skadelige følger for et i forvejen raskt
menneske, blev således påvirket, at sagsøgeren på dette tidspunkt mistede mu­
ligheden for at udøve sit erhverv og klare sig selv. Da den tilstand, sagsøgeren
således kom i umiddelbart efter ulykkestilfældet, ikke senere er undergået no­
gen væsentlig forandring, finder retten, at de erstatninger, der tilkommer sag­
søgeren for tabt arbejdsfortjeneste og for invaliditet, bør tilkendes med et samlet
erstatningsbeløb. Efter alt foreliggende, herunder oplysningerne om sagsøgerens
indkomstforhold og om hans helbredstilstand før ulykkestilfældet, findes dette
erstatningsbeløb passende at kunne ansættes til 20.000 kr.........«

Flertallet af Højesterets dommere tiltrådte af de i den indankede dom anførte
grunde, at hotellet blev anset erstatningspligtigt. Det hedder derefter videre:
»Efter de i sagen foreliggende oplysninger findes der i erstatning for tabt ar­
bejdsfortjeneste at burde tilkendes indstævnte et beløb af 10.000 kr., hvorhos
der under hensyn til de vidtgående følger, som invaliditeten må antages at have
fået for indstævnte, findes at burde tilkendes ham en invaliditetserstatning på
20.000 kr. . . .«

Bevis for årsagsforbindelse, casuelt medv. årsagsfaktor (s. 88-90, 93-97).

Ass. S. 1962 B. 297 (V): En 49-årig slagteriarbejder A pådrog sig ved et ulyk­
kestilfælde kvæstelser af venstre arm, der medførte en invaliditet, hvis grad af

10

D. f. U. ansattes til 15 %. På grund af en tilstødende knoglebetændelse kunne
tilstanden først anses stationær et års tid efter ulykkestilfældet. Nogen tid efter,
at A havde genoptaget sit arbejde, faldt han, hvorved der indtraf en genop-
blusning af knoglebetændelsen. A havde de tre foregående år haft en brutto­
indtægt (incl. understøttelse) på henholdsvis 6.446 kr., 4.762 kr. og 4.833 kr.
og havde godt en måned forud for det første ulykkestilfælde påbegyndt selv­
stændig handel med frugt og grøntsager, der havde givet ham en månedlig for­
tjeneste på ca. 1.700 kr.

Antaget, at der var årsagsforbindelse mellem det første ulykkestilfælde og
den genopblussen af knoglebetændelsen, som det senere ulykkestilfælde forår­
sagede, og at der ikke fandtes grundlag for at antage, at den sidstnævnte skade
skyldtes uagtsomt forhold fra A’s side. Da A’s tilstand imidlertid måtte antages
at være blevet stationær, inden det sidste uheld indtraf, tilkendtes der ham alene
tab af arbejdsfortjeneste til dette tidspunkt, medens årsagsforbindelsen fandtes
at måtte tages i betragtning ved invaliditetsfastsættelsen.

Fuld erstatning for invaliditet og svie og smerte ansat til henholdsvis 12.000
kr. og 2.500 kr. og for tab af arbejdsfortjeneste til 10.000 kr.

Sygdomsanlæg, casuelt medv. årsagsfaktor (s. 88, 90-92, 93-97, 111-12).

Ass.S. 1962 B. 320 (Ø): En 45-årig arbejdsmand, der havde en bestående
slidgigtlidelse i ryggen, pådrog sig ved et ulykkestilfælde kvæstelser i ryggen.
Invaliditetsgraden fastsattes af Direktoratet for Ulykkesforsikringen til 8 %.
Tilkendt A i erstatning for invaliditet, svie og smerte 6.000 kr., idet A’s syg­
domstilfælde kun delvis kunne henføres til ulykkestilfældet.

Sygdomsanlæg (s. 90-92, 111-12).

Ass. S. 1962 B. 126 (V): Skadelidte led i forvejen af følgerne efter en encepha­
litis (hjernebetændelse). Det fremgår ikke af domsreferatet, hvilken betydning
dette havde for erstatningsfastsættelsen.

Sygdomsanlæg (s. 90-92, 111-12).

U 1965.792 (V): (Vedrører ulykkesforsikring): Skadelidte pådrog sig ved et
uheld en forvridning af ryggen, hvorved der opstod en ryglidelse, for hvilken
han måtte opereres. Selv om en hos skadelidte tidligere foreliggende lidelse
muligvis kunne have disponeret ham for fremkomsten af den opståede diskus­
prolaps, kunne dette ikke medføre, at den påførte erhvervsudygtighed ikke var
omfattet af en ulykkesforsikring.

Sygdomsanlæg, casuelt medv. årsagsfaktor (s. 88, 90-92, 93-97, 111-12).

Ass. S. 1962 B. 267 (Ø): En 62-årig snedkermester A pådrog sig ved et ulykkes­
tilfælde alvorlige kvæstelser i hovedet. Hans invaliditetsgrad ansattes af D. f. U.
til 100 %. A var to gange tidligere kommet til skade, og i begge tilfælde ansattes

11

invaliditetsgraden til 8 %. Hans gennemsnitlige selvangivne indkomst for de
sidste 3 år før ulykken havde været 4.775 kr. årligt. Tilstanden kunne først
anses stationær efter godt 2 års forløb.

Fuld erstatning for invaliditet fastsattes under hensyn til A’s alder og ringe
erhvervsevne til 50.000 kr.

Andre domme vedrørende kausalitets- og adækvansspørgsmål
U 1963.150(H) (frifindelse) (kommenteret af J. Trolle i U 1964 B. 148-51),
U 1964.696 (Ø) (skaden lå indenfor de for sagsøgte påregnelige følger af hans
handling), U 1965.242 (H) (domfældelse – kommenteret af J. Trolle i U 1965 B.
235-37). Bemærk også ulykkesforsikringsloven § 1 B jfr. lov om erstatning til
tilskadekomne værnepligtige m. fl. § 1, stk. 4: »Er det usikkert, om en påvist
forringelse af erhvervsevnen hos en person eller en persons død skyldes et ulyk­
kestilfælde, skal forringelsen eller døden anses som hidført ved ulykkestilfæl­
det – – –, med mindre der er overvejende sandsynlighed for, at dette ikke er
tilfældet.«

Om skader som følge af chok se A. Vinding Kruse, Erstatningsretten II
s. 381-85.

Direkte krav (s. 122).

Med hensyn til trediemands direkte krav kan anføres følgende domme:

Ass. S. 1962 B. 15 (V): En hos gårdejer A ansat medhjælper B skadede ved et
færdselsuheld sin højre hånd således, at han var ude af stand til at bruge den
i ca. seks uger.

A påstod den for ulykken ansvarlige (C) tilpligtet at udrede en erstatning på
924 kr. under anbringende af, at han som følge af B’s tilskadekomst havde væ­
ret afskåret fra at få skåret de til husholdningen nødvendige tørv og derfor
havde måttet købe andet brændsel for ca. 900 kr.

C frifundet, da der ikke fandtes at være ført bevis for, at A havde lidt no­
get tab.

U 1965.515 (V): En lærling, der kom til skade ved en påkørsel, fik af sin ar­
bejdsgiver udbetalt fuld løn i sygeperioden. Arbejdsgiveren, der havde måttet
antage en svend i stedet for lærlingen, kunne ikke kræve udgiften til svendens
løn erstattet af skadevolderen. Jfr. nfr. ad s. 157 ved note 153.

Kapitel 3.
Compensatic
lucri cum da
og trediemar
krav
(s. 118-87).

Ass. S. 1964 B.281 (V): En lærling kom til skade ved et ulykkestilfælde, og hans
arbejdsgiver B udbetalte ham 180 kr. i løn under sygeperioden.

B påstod den for ulykken ansvarlige C anset erstatningspligtig for 180 kr.

12

samt for et beløb svarende til den på A faldende andel i B’s generalomkost-
ninger, fortjeneste m. v.

Tillagt B regres for de 180 kr., medens der – uanset om B måtte have lidt
et tab herudover – ikke fandtes at være grundlag for at yde erstatning for et
sådant yderligere tab.

U 1965.212 (Ø): Se nfr. ad s. 157 ved note 153.
Jfr. endvidere A. Vinding Kruse, Erstatningsret II § 20 med henvisninger

samt Nord. Domss. 1963.273 (IslH), der tilkendte forældre til invalideret 4 års
dreng erstatning for ekstra umage og besvær på grund af drengens sygdom.
Se også Nord. Domss. 1964.496 (FiH) ref. nfr. ad s. 341-42.

Kompensation og afledet krav (s. 126).

A. Vinding Kruse, Erstatningsretten II s. 454 udtaler sig også til støtte for, at
»der tages et vist hensyn til tilstedeværelsen af en summaforsikring ved tabs-
vurderingen, men uden regresadgang.« Jfr. endvidere J. Trolle i U 1965 B. 278.

(s. 128 ved note 33).

Kritikken af Ulfl. § 4 tiltrædes af A. Vinding Kruse, Erstatningsretten II s.
282-83.

I U 1964.602 (H) afviser Sø- og Handelsretten anvendelsen af FAL § 25,
stk. 1, 2. pkt., for så vidt angår et regreskrav efter Ulfl. § 4.

Socialforsikring (s. 131 ved note 49).

U 1964.434 (V): Den omstændighed, at et barn (fortsat) har mulighed for –
under visse betingelser – at få normalbidrag udbetalt af det offentlige, berører
ikke barnets ret til at få tilkendt erstatning for tab af forsørger, idet de nævnte
sociale ydelser i det hele må være af subsidiær karakter.

Nord. Domss. 1964.41 (NoH): Trygdekasse tilkendt regres også for så vidt angår
tillægssygepenge, der var baseret på en frivillig ordning. (For så vidt angår de
ordinære dagpenge har kassen regres til skadevolderen i medfør af en udtrykke­
lig lovbestemmelse). Jfr. U 1963.1060 (Ø).

Begravelseshjælp (s. 132-33).

U 1964.93 (H): Det fandtes bedst stemmende med almindelige retsgrundsætnin­
ger, således som disse har fundet udtryk i FAL § 25, at udbetaling af be­
gravelseshjælp i henhold til sygeforsikringslovens § 20 ikke medfører nedsæt­
telse af kravet mod en skadevolder på dækning af begravelsesudgifter.

Det fremhæves i Højesterets præmisser, at udbetalingen finder sted med det
i henhold til loven fastsatte beløb uafhængigt af de faktisk afholdte begravel­
sesudgifter, at det offentlige ikke refunderer sygekasserne nogen del af den ud­

13

redede begravelseshjælp, samt at udgifterne i forbindelse med en begravelse
vanskeligt lader sig afgrænse.

Jfr. om dommen H. Gjerulff i U 1964 B. 161-63 samt — meget kritisk —
DFT 1964.153-54.

Lovpligtig ulykkesforsikring3) (s. 133-36).

Med hensyn til forholdet mellem erstatningsniveauet iflg. ulykkesforsikrings-
loven og erstatningsudmålingen ifølge almindelige erstatningsregler henvises til
bemærkningerne ad forordet.

FAL § 25 (s. 134-35).
U 1963.912 (V), jfr. U 1964.602 (H): FAL § 25, stk. 1, 2. pkt. kan ikke finde
anvendelse på krav, der støttes på Ulfl. § 4.

(s. 135 ved noterne 70-71).

Skadelidte kan få fuld erstatning fra skadevolderen, kun med fradrag af de
beløb, ulykkesforsikringsselskabet allerede har udbetalt, idet det antages, at sel­
skabets forpligtelse bortfalder i det omfang, skadelidte får dækket sit tab hos
skadevolderen.

U 1963.329 (H): Udtalt af Højesterets mindretal, at reglen i Ulfl. § 4, hindrer,
forsikringsselskabet U påstod sig under den af A mod T anlagte sag inden for
erstatningsbeløbet tilkendt den kapitaliserede værdi af den fremtidige rente­
ydelse under påberåbelse af Ulfl. § 4 som ændret ved lov nr. 96 af 25. marts
1959. Ifølge forarbejderne til ændringsloven, og idet U’s forpligtelse overfor A
antoges at måtte bortfalde, i det omfang A opnåede erstatning hos T, kunne
U ikke på ordlyden af § 4 støtte noget sådant krav, og lovens §§ 35-36 kunne
ikke føre til andet resultat. Erstatningen tilkendtes derfor A uden fradrag af
kapitalværdien. (Dissens).

Dommen er kommenteret af J. Trolle i U 1963 B. 250-54. Jfr. endvidere
U 1964.161 (V).

Yderligere vedrørende lovforsikringens regreskrav
U 1963.329 (H): Udtalt af Højesterets mindretal, at reglen i Ulfl. § 4 hindrer,
at skadevolderens ansvar nedsættes efter de regler, der – i hvert fald tidligere
- antoges at gælde om »arbejdsfællesskab«, jfr. A. Vinding Kruse, Erstatnings­
ret I s. 282-83.

U 1964.663 (V): For at sikre sit regreskrav mod skadevolderen for allerede ud-

3) Vedrørende norsk ret se H. Gulbransen, Yrkesskadetrygd og erstatning, Lov og Rett
1963, 257-68 og Birger Stuevold Lassen, Erstatningsrettlige konsekvenser av Yrkesska-
detrygdeloven, TfR 1964 s. 30-84.

14

betalte ydelser må ulykkesforsikringsselskabet give denne underretning om dets
krav, da skadelidte overfor skadevolderen er legitimeret til at oppebære hele
erstatningssummen.

Ass. S. 1963 A. 55 (Ø): Også udbetalinger i medfør af loven om erstatning til
tilskadekomne militære værnepligtige giver anledning til regreskrav (for Direk­
toratet for Ulykkesforsikringen).

Folkeforsikringsloven (s. 136-37).

U 1963.900 (V): (Dom nr. 8 i tabel C): Den invalidepension, som var tilkendt
skadelidte, fremhævet som en omstændighed, der havde indflydelse på invalidi-
tetserstatningens størrelse.

Kritikken af det forhold, at der ved tilkendelsen af erstatning i anledning af
personskade tages hensyn til tilkendelsen af (eller muligheden for opnåelse af)
invalide- og folkepension, tiltrædes af A. Vinding Kruse, Erstatningsretten II
s. 493-94.

Af en række domme fremgår det, at der er tillagt den skadelidte invalide­
pension (eller folkepension); det kan dog ikke ses af dommene, om og i så fald
i hvilket omfang der er taget hensyn dertil ved erstatningens beregning. Føl­
gende domme kan nævnes: Ass. S. 1962 B. 320 (Ø), (tabel C nr. 4), U 1964.
653 (V) (nr. 27), Ass. S. 1964 B. 2 3 4 (Ø) (nr. 32), U 1964.602(H) (nr. 48),
Ass. S. 1962 B. 51 (Ø) (nr. 49), Ass. S. 1962 B. 116 (V) (nr. 51), Ass. S. 1962
B. 292 (V) (nr. 56), U 1964.190 (Ø) (nr. 57), Ass. S. 1964 B. 243 (Ø) (nr. 59),
Ass. S. 1962 B. 28 (V) (nr. 62), U 1964.670 (V) nr. 63, Ass. S. 1963 B. 53
(V) (nr. 64).

Regreskravets beskyttelse (s. 138-40).

I overensstemmelse med hovedindtrykket af hidtidig praksis:

Ass. S. 1962 A. 141 (V): En 18-årig mejerist A, der fik venstre underben øde­
lagt ved en færdselsulykke, indgik i 1956 forlig om erstatningsbeløbet med den
for ulykken ansvarlige B. I 1958 fik A af invalideforsikringsretten hjælp til an­
skaffelse af ny protese.

Invalideforsikringen C påstod derefter B tilpligtet at udrede erstatning for
denne udgift samt for fremtidige udgifter til proteser for A. B påstod sig fri­
fundet under anbringende af, at fremtidige proteseudgifter ikke var holdt uden
for det af A indgåede forlig, og at C ikke havde større ret mod B, end A ville
have haft.

B domfældt, da der ikke havde været grund til at antage, at A, der ikke
selv havde betalt den første protese, ved aftalen om erstatningsbeløbet gav af­
kald på at søge fremtidige proteseudgifter dækket hos C, samt da det var i over­

15

ensstemmelse med C s praksis at fremsætte regreskrav mod den ansvarlige for
sådanne udgifter.

Jfr. nedenfor ad s. 216.

(s. 144 ved note 99-100).

Kritikken af retspraksis tiltrædes af A. Vinding Kruse, Erstatningsretten II
s. 514.

Det offentliges afholdte sygeudgifter (s. 144-46).

Ass. S. 1962 A. 141 (V): Regresret for udgifter til anskaffelse af ny benprotese;
se dommen ovenfor ad s. 138-40.

(s. 144-45).

Dommen i U 1956.957 (Ø) er stadfæstet af Højesteret, se U 1957.1044, der
kun tog stilling til betydningen af den pågældende transport; jfr. om dommen
TfR 1958.363 (J. Trolle).

Husmoderafløsning (s. 146).

U 1965.862 (H), jfr. 159 (V): En kommune, der i henhold til lov nr. 153 af 24.
april 1963, havde ydet husmoderafløsning til en kvinde, der var kommet til
skade ved en påkørsel, hvilket nødvendiggjorde, at hun midlertidigt havde
hjælp til det huslige arbejde, fandtes af Højesterets fire dommere efter alminde­
lige erstatningsregler at kunne kræve det som løn til husmoderafløseren betalte
beløb refunderet af den for påkørselen ansvarlige.

En dissens på tre dommere lægger særlig vægt på, at der ikke ved loven er
tillagt det offentlige ret til at gøre krav gældende mod en skadevolder for de
udgifter, som ydelse af husmoderafløser har voldt det offentlige, ligesom spørgs­
målet ikke har været drøftet ved gennemførelsen af den gældende lov, uagtet
Østre Landsret ved dom af 14. november 1950 (U 1951.231) havde antaget,
at der ikke tilkom det offentlige regres.

Dommen vil blive kommenteret.

Ydelser i arbejdsforhold (s. 146-67).
Efterløn m. v. ved dødsfald (s. 157 note 153, jfr. 122).

U 1965.212 (Ø): En redaktør af et distriktsblad omkom ved en færdselsulykke.
Bladet rejste krav mod skadevolderen for efterløn udbetalt til enken i 3 ½
måned samt for udgifter ved antagelse af vikar og indkøb af artikler til bladet.

Det hedder bl. a. i landsrettens dom, ». . . at der efter almindelige erstat­
ningsregler ikke er grundlag for at pålægge dem (skadevolderne) at betale er­
statning til indstævnte Søllerød Tidende for det ved udbetalingen af efterløn
eller ved antagelsen af vikar og indkøb af artikler til bladet lidte tab. Det be­
mærkes herved, at der efter arten og størrelsen af de beløb, som er lagt til

16

grund ved beregningen af erstatningen til enken og barnet, heller ikke findes
grundlag for at tillægge indstævnte Søllerød Tidende erstatning mod en tilsva­
rende reduktion af det beløb, som er tilkendt enken og barnet.«

Fuld erstatning til enken ansattes til 60.000 kr., men skadevolderne pålagdes
kun en trediedel af ansvaret under hensyn til grov uagtsomhed fra afdødes side.
Når landsretten derfor – foruden arten af erstatningskravet – tillige fremhæver
størrelsen af dette, må man heraf kunne slutte, at enkens krav går forud for
arbejdsgiverens i tilfælde af konkurrence, jfr. foran s. 143-44.

U 1965.515 (V): En lærling, der kom til skade ved en påkørsel, fik af sin ar­
bejdsgiver udbetalt fuld løn i sygeperioden. Arbejdsgiveren, der havde måttet
antage en svend i stedet for lærlingen, kunne ikke kræve udgiften til svendens
løn erstattet af skadevolderen.

Ass. S. 1964 B. 281 (V): En lærling A kom til skade ved et ulykkestilfælde, og
hans arbejdsgiver B udbetalte ham 180 kr. i løn under sygdomsperioden.

B påstod den for ulykken ansvarlige C anset erstatningspligtig for 180 kr.
samt for et beløb svarende til den på A faldende andel i B’s generalomkost­
ninger, fortjeneste m. v.

Tillagt B regres for de 180 kr., medens der, uanset om B måtte have lidt
et tab herudover, ikke fandtes at være grundlag for at yde erstatning for et
sådant yderligere tab. Jfr. i øvrigt foran ad s. 122.

Sygeløn (s. 157-60).

A. Vinding Kruse, Erstatningsretten II s. 497-98 er ikke enig i, at U 1951.
680 (H) har betydet en ændring af praksis. Han vil under alle omstændigheder
lade arbejdsgiveren have bevisbyrden for, at denne har lidt et tab, »selv om
domspraksis i nyere tid måske har slækket noget på kravet til bevisets styrke«.
- Tendensen i retspraksis forekommer mig imidlertid at være klar nok; diver­
gensen drejer sig vist nok herefter kun om, hvad der – i denne forbindelse –
skal forstås ved bevisbyrde. Der synes i hvert fald ikke at blive stillet særligt
strenge krav til beviset for, at arbejdsgiveren kan kræve vikarudgifter erstattet
inden for rammerne af skadelidtes eget krav. Selv om arbejdsgiveren ikke har
ansat nogen vikar, synes han at kunne kræve erstatning for arbejdsløn udbetalt
til arbejdere og underordnede funktionærer, hvis arbejde præsumptivt står i di­
rekte forhold til den anvendte tid. I disse tilfælde vil arbejdsgiveren således ofte
få udbetalt erstatning for sygeløn uden yderligere bevis for tabets størrelse. Er
den ansatte derimod en højere funktionær eller specialist, vil arbejdsgiveren
vanskeligt kunne kræve sin sygeløn godtgjort, når der ikke har været ansat nogen
vikar.

U 1964.212 (Ø): Generaldirektoratet for Post- og Telegrafvæsenet fandtes efter

17

det oplyste at have lidt tab ved, at en postvagtmester var blevet påkørt af en
motorcyklist, og fik tilkendt erstatning for ekstra lønudgifter.

Af de afgivne vidneforklaringer, som lagdes til grund for afgørelsen, fremgår
det bl. a., at overpostmesterembedet havde måttet remplacere den tilskade­
komne med et løst ansat ekstrabud, som således i den sidste ende var den,
der havde erstattet vagtmesteren under dennes sygdom. Da der var et betyde­
ligt antal ekstrabude, kunne det ikke med sikkerhed fastslås, hvilken af disse
der de enkelte dage havde været i arbejde på grund af den pågældendes syg­
dom. Da der endvidere i det sidste par år havde været personalemangel, var
der ikke sket afskedigelse af egnede ekstrabude, medens dette i øvrigt skete ved
ledighed.

Det hedder i landsrettens dom: »Idet det herefter findes tilstrækkeligt godt­
gjort, at der ved vagtmester Hansens sygdom er påført appellanterne et tab
som af dem opgjort, vil deres påstand være at tage til følge.«

Jfr. endvidere den ovenfor ad s. 157 refererede VLD i Ass. S. 1964 B. 281
(V). I U 1963.923 (Ø) tilkendtes arbejdsgiveren et afledet krav uden indsigelse.

Pension (s. 161-66).

Ass. S. 1964 B. 193 (V): En 37-årig førstelærer A, hvis skattepligtige indtægt
var ca. 12.000 kr., pådrog sig ved en færdselsulykke så alvorlige kvæstelser, at
han afgik ved døden. A efterlod sig en 35-årig enke og 2 børn, der tillagdes
pension. Undervisningsministeriet påstod under henvisning hertil halvdelen af
enkens og 1U af børnenes tilkommende forsørgertabserstatning tillagt ministe­
riet, hvis tab af Statsanstalten for Livsforsikring var opgjort til 121.000 kr. A’s
enke var blevet parthaver i et bageri, der nu gav en indtægt på ca. 7.600 kr.
Ved A’s død var en livsforsikring på 25.000 kr. blevet udbetalt.

Tilkendt A’s enke og børn i erstatning for tab af forsørger henholdsvis
45.000 kr., 15.000 kr. og 18.000 kr., idet der af disse beløb tillagdes Under­
visningsministeriet henholdsvis 20.000 kr., 5.000 kr. og 6.000 kr.

Ydelser fra trediemand uden retlig forpligtelse (s. 167-70).

Nord. Domss. 1964.496 (FiH): Ikke tilkendt et ægtepar erstatning for gave til
en person, som hjalp deres afdøde søn fra ulykkesstedet til sygehuset, eller for
en mindegave til afdødes forlovede.

De efterladtes formues- og erhvervsforhold (s. 172-87).
Offentlig hjælp (s. 174-75).
U 1964.323 (Ø): Tillagt betydning for erstatningsfastsættelsen, at enken efter
dødsfaldet havde opnået folkepension, jfr. nedenfor tabel O nr. 33.

Ass. S. 1964 B. 193 (Ø): En 67-årig boelsmand A omkom ved et ulykkestil­
fælde og efterlod sig en 16-årig datter og en 59-årig enke, som drev ejendom­

18

men videre. Landejendommen var på 9 tdr. land, og A’s skattepligtige indkomst
i de sidste 3 år inden ulykkestilfældet havde været henholdsvis 6.505 kr.,
6.723 kr. og 7.326 kr., og formuen ca. 37.000 kr. Ved A’s død havde enken
fået en privat ulykkesforsikring udbetalt på 4.500 kr. og tillagt enkepension på
398 kr. om måneden. I det første år efter dødsfaldet havde datteren haft plads
i huset med bopæl hjemme mod en månedlig løn på 330 kr. og var derefter
blevet optaget på et seminarium.

Tilkendt A’s enke og datter for tab af forsørger, henholdsvis 15.000 kr. og
1.200 kr.

De efterladtes formueomstændigheder i almindelighed (s. 178-80).

Ass. S. 1962 B. 15 (V) (nedenfor tabel O nr. 5). Ass. S. 1964 B. 42 (V) (neden­
for tabel O nr. 19): Enken genoptog sit arbejde som sygeplejerske for en må­
nedlig løn af 800-1000 kr. foruden en enkepension på 148 kr. mdl. Ass. S.
1964 B. 279 (V) (tabel O nr. 29): Det fremgår ikke af det kortfattede referat,
om staten gjorde krav gældende for forøget pensionsbyrde. Ass. S. 1964 B.
193 (Ø) (jfr. foran ad s. 174-75) og U 1963.882 (Ø) (tabel O nr. 36).

Forsikringssummer (s. 181-82).

Ass. S. 1964 B. 172 (Ø): Ved en påkørselsulykke omkom en 44-årig litograf A,
der efterlod sig en 42-årig hustru. A’s skattepligtige indtægt havde årene inden
ulykkestilfældet andraget gennemsnitlig ca. 15.000 kr. Fra en ulykkesforsikring
modtog enken 10.000 kr.

Tilkendt A’s enke efter påstand 45.000 kr. for tab af forsørger. Der fandtes
ikke i den udbetalte ulykkesforsikring grundlag for nedsættelse.
U 1966.195 (Ø): Tilsvarende afgørelse, se forordet.

Ass.S. 1962 B. 288 (V): En 32-årig lagerarbejder omkom ved et ulykkestil­
fælde og efterlod sig en 24-årig enke A, med hvem han havde været gift i
ca. 1 år. Ægtefællernes bruttolønindkomst havde i de to år inden ulykkestil­
fældet andraget henholdsvis 20.692 kr., hvoraf 8.412 kr. for A og 20.068 kr.,
hvoraf 9.117 kr. for A. Ved dødsfaldet udbetaltes i livsforsikringer 15.000 kr.
og ulykkesforsikring 7.500 kr. A havde i ca. 6 år arbejdet som kontorassistent
og fortsatte hermed under ægteskabet. Efter ulykken tog hun realeksamen for
senere at tage studentereksamen med henblik på en uddannelse som bibliotekar.
Under studierne havde hun påtaget sig et arbejde som servitrice for 400 kr.
om måneden samt kost og logi.

Fuld erstatning for tab af forsørger fastsat til 18.000 kr.

Ass. S. 1964 B. 193 (Ø): Jfr. ovenfor ad s. 174-75.

A ss. S . 1963 B. 101 (V): Se nedenfor tabel C nr. 1.

19

De efterladtes erhvervsforhold (s. 185-87).

U 1965.787 (V) (tabel O nr. 2): Hensyn taget bl. a. til, at enken havde bevaret
sit arbejde som ekspeditrice under ægteskabet og ville fortsætte dermed, Ass. S.
1963 B. 18 (V) (tabel O nr. 3): Hustruen havde arbejde under ægteskabet og
tjente efter dødsfaldet 15.000 kr. årligt, Ass. S. 1962 B. 288 (V) (tabel O nr. 4):
Se foran ad s. 181-82, Ass. S. 1964 B . 193 (V) (tabel O nr. 7): Efter ulykken
blev enken parthaver i et bageri, hvilket gav en årlig indtægt på ca. 7.600 kr.,
Ass.S. 1964 B. 339 (Ø) (tabel O nr. 12): Hustruen havde haft halvdagsplads
under ægteskabet, men overgik til fuld beskæftigelse, hvorved hun tjente ca.
1.000 kr., Ass. S. 1964 B. 129 (Ø) (tabel O nr. 15): Hustruen havde under
ægteskabet haft rengøringsarbejde hos en slagter til ca. 2.000 kr. årligt, Ass. S.
1963 B. 101 (Ø) (tabel O nr. 17), Ass. S. 1964 B. 42 (V) (tabel O nr. 19): En­
ken genoptog sit arbejde som sygeplejerske for en månedlig løn af 800-1000
kr.; modtog tillige enkepension på 148 kr. mdl., Ass. S . 1963 B. 316 (V) (tabel
O nr. 23), Ass. S. 1962 B. 106 (Ø) (tabel O nr. 28) og U 1965.328 (V) (tabel
O nr. 30): Hustruen havde haft kontorplads i 7 år før ægteskabet, men havde
ikke haft erhvervsarbejde under ægteskabet, bortset fra at hun i en kortere
periode passede en af manden drevet musikforretning. Hun havde som led i
genoplæring gennem revalideringscenteret fået midlertidigt kontorarbejde på et
rådhus, hvorved hun tjente ca. 230 kr. ugentlig. Hun kunne af helbredsgrunde
kun påtage sig en halvdagsplads med siddende arbejde og havde indtil doms-
tidspunktet forgæves søgt en sådan stilling. Jfr. endvidere Ass. S. 1964 B . 193
(Ø) (ovenfor ad s. 174-75).

Afholdte udgifter (s. 190-96).
Helbredelsesudgifter (s. 190-91).

U 1964.332 (Ø): Læge- og hospitalsregninger tilkendt på trods af afgiven sal­
dokvittering, jfr. nfr. ad s. 431-33. FFR 1961.187 (NJA 1961 C. 383): Ikke
tilkendt skadelidtes hustru erstatning for pleje af manden i ca. 2 år efter ulyk­
ken, da det ikke var godtgjort, at hun havde haft udgifter derved, eller at hun
ville have taget erhvervsarbejde, såfremt ægtefællen ikke var kommet til skade,
eller at hun iøvrigt havde lidt noget økonomisk tab i anledning af omsorgen
(SvJT 1965.638).

Rekreationsophold (s. 192-93).
Ass. S. 1962 B. 324 (Ø) (tabel C nr. 37): En 73-årig grosserer ikke tilkendt er­
statning for udgifter til rekreationsrejse, som ikke var tilstrækkeligt begrundet i
hensynet til den nødvendige lægebehandling.

Kapitel 4.
Erstatning
for person­
skade
(s. 188-340).

Transportudgifter m. v. (s. 193).
U 1964.332 (Ø): Tilkendt ca. 1400 kr. i erstatning for transport og ophold un­
der rejser til og fra hospital; jfr. nfr. ad s. 431-33.

20

Svensk hovrätts dom ref. i NFT 1963.68: Skadelidte ikke tilkendt erstatning
for tab af fritid i anledning af lægebesøg og heller ikke for forlængelse af rejsetid
til og fra arbejdspladsen.

Selvstændige erhvervsdrivende (s. 194-95).

U 1963.262 (Ø): Gårdejer tilkendt erstatning for ekstrahjælp, derunder sådan
hjælp, der delvis skulle træde i stedet for gårdejerens hustru, der måtte antages
at have haft sin tid optaget i huset på grund af mandens tilskadekomst.

Gårdejeren krævede derudover 4.300 kr., som skulle dække tab på grund
af hans manglende deltagelse i driften. I mangel af nærmere dokumentation
herfor tilkendtes der ham kun et skønsmæssigt beløb på 1.000 kr.

Ass. S. 1962 B. 324 (Ø): Iflg. domsreferatet synes erstatning nægtet for et er-
kendtlighedsbeløb, som skadelidte havde ydet sin medhjælper (kompagnon) for
forøget arbejdsbyrde i sygdomsperioden.

U 1964.90 (H): Uden indsigelse tilkendt 3.361 kr. for pasning af husmandssted
i ca. 72 år.

Husmødre (s. 194-95).

Ass.S. 1964 B. 37 (V): Skadelidt husmoder tilkendt erstatning på 10.000 kr.
for døtres medhjælp i hjemmet bl. a. til pasning af hende under sygelejet (senge­
liggende 199 dage – tilstanden stationær efter 33/4 år).

Om husmoderafløsning se endvidere foran ad s. 146 (U 1965.862 (H)).

Nord. Domss. 1963.442 (NoH): Tilkendt 40.000 kr. under ét for indtægtstab
(lidt og fremtidigt) samt fremtidige udgifter til hushjælp.

Lægeattester (s. 196).

U 1964.242 (H): Udgifter til lægeerklæringer under sagen tilkendt som en post
i erstatningspåstanden, da der ikke fra modpartens side var rejst indsigelse
herimod.

Tabt arbejdsfortjeneste (s. 197-209).
Feriegodtgørelse (s. 199-200).
U 1964.345 (Ø): Drejer A, hvis virksomhed havde ferielukning i tidsrummet fra
den 2. juli—14. juli, kom den 3. juli ud for et ulykkestilfælde. Han var hospi-
talsindlagt til den 7. juli og raskmeldtes den 17. juli. A havde fået udbetalt
feriegodtgørelse for ferieperioden.

Han gjorde nu krav gældende mod den for ulykken ansvarlige for mistet
ferie. Under sagen støttede han udelukkende kravet på ferielovens regler, idet
han især gjorde gældende, at loven må antages at tilsigte, at han, der efter lo­

21

vens § 7, stk. 3, har pligt til at holde ferie, får ferie i en periode, hvor hans
helbredstilstand ikke hindrer anvendelse af ferien til rekreative formål.

Landsretten frifandt skadevolderen under særlig fremhævelse af, at ferieloven
alene fandtes at skabe et retsforhold mellem de af loven omfattede arbejds­
tagere og deres arbejdsgivere.

U 1964.418 (V): Feriepenge beregnet af den forventede arbejdsindtægt.

Overarbejdspenge m. v. (s. 200).
Overarbejdspenge indgår i den arbejdsindtægt, der ligger til grund for bereg­
ningen af tabt arbejdsfortjeneste, U 1964.418 (V) og Tidsskrift for Grønlands
Retsvæsen 1965 s. 21.

U 1963.923 (Ø): Hospitalsportør på en psykiatrisk afdeling modtog fuld løn
under sygdommen. Herudover tilkendtes ham 3.865 kr. for tab af særligt tillæg
for forskudt arbejdstid og farligt arbejde.

Stationær tilstand (s. 202 ved note 66).

Den i note 66 i. f. nævnte utrykte Vestre landsrets dom af 15. november 1962
er kort ref. i Ass. S. 1962 B. 297 (V).

Ved de helt store invaliditetsgrader kan det volde vanskeligheder at bestemme
tabet af arbejdsfortjeneste. Er det på ulykkens tidspunkt klart, at skadelidte ikke
kommer i arbejde igen, kan det på en måde siges, at tilstanden er stationær
allerede fra ulykkestidspunktet, og at der således ikke skal tilkendes erstatning
for tabt arbejdsfortjeneste. Denne konsekvens synes dog ikke at være draget i
retspraksis. I U 1964.190 (Ø) (100 % inval. tabel C nr. 57) beregnedes erstat­
ning for tabt arbejdsfortjeneste indtil det tidspunkt, da skadelidte blev anbragt
på kronisk plejehjem. I Ass. S. 1962 B. 267 (Ø) (100 % inval. tabel C nr. 66)
ansås tilstanden stationær efter godt to års forløb. Ass. S. 1962 B. 292 (V) (90 %
inval. tabel C nr. 56) antog, at tilstanden var stationær ca. I ½ år efter ulyk­
ken; ikke desto mindre tilkendtes der skadelidte i erstatning under ét for tabt
arbejdsfortjeneste og for invaliditet 75.000 kr. U 1963.900 (V) (10 % inval.
tabel C nr. 8) angik ganske vist en skadelidt med en mindre invaliditetsgrad;
kort tid efter ulykken oppebar han, der var 63 år, invalidepension. Erstatning
for tabt arbejdsfortjeneste udmålt under hensyn hertil.

Når således skadelidtes arbejdsudygtighed ligger nogenlunde klar på ulyk­
kens tidspunkt eller kort tid derefter, kunne der være grund til at overveje, om
det ikke i disse tilfælde ville være hensigtsmæssigt, om man tilkendte skadelidte
et samlet beløb i erstatning for tabt arbejdsfortjeneste og invaliditet. Dette må
dog forudsætte at skulle indebære en reel forhøjelse af erstatningen, idet skade­
lidte i modsat fald ville blive ringere stillet i forhold til skadelidte med en noget
mindre invaliditetsgrad (hvor der endnu resterer en del af erhvervsevnen). Jfr.

22

U 1964.242 (H) (15 % inval. tabel C nr. 16): Skadelidte, en 59-årig artist,
mistede næsten hele sin erhvervsevne. Landsretten tilkendte et samlet erstat­
ningsbeløb på 20.000 kr., da tilstanden var stationær allerede fra ulykkens tids­
punkt. Højesteret tilkendte imidlertid skadelidte 10.000 kr. i erstatning for tabt
arbejdsfortjeneste og 20.000 kr. i invaliditetserstatning.

En anden mulighed er anvendelsen af regelen svarende til ulykkesforsik-
ringslovens § 31, hvorefter dagpenge normalt kun ydes i et år, jfr. U 1964.
653 (V), U 1965.164 (V) og Ass. S. 1963 B. 127 (Ø). Det ville sikkert i det hele
taget være hensigtsmæssigt, om erstatning for tabt arbejdsfortjeneste tilkendtes
for et bestemt tidsrum. I nogle tilfælde ville det måske kunne fremme mulig­
hederne for skadelidtes helbredelse. Derudover kunne man i nogle tilfælde eli­
minere de misforhold, der kan komme frem imellem de erstatningsbeløb, der til­
kendes ved forskellige invaliditetsgrader.

Fremmed hjælp antaget (s. 204).

U 1963.262 (Ø): Se foran ad s. 194-95.

Fremmed hjælp ikke antaget (s. 204-07).

U 1964.664 (V): Travtræner krævede godt 10.000 kr. for nedgang i antallet af
heste, han havde til træning, samt tabt procentdel af pengepræmier i sygdoms­
perioden; skønsmæssigt tilkendt 2.500 kr.

Ass.S. 1963 B. 12 7 (Ø) (tabel C nr. 41): En 51-årig konstruktør, som havde
drevet rulleforretning i ca. 2½ år samt dekorationsforretning og maskinbroderi-
central i nogle måneder, blev 50 % invalid. Skadelidtes nettoindkomst steg
stærkt i det sidstnævnte erhverv; han tilkendtes 30.000 kr. i erstatning for tabt
arbejdsfortjeneste for et år. Der fandtes derudover ikke grundlag for at yde
ham erstatning for ødelagt erhvervsvirksomhed.

U 1963.262 (Ø): Om erstatning på grund af skadelidtes manglende deltagelse i
gårdens drift, se foran ad s. 194-95.

Børn og unge mennesker (s. 207-09).
Direkte indtægtstab
U 1965.913 (Ø): En stud. polyt., der var kommet til skade ved et færdsels­
uheld, påstod sig bl. a. tilkendt erstatning (1212 kr.) for tabt studietid. Han
gjorde gældende, at han som følge af tilskadekomsten ikke alene havde været
afskåret fra at følge undervisningen på den Tekniske Højskole, men i det meste
af sygeperioden også som følge af sygdommens smertefuldhed og sin immobile
tilstand havde været ude af stand til på egen hånd at gennemgå det foreliggende
læsestof. Han var derfor kommet således bagud med sine studier, at han for
at kunne bestå eksamen til beregnet tid ville være nødsaget til i en del af den

23

kommende sommerferie udelukkende at beskæftige sig med læsning af eks-
amensstof og derfor ville være afskåret fra, som han plejede, at tage erhvervs­
mæssigt arbejde, hvorved han de senere år i sommerferien havde tjent ca. 600
kr. om ugen.

Skadelidte fik medhold i sit krav.

Forsinket uddannelse
U 1964.418 (V): Erstatning til tilskadekommen tømrerlærling fastsat efter dif­
ferencen mellem tarifmæssig svendeløn og den mindre løn, han faktisk havde
tjent fra det tidspunkt, han ville kunne være blevet svend, til det tidspunkt, han
blev svend. (Der foretoges en skønsmæssig afkortning for påregnet overarbejde,
idet det var usikkert, i hvilket omfang han ville have kunnet få sådant arbejde).

Ass. S. 1964 B. 286 (V): En maskinlærling A kom til skade ved et ulykkestil­
fælde, hvorved hans lærlingeuddannelse forsinkedes med 6 mdr.

A påstod den for ulykken ansvarlige tilpligtet at udrede en erstatning på
8.060 kr., nemlig forskellen mellem svendeløn i 26 uger, 9.230 kr. og lær­
lingelønnen i samme periode 1.170 kr. Under hensyn til usikkerheden ved at
opgøre A’s tab fastsattes erstatningen skønsmæssigt til 4.000 kr.

Nord. Domss. 1965.463 (SvH): Godt ½ år før afslutningen af sine studier
(filosofie magistereksamen) kom A alvorligt til skade med det resultat, at den
afsluttende eksamen aflagdes med 1 års forsinkelse. Der var under sagen enig­
hed om, at skadelidte var ude af stand til at studere i et år, at eksamens af­
læggelse var forsinket tilsvarende, at der var gode beskæftigelsesmuligheder for
skadelidte som lærer, samt at et års lærerløn udgjorde 18.000 kr.

A tilkendt 18.000 kr. i erstatning, idet det fremhævedes, at ulykken skete
omkring 6 måneder før det tidspunkt, da A kunne påregne stilling som lærer,
såfremt han ikke var kommet til skade.

Når det gælder om at afgrænse de tilfælde, i hvilke der tilkendes erstatning
for tabt arbejdsfortjeneste, og de nedenfor omtalte tilfælde af erstatning for tab
af skoleår, påkalder justitierådet Conradis votum særlig interesse. Det fremhæves
heri, at sagen drejer sig om erstatningsretlig kausalitet, nemlig hvorvidt ulykkes­
tilfældet må anses at have forårsaget tab af arbejdsfortjeneste for den tilskade­
komne i tiden lige efter, at han havde kunne aflægge eksamen, dersom ska­
den ikke var indtrådt. Forestillingen om, at den studerende på grund af ska­
den sammenlagt under sit livsløb skulle erhverve indtægt i et kortere tidsrum
end ellers, afvises. I henseende til årsagssammenhængen mellem skaden og tabet
bør der opstilles relativt strenge krav, og ikke mindst synes det at burde for­
dres, at afslutningen af studierne, når ulykken indtræffer, skal have været nært
forestående. Såfremt årsagssammenhængen mellem skaden og det påståede tab
af arbejdsfortjeneste ikke skulle være tilfredsstillende klarlagt, burde den skade­

24

lidte alene tilkendes erstatning for forlænget studietid (kost, logi og særlige stu­
dieudgifter) samt et skønsmæssigt fastsat beløb for de ulemper, som afbrydelsen
af studiet i øvrigt har medført. – Jfr. FFR 1960.276 (straks nfr.).

Tab af skoleår
Ass. S. 1964 B. 250 (V): En 13-årig pige tilkendt 500 kr. for tab af skoleår
foruden invaliditetserstatning samt (vansir) og forstyrrelse og ødelæggelse af stil­
ling og forhold.

Ass. S. 1964 B. 280 (V): Tilkendt 13-årig dreng 800 kr. for forlængelse af skole­
tiden med et år foruden invaliditetserstatning.

FFR 1960.276 (SvJT 1965.638): En 19-årig elev i sidste gymnasieklasse til­
kendt en erstatning på 6.000 kr., idet der ikke blot toges hensyn til merud­
gifterne på 3.000 kr. ved yderligere 1 års skolegang, men også til de øvrige
ulemper, som havde været forbundet med uddannelsens afbrydelse.

TfR 1964.91 (FiH): Ikke tilkendt erstatning for tab af skoleår.

Erstatning for fremtidige udgifter (s. 210-17).

Om erstatning til ikke-erhvervsarbejdende kvinder se nedenfor tabel D. Jfr.
endvidere Nordisk Domss. 1963.442 (NoH): 44-årig husmoder blev 40-50 %
invalid; erstatningen for indtægtstab – lidt og fremtidig – samt fremtidige ud­
gifter til hushjælp blev sat til 40.000 kr.

Plejeudgifter (s. 216).

Til barns forældre, se Nord. Domss. 1963.273 (IslH) ovenfor ad s. 122.

Fremtidige udgifter til vedligeholdelse og fornyelse af proteser o. 1. (s. 216-17).

U 1965.536 (V) (tabel C nr. 43): 20-årig landmand, der blev 60 % invalid,
tilkendt en invaliditetserstatning på 55.000 kr. heri indbefattet ekstraudgift til
fodtøj.

U 1963.73 (H) (tabel J/N nr. 9): 10-årig dreng blev 40 % invalid. Ved lands­
retten tilkendt i invaliditetserstatning 20.000 kr. samt for fremtidige udgifter til
vedligeholdelse af ortopædisk fodtøj 2.500 kr. (påstand: 3.356 kr.).

U 1963.419 (V) (tabel J/N nr. 2): 10-årig pige, der blev 15 % invalid, tilkendt
7.500 kr. i invaliditetserstatning samt 750 kr. i erstatning for forøgede udgifter
til fodtøj og til befordring til undersøgelse i nærliggende by.

Ass. S. 1963 B. 18 (V) (tabel C nr. 42): 34-årig arbejder blev 55 % invalid.

25

Fuld erstatning for invaliditet efter påstand ansat til 30.000 kr., hvorhos der til­
kendtes 1.000 kr. for fremtidige udgifter til håndproteser og lægehjælp.

I uoverensstemmelse med hidtidig praksis er Ass. S. 1964 B. 280 (V), der
iflg. referatet tilkender en 13-årig dreng, der blev 40 % invalid, 20.000 kr. i
invaliditetserstatning med bemærkning, at der ikke heri var indbefattet erstat­
ning for fremtidige udgifter til vedligeholdelse eller udskiftning af høreapparat
eller hørebrille, der måtte afholdes af det offentlige.

Fremtidigt indtægtstab4) (s. 217-77).
Ændringer i indtægten (s. 220-21).
Ass. S. 1963 B. 127 (Ø) (tabel C nr. 41): En 51-årig konstruktør A, som havde
drevet rulleforretning i ca. 2½ år samt dekorationsforretning og maskinbroderi-
central i nogle måneder, pådrog sig ved en færdselsulykke i slutningen af ja­
nuar 1961 et svært kranietraume. A lå på hospitalet i 119 dage, og invaliditets­
graden fastsattes af D. f. U. til 50 pct. A’s skattepligtige indkomst havde i
1958 og 1959 andraget henholdsvis ca. 2.000 kr. og ca. 4.000 kr., og netto­
indkomsten for 1960 blev af A opgjort til 35.800 kr. uden fradrag for betalte
skatter og sædvanlige omkostninger. Endvidere opgjorde A sin nettoindkomst
for januar 1961 til ca. 5.500 kr.

Erstatning for invaliditet, svie og smerte samt tabt arbejdsfortjeneste for et år
ansat til henholdsvis 40.000 kr., 3.000 kr. og 30.000 kr. Der fandtes ikke grund­
lag for at yde erstatning for ødelagt erhvervsvirksomhed ud over erstatning for
invaliditet og indtægtstab.

Unge mennesker (s. 221).

Af de i tabel C nævnte afgørelser er der grund til at fremhæve U 1965.905 (V):
En 23-årig stud. med. S pådrog sig ved en automobilulykke en hjernelæsion,
der medførte en intelligensreduktion, således at han måtte opgive det medicin­
ske studium efter 5 års studier, hvorefter S påbegyndte en læreruddannelse.
Ulykken havde medført en invaliditet på 25 %. Erstatning for invaliditet og
forstyrrelse af stilling og forhold ansattes til 40.000 kr.

Det hedder i landsrettens dom: »På grundlag af de afgivne lægelige erklæ­
ringer findes det godtgjort, at den intelligenssvækkelse, som ulykken har med­
ført for sagsøgeren, har gjort ham uskikket til at fortsætte det medicinske stu­
dium, som han indtil ulykkestidspunktet havde passet regelmæssigt i 3 år, og
som han efter det oplyste havde ikke ganske ubetydelige muligheder for at
gennemføre.«

Jfr. også Nord. Domss. 1963.460 (NoH).

Børn (s. 222).
Se tabel J/N.

4) Om svensk retspraksis 1957-61 se F. Lejman i SvJT 1965.639-40.

26

Forholdet til ulykkesforsikringslovens invaliditetsbegreb (s. 224-28).
Om Ass. S. 1962 B. 167 (Ø) se nedenfor ad s. 457 b.

Den faktiske invaliditet større end den beregnede (s. 233-34).

U 1964.242 (H) (tabel C nr. 16): en 59-årig kunstskytte, der forinden ulykken
led af en fremskreden deformerende, gigtagtig sygdom, der bl. a. havde sæde
i venstre hofteled, måtte som følge af smerter i hoften og ryggen kort tid efter
uheldet opgive sin virksomhed. Ulykkesforsikringsrådet havde fastsat forrin­
gelsen af erhvervsevnen til 15 %. Højesteret tilkendte skadelidte en invalidi­
tetserstatning på 20.000 kr. under fremhævelse af de vidtgående følger, som
invaliditeten må antages at have fået for skadelidte.

Ass. S. 1963 B. 87 (V) (tabel C nr. 7): En 44-årig montør A pådrog sig ved et
ulykkestilfælde en svær traumatisk neurose og forbrændinger på ansigt og krop
af flydende ammoniak. Invaliditetsgraden fastsattes af D. f. U. til 10 %. Efter
ulykkestilfældet havde han forsøgt at genoptage arbejdet, men måtte endnu
godt 2 år senere lægeligt betegnes som uarbejdsdygtig. Hans arbejdsindtægter
havde i årene inden ulykkestilfældet udgjort henholdsvis 11.219 kr., 10.771 kr.
og 8.553 kr.

Efter alt foreliggende, herunder på den ene side karakteren af A’s lidelse
og på den anden side den bestående usikkerhed med hensyn til udsigterne for
en bedring af hans tilstand og den betydning, lidelsen havde haft og eventuelt
måtte få som hindring for udøvelsen af hans erhverv som montør, fandtes er­
statningen for invaliditet samt forstyrrelse af stilling og forhold under ét at
kunne fastsættes til 10.000 kr.

Jfr. endvidere U 1963.900 (V) (tabel C nr. 8) og U 1965.905 (V) (tabel C
nr. 23, jfr. foran ad s. 221).

Skadelidte genoptager sit arbejde med samme indtægt (s. 234-37).
Det er vanskeligt at fastslå, hvilken betydning dette forhold har haft for erstat­
ningsfastsættelsen i følgende domme: Ass. S. 1965 B. 166(Ø) (tabel C nr. 5),
U 1964.696 (Ø) (tabel C nr. 9), Ass. S. 1963 B. 325 (Ø) (tabel C nr. 12), Ass.
S. 1963 B. 211 (Ø) (tabel C nr. 22), Ass. S. 1964 B. 194 (V) (tabel C nr. 24),
Ass. S. 1963 B. 218 (Ø) (tabel C nr. 28), Ass. S. 1964 B. 234 (Ø) (tabel C nr.
32), Ass. S. 1963 B. 18 (V) (tabel C nr. 42) og Ass. S. 1963 B. 341 (Ø) (tabel
D nr. 17). Jfr. også U 1964.1 (H) (tabel C nr. 13) og Ass. S. 1964 B. 18 (Ø)
(tabel C nr. 18).

Særlig vanskelighed volder erstatningsfastsættelsen, når skadelidte foruden at
være selvstændigt erhvervsdrivende tillige er medarbejder i sit eget firma:

Ass. S. 1962 B. 14 (V) (tabel C nr. 47): En 69-årig revisor A, der havde en
årlig nettofortjeneste ved sin revisorvirksomhed på 26.000-27.000 kr., og hvis
skattepligtige indkomst androg 18.000-19.000 kr., pådrog sig en invaliditet, der

27

fastsattes til 60 %, for de første 2 år dog 75 %. A overdrog efter ulykken sin
forretning til en søn, der forpligtede sig til at svare A og dennes hustru, sålænge
begge levede, et årligt beløb på 25 % af forretningens overskud, dog mindst
7.500 kr. og højst 12.500 kr.; til den længstlevende alene 20 % af overskuddet,
dog mindst 5.000 kr. og højst 11.000 kr. Herudover tjente A efter ulykken
ca. 12.000 kr. årligt ved bistand i sønnens virksomhed.

Fuld erstatning for invaliditet, lyde, ulempe samt forringelse af stilling og
forhold ansat til 40.000 kr.

Jfr. også Ass. S. 1963 B. 45 (Ø) (tabel C nr. 36).
I nogle tilfælde har skadelidte opretholdt sin indtægt efter ulykken ved over­

gang til andet erhverv, se således U 1965.422 (H) (tabel C nr. 20 – 20-årig
elektrikerlærling begyndte at læse til elektro-ingeniør), Ass. S. 1963 B. 211 (V)
(tabel C nr. 40 – 20-årig tømrersvend påbegyndte virksomhed som kørelærer)
og U 1965.536 (V) (tabel C nr. 43 – landmand påbegyndte læreruddannelse).

»Ikke økonomisk« skade (s. 278-318).
Svensk ret (s. 288-90).

I Nord. Domss. 1965.299 (SvH) var parterne enige om, at skadelidte skulle til­
kendes maksimumsbeløbet for svie og smerte samt lyde og fremtidigt mén.
Skadevolderen påstod dette beløb fastsat til 35.000 kr., mens skadelidte kræ­
vede 50.000 kr., hvilket beløb tilkendtes ham. – Om svensk retspraksis i øvrigt
1957-61 se F. Lejman i SvJT 1965.640-41.

Forstyrrelse af stilling og forhold (s. 313-18).

U 1965.198 (Ø): Nedlagt påstand på invaliditetserstatning og godtgørelse for
forstyrrelse af stilling og forhold 20.000 kr.; skadelidtes tab ansås dækket gennem
ydelser modtaget i henhold til den militære erstatningslov, jfr. ad forordet.

U 1964.190 (Ø): Jfr. om dommen foran ad forordet ved note 7-11.

U 1965.905 (V): Jfr. foran ad s. 221.

Ass. S. 1962 B. 14 (V): Ur. foran ad s. 234.

Ass. S. 1963 B. 87 (V): Jfr. foran ad s. 233-34.

»Direkte« krav på erstatning? (s. 341-42).
Ass. S. 1964 B. 67 (Ø): Blomsterhandler A, der havde drevet forretning i 28 år, Kapitel 5.
dræbtes ved en færdselsulykke. Forretningen måtte derfor afhændes, og perso- Tab af
nalet samt A’s husbestyrerinde afskediges. (^ T l^ lS)

5) Om svensk retspraksis 1957-61 se F. Lejman i SvJT 1965. 641-44.

28

Boet påstod den for ulykken ansvarlige B tilpligtet at erstatte et beløb sva­
rende til 3 mdr.s løn og feriepenge til personalet samt tre måneders løn og
kostpenge til husbestyrerinden.

B frifandtes, da der hverken i færdselslovens erstatningsbestemmelser, i § 15
i ikrafttrædelseslov til strfl. eller i dansk rets almindelige erstatningsregler fand­
tes at være grundlag for at yde boet erstatning for sådanne udgifter.

Kautionister, der har måttet indfri et lån i anledning af tilskadekomnes død,
kan ikke kræve erstatning for det herved lidte tab, jfr. Nord. Domss. 1964.
496 (FiH).

Tilsidesættelse af forsørgelsespligt (s. 350).
U 1964.434 (V I se nfr. ad s. 364-65 og U 1964.758 (V) nfr. ad s. 359-62.

Erstatning til enkemand (s. 356-59).

Se oversigt s. 29.

Erstatning til ægtebørn (s. 359-62).

Idet der iøvrigt henvises til tabel T, skal følgende domme fremhæves:
U 1964.758 (V): Ca. 5 år efter, at ægtefællerne var blevet skilt, omkom man­

den, der som vognmand de sidste år forinden ulykken havde opgivet en skatte­
pligtig indkomst på ca. 8.500-16.000 kr.

Det siges bl. a. i landsrettens dom: »Efter oplysningerne o m ------ (afdødes)
forhold findes der, omend han inden for tiden 1957-62 kun har bidraget til
sine børns underhold i ca. 1 år, ikke at kunne bortses fra muligheden af, at
han kunne have fået betydning som forsørger for dem i årene indtil deres fyldte
18. år. Det tiltrædes derfor, at der er tillagt børnene erstatning for tab af for­
sørger; ------ «.

Erstatning til en 5½ -årig dreng derefter fastsat til 11.000 kr., en 9-årig pige
8.000 kr. og en 10½ -årig pige 6.000 kr.

Børn født uden for ægteskab (s. 364-65).

Ass. S. 1963 B. 316 (Ø) (tabel T nr. 1): A, der ved dom blev anset som far
til et uden for ægteskab født barn, pådrog sig ved en færdselsulykke så alvor­
lige kvæstelser, at han afgik ved døden. Han, der var uformuende, havde i
årene inden dødsfaldet haft en indtægt på henholdsvis 3.713 kr., 6.225 kr. og
6.442 kr. Normalbidraget til børn var ved sagens behandling 1.104 kr. årligt
fra fødslen til det fyldte 18. år og havde tidligere været en smule større i bar­
nets opholdskommune.

Efter indholdet af § 13 i lov om børns retsstilling fandtes A i forhold til
barnet at måtte anses som forsørger, jfr. færdselslovens § 65, stk. 4 og ikraft­
trædelseslov til strfl.s § 15, og den omstændighed, at barnet først blev født og

29

Er
sta

tn
in

g
til

en
ke

m
æ

nd
6).

A
ld

er
Do

m
__

__
__

__
__

Er

hv
er

v
og

in
dt

æ
gt

Be

m
æ

rk
ni

ng
er

Er

st
at

ni
ng

Y

de
rl

ig
er

e
be

m
æ

rk
ni

ng
er

af
d.

en

ke
m

.

U
19

64
.65

8
(V

)
32

36
K

an
tin

em
ed

hj
æ

lp
er

sk
e

M
åt

te
sæ

lge
 e

jen
do

m
og

12
.0

00
(f)

 (
g)

M
an

de
n

ov
er

ko
ns

ta
be

l
go

dt
 8

00
kr

. m
dl

.
an

br
in

ge
 b

ør
ne

ne
 p

å
4

bø
rn

(6

-1
1

år
)

bø
rn

eh
je

m

U
19

64
.43

0
(V

)
ca

. 3
5

G
år

dm
an

ds
ko

ne

Pa
ss

ed
e

hu
se

t
og

hj
ul

pe
t

ud
e

6.
00

0(
f)

2
bø

rn

(13

og
14

år
)

U
19

63
.67

2
(Ø

)
49

H
je

m
m

ea
rb

ej
de

 p
å

ak
ko

rd
;

Pa
ss

ed
e

hu
se

t,
he

ru
nd

er
 v

as
k.

2.0

00

(g)

M
an

de
n

fæ
ng

se
lsb

et
je

nt
80

0-
14

00

kr
. å

rli
g.

Sø

n
på

17
år

.
(1

3.
00

0-
17

.0
00

br

ut
to

)

As
s.

S.
19

64
B.

56

Hj
alp

m

an
de

n
i h

an
s

vo
gn

m
an

ds
-

og
fly

tte
fo

rr
et

ni
ng

(te

le
fo

n-

Ik
ke

 a
ns

et
 s

om

fo
rs

ør
ge

r.
17

-år
ig

søn

(g
ym

-
66

(Ø
)

pa
sn

in
g,

 k
as

se
fø

ri
ng

).
In

dt
æg

te
n

ikk
e

gå
et

ne
d.

na

sia
st)

 t
ilk

en
dt

 1
.00

0
kr

. (
f)

NF
T

19
63

.24
4

66
69

G
år

dm
an

ds
ko

ne

D
re

ve
t

gå
rd

en

i f
æl

les
sk

ab

(f)

As
s.

S.
19

65
B.

69

74
H

us
m

od
er

 p
å

af
tæ

gt
 s

am
m

en

me
d

m
an

de
n.

 P
as

se
de

 h
us

et
 o

gs
å

3.0
00

(g)

M

an
de

n
ud

e
af

sta
nd

til

at
171

 (
Ø)

for

 s
øn

ne
n,

 d
er

dr
ev

pa

rc
el

lis
ts

te
de

t.
(ik

ke
 p

ås
tå

et
 f

)
kla

re
 s

ig
se

lv

•
f.

be
ty

de
r

fo
rs

ør
ge

rt
ab

se
rs

ta
tn

in
g

og
g.

be
ty

de
r

go
dt

gø
re

ls
e

for

fo
rs

ty
rr

el
se

af

sti
lli

ng

og
fo

rh
ol

d.

30

faderskabet fastslået efter A’s død, fandtes ikke at kunne gøre nogen foran­
dring heri.

Erstatning for tab af forsørger fastsat til normalbidraget med tillæg af kon-
firmationsbidrag 200 kr. eller ialt 20.132 kr.

U 1963.1060 (Ø) (tabel T nr. 6): En 26-årig redder A, der havde været ansat
i et redningskorps i ca. ½ år til en årsløn på 13.000 kr. + fri uniform, og
som i de foregående år havde haft en skattepligtig indkomst på henholdsvis
7.674 kr., 4.108 kr. og 7.509 kr., omkom ved en færdselsulykke. A efterlod sig
en 18-årig kæreste, med hvem han havde et 11 måneder gammelt barn.

Erstatning for tab af forsørger for barnet fastsattes under hensyn til A’s øko­
nomiske forhold i årene forud for dødsfaldet til 10.000 kr.

U 1964.434 (V) (tabel T nr. 11): F, der var dømt som far til et den 24. marts
1956 uden for ægteskab født barn, omkom i juni 1960 ved en færdselsulykke.
F havde på grund af sine økonomiske forhold kun i ringe grad opfyldt sin
bidragspligt.

Det siges bl. a. i landsrettens dom: »Uanset at F før sin død kun havde
udredet en ganske ringe del af de ham påhvilende underholdsbidrag og således
praktisk talt ikke bidraget til barnets forsørgelse, findes der navnlig under hen­
syn til hans unge alder ikke at være grundlag for at fastslå, at han varigt ville
være ude af stand til at udrede normalbidraget.

Der findes derhos ikke at kunne gives de indstævnte medhold i, at der ved
afgørelsen af, hvorvidt og i hvilket omfang F ’s død har medført et økonomisk
tab for barnet, må tages hensyn til den omstændighed, at barnet fortsat har
mulighed for under visse betingelser at få normalbidrag udbetalt af det offent­
lige, idet disse ydelser i det hele må være af subsidiær karakter.«

Med hensyn til erstatningsfastsættelsen udtaler 2 dommere: »Efter det op­
lyste om F ’s økonomiske forhold forud for hans død findes erstatningen pas­
sende at kunne fastsættes til 10.000 kr., hvilket beløb vil være at tilkende ap-
pellantinden tillige med renter af beløbet som påstået.«

Hertil bemærker én dommer: »Jeg vil stemme for, at erstatningen fastsættes
til 15.000 kr. tilligemed renter som påstået. Forsørgertabserstatninger som den
omhandlede er på grund af de ringe muligheder for at forudse forløbet, så­
fremt forsørgeren ikke var afgået ved døden, bl. a. ændringer i normalbidragets
størrelse, i forsørgerens evne og vilje til at opfylde sine forpligtelser, i de an­
vendte inddrivelsesmidlers effektivitet, i almindelighed forbundet med meget
væsentlige usikkerhedsmomenter, og de sædvanligt udmålte erstatningsbeløb må
ses på baggrund heraf. Under henvisning hertil finder jeg ikke, at F ’s forhold
forud for hans død var af en sådan særlig karakter, at der er fuldt tilstrækkeligt
grundlag for at lade forholdene være udslagsgivende ved erstatningsfastsættel­
sen i nærværende sag. Der er herved henset til hans unge alder og til, at han

31

har aftjent værnepligt i mere end halvdelen af de knap 3 år, der forløb mellem
faderskabssagens afslutning og hans død.«

Erstatning til forældre (s. 369-75).
(s. 372 note 121).

Nord. Domss. 1965.280 (FiH): Erstatning for tab af forsørger tilkendt mode­
ren efter en 22-årig studerende (fra den dag, sønnen efter afslutning af sine stu­
dier ville have kunnet forsørge hende).

Faktisk samlevende personer (s. 375).

U 1963.1060 (Ø): I den foran ad s. 364-65 refererede sag fremsatte tillige af­
dødes forlovede, der var 18 år, krav på erstatning for tab af forsørger.

Om dette spørgsmål hedder det i landsrettens dom: »Da afdøde------ som
anført i den indankede dom ikke retligt havde forsørgerpligt overfor------ (kæ­
resten) og heller ikke faktisk havde forsørget hende, findes der ikke med hjem­
mel i den påberåbte bestemmelse i § 15, stk. 2 i loven om ikrafttræden af
borgerlig straffelov eller iøvrigt at kunne tilkendes hende erstatning eller godt­
gørelse for forstyrrelse eller ødelæggelse af stilling og forhold.«

Betydningen af afdødes indtægtsforhold (s. 380).

Afdødes indtægtsforhold fremhævet i bl. a. følgende domme: U 1965.787 (V)
(tabel O nr. 2): ». . . må der navnlig tages hensyn til hans påregnelige frem­
tidige indtægt.« Ass.S. 1964 B. 129 (Ø) (tabel O nr. 15) og U 1964.323 (Ø)
(tabel O nr. 33).

Ødelæggelse og forstyrrelse af stilling og forhold (s. 405-10).

Godtgørelse tilkendt i følgende domme: U 1965.787 (V) (tabel C nr. 2) og
(tabel T nr. 2), U 1964.658 (V): se foran ad s. 358-59, U 1963.672 (Ø): se
foran ad s. 358-59, Ass.S. 1965 B. 171 (Ø): se foran ad s. 358-59, U 1963.
1060 (Ø): se foran ad s. 375, Ass. S. 1964 B. 67 (Ø): se foran ad s. 341-42.

Begravelsesudgifter (s. 412-15).

U 1963.672 (Ø): Ikke tilkendt godtgørelse for skifteudgifter.

U 1965.787 (V): Et krav på ca. 4.000 kr. i begravelsesudgifter skønsmæssigt
reduceret til godt 2.000 kr. (referatet ufuldkomment).

TfR 1963.578 (SvH): Erstatning tilkendt for udgifter til sørgeklæder.

FFR 1957.264 (svensk hovrattsdom, kort refereret i SvJT 1965.644-45): Er­
statning tilkendt afdødes moder, men ikke hans søskende, for udgifter til sørge-
klæder og rejse til begravelsen.

32

Ass. S. 1964 B. 67 (Ø): Underretten afviste et krav på 1300 kr. for gravsteds
vedligeholdelse med den begrundelse, at sådanne udgifter fandtes »at overstige,
hvad der med rimelighed kan pålægges en skadevolder at erstatte,------ «.

Nord. Domss. 1965.222 (SvH): Erstatning for udgifter ved fremtidig vedlige­
holdelse af gravsted ansås ikke at være af en sådan art, at skadevolderen var
pligtig at erstatte disse. Heller ikke konkrete omstændigheder kunne føre til
dette resultat.

Nord. Domss. 1964.496 (FiH): Tilkendt erstatning for udgifter til gravsten (for­
uden begravelsesudgifter).

Kapitel 6.
Erstatnings­

kravet
(s. 416-58).

Udstykning af kravet (s. 422-25).

Responsum Ass. S. 1965 A. 4: Udtalt, at en erstatningsberettiget skadelidt må
antages at have ret til at udstykke sit krav mod skadevolderen således, at de
dele af kravet, der kan opgøres, kan kræves opfyldt, selv om størrelsen af den
samlede erstatning endnu ikke kan fastslås, samt at dette må gælde både er­
statning for tabt arbejdsfortjeneste og invaliditetserstatning.

Forældelse (s. 425-27).

Ass. S. 1964 B. 250 (V): En 13-årig pige kom til skade den 14. september 1958.
Erstatningssag blev anlagt (stævning indleveret til berammelse, rpl. § 279,
stk. 1) den 14. september 1963.

Da kravet om erstatning for invaliditet alene var forbeholdt i stævningen,
men først gjort gældende under domsforhandlingen den 8. juni 1964, påstod
skadevolderen frifindelse på grund af forældelse i medfør af lov nr. 274 af 22.
december 1908 § 1, stk. 1, nr. 5.

Landsretten dømte skadevolderen, idet det hedder: »Idet bemærkes, at det
anførte krav om erstatning for invaliditet i hvert fald under de foreliggende om­
stændigheder, hvor kravet i stævningen er forbeholdt og derefter gjort gældende
ved domsforhandlingens begyndelse, ikke kan anses forældet, . . .«.

Renter (s. 428-29).

U 1964.841 (V): Skadelidte påstod renter 5 % årligt fra sagens anlæg. Da ska­
devolderen havde anerkendt erstatningspligten og tilbudt det tilkendte beløb
forud for sagsanlægget, påstod han frifindelse for rentepåstanden.

Der tilkendtes renter fra dommens dato.

U 1965.198 (Ø): Skadelidte krævede renter 5 % årligt fra den dag, da han un­
der fortsættelse af straffesagen mod skadevolderen første gang havde gjort denne
bekendt med sit erstatningskrav.

Renter tilkendt fra sagsanlægget.

33

Efterbetaling (s. 429-34).

I dommene U 1963.923 (Ø) og U 1964.596 (Ø) toges forbehold om (yder­
ligere) invaliditetserstatning.

Forligsmæssige afgørelser (s. 431-33):
Ass. S. 1962 A. 141 (V): Dommen er refereret foran ad s. 138-40. U 1964.
332 (Ø): Under en automobiltur i Danmark i 1958 kom fru A, der var ameri­
kaner, til skade. Skadevolderens forsikringsselskab F betalte erstatning og ind­
gik endeligt på at at betale et af F ikke fuldt anerkendt beløb mod, at fruens
ægtefælle på hendes vegne gav afkald på mulige yderligere krav.

I 1960 forbeholdt fru A sig yderligere krav og rejste senere sag herom.
Skønt det efter Retslægerådets udsagn ikke var helt sikkert, at der var år­

sagsforbindelse mellem det pågældende færdselsuheld og den senere konstate­
rede ryglidelse, lagde Østre Landsret for det første til grund, at sådan årsags­
forbindelse forelå (jfr. foran ad kapitel II).

Om efterbetalingskravet siges det derefter: »Retten finder, at sagsøgerinden,
uanset at hun efter ulykken har søgt lægebehandling bl. a. for den ved denne
pådragne rygskade, ikke ved saldokvitteringens afgivelse den 23. december
1958 kunne påregne, at rygskaden var af så alvorlig karakter, at det ville nød­
vendiggøre adskillige lægeundersøgelser, hospitalsophold og omfattende be­
handlinger, herunder en operation, med deraf følgende betydelige udgifter. Da
ulykken således har medført væsentlig større skadelige følger for sagsøgerinden
end påregneligt for hende ved saldokvitteringens afgivelse den 23. december
1958, findes hun nu at være berettiget til erstatning for udgifter til lægeregning,
hospitalsophold og transport og ophold i forbindelse hermed. Erstatningen fin­
des skønsmæssigt at burde fastsættes således . . .«.

Der tilkendtes herefter erstatning for nogle af de i fru A’s skadesopgørelse
krævede udgiftsposter (der dog nedsattes noget).

Om nogle andre udgiftsposter (bandager, korsetter, betaling af sygeplejersker
samt kost og logi til disse m. v.) hedder det: »Herudover findes sagsøgerinden
ikke at have krav på erstatning, da de øvrige i hendes opgørelse anførte ud­
gifter enten ikke findes tilstrækkeligt dokumenterede som nødvendiggjorte ved
den hende ved færdselsulykken forvoldte skade eller ikke ligger ud over, hvad
sagsøgerinden måtte påregne ved saldokvitteringens afgivelse, når henses til
kvitteringens form og indhold og omstændighederne ved dens tilblivelse.«

Kravets beskyttelse (s. 434-40).
Overformynderiet (note 79):
U 1963.73 (H): En 10-årig dreng D kom til skade, og fuld erstatning fastsattes
til 25.538 kr. 70 øre. I dette beløb indgik et krav for reparation af ortopædisk
fodtøj på 38 kr. 70 øre, mens restbeløbet udgjordes af fremtidige udgifter til

34

vedligeholdelse af ortopædisk fodtøj, esrtatning for tabt skoleår, svie og smerte,
ulempe og vansir samt invaliditet.

Vestre Landsret antog, at der forelå egen skyld fra D’s side, og tilkendte
ham kun Vs erstatning. Det pålagdes herefter skadevolderen at betale 8.512,90
kr. således at et beløb på 8.500 kr. ville være at inddrage under Overformynde­
riets bestyrelse.

Højesteret, der antog, at D kun skulle bære halvdelen af skaden, holdt imid­
lertid hele reparationsregningen på 38.70 kr. uden for Overformynderiet, idet
skadevolderen yderligere tilpligtedes at betale kr. 4.256,45, mens kr. 4.230,65
skulle indbetales til Overformynderiet.

Tidsskrift for Grønlands Retsvæsen 1965.17: 10 år efter ulykken tilkendtes der
en grønlandsk dreng på 13 år 25.000 kr. under ét for svie og smerte, lyde og
vansir samt invaliditet.

Beløbet indsattes på en sparekassebog, således at renterne med tilladelse af
kredsdommeren af værgen kunne hæves til hjælp til drengens forsørgelse. End­
videre skulle kapitalen fra skadelidtes fyldte 21. år med landsdommerens til­
ladelse kunne anvendes til etableringsomkostninger.

Kreditorforfølgning (s. 434-48):
U 1964.747 (V): Ikke hjemmel i lovgivningen til at undtage et krav på invali-
ditetserstatning fra eksekution.

Modregning (s. 439):
U 1965.474 (H): B døde ca. ½ år efter et trafiksammenstød med A. Ansvaret
fordeltes således, at A måtte bære 1/3 og B 2/3 af skaden.

B’s enke havde af skifteretten fået midlerne i B’s bo udlagt for begravelses-
udgifterne.

Enkens krav på B’s tabte arbejdsfortjeneste blev af modparten modregnet i
erstatningskravet for den skade, der skete på A’s person. – Modregningen til­
ladt.

Kravets overgang (s. 440-44).

Ad note 100:
U 1963.1056 (Ø): H havde i 1961 søgt at forgive sin mand M, der som følge
heraf var uarbejdsdygtig i længere tid. H tilpligtedes foruden for svie og smerte
at erstatte M tabt arbejdsfortjeneste. M og H var blevet separeret.

Kravet på tabt arbejdsfortjeneste kunne ikke på grund af formuefællesskabet
reduceres til det halve.

Med hensyn til spørgsmålet om, hvorvidt erstatningskravet skulle indgå i op­
gørelsen af parternes fællesbo, udtales det i landsrettens dom, at der ikke under
sagen ville kunne tages stilling til, hvorvidt dette var tilfældet, idet dette spørgs­
mål henhørte under skifteretten.

35

Arvelov § 14, stk. 3, 2. pkt.:
Heller ikke erstatning, der tilfalder ægtefællen i anledning af førstafdødes død,
indgår i boet, hvis ægtefællen begærer skifte inden 3 måneder efter, at erstat­
ningskravet og dets størrelse er anerkendt eller endeligt fastslået ved dom.

»Ikke-økonomisk skade«:
U 1964.660 (V): Under en mod T rejst sag for overtrædelse af færdselsloven
forbeholdt S sig at rejse erstatningskrav mod T, og retten udskød herefter er­
statningskravet til senere påkendelse.

S afgik ved døden inden erstatningssagens foretagelse, hvorunder hans enke
E, der hensad i uskiftet bo, nedlagde påstand bl. a. om tilkendelse af erstatning
for svie og smerte.

Det hedder herom i landsrettens dom: »Med hensyn til spørgsmålet om, hvor­
vidt kravet om erstatning for svie og smerte kan gøres gældende af indstævnte
(E), bemærkes, at den omstændighed, at advokat------ i retsmødet den 29. aug.
1961 alene har forbeholdt sig at fremsætte erstatningskrav f o r ------ (afdøde),
og at erstatningskravets størrelse ikke er fikseret, ikke findes at udelukke, at
kravet kan anses »fremsat i retten«, som foreskrevet i ikrafttrædelseslovens §
15, stk. 3, hvorved bemærkes, at påkendelse af erstatningsspørgsmålet ifølge
færdselslovens § 67, stk. 1, kan ske og i denne sag først skulle ske efter af­
gørelsen af spørgsmålet om straf. Uanset at advokat------ ikke under retsmødet
udtrykkeligt har nævnt, a t ------ (S’s) krav omfattede erstatning for svie og
smerte, findes det, når henses til advokat------ ’s erklæring af 30. maj 1963,
------ (E’s) forklaring og advokat--------’s brev af 30. august 1961, tilstrækkeligt
godtgjort, a t ------ (S) har ønsket i sit krav at medtage det i sager af denne art
sædvanlige krav om sådan erstatning, og betingelserne for at lade kravet falde
i arv findes herefter at være til stede.«

Kravets gennemførelse (s. 444).
Arvelovens § 62, stk. 4:
Skal arvingen yde erstatning eller godtgørelse i anledning af en af ham forsæt­
ligt eller uagtsomt forvoldt skade på person eller gods, kan det ved dom be­
stemmes, at båndlæggelsen ikke skal være til hinder for, at beløbet udredes af
de båndlagte midler.

»Egen skyld« (s. 445-49).
Personskade
Lov nr. 170 af 16. maj 1962 om nukleare anlæg (atomanlæg) § 18:

Har skadelidende forsætligt eller uagtsomt medvirket til skaden, kan erstat­
ningen nedsættes eller bortfalde, medmindre han kun har udvist ringe uagt­
somhed.

36

Stk. 2. Erstatningen kan ligeledes nedsættes eller bortfalde, såfremt den ska­
delidende ulovligt har sat sig i besiddelse af eller befattet sig med det skade­
voldende stof.

TfR 1964.91 (FiH): Ikke identifikation af passagerer og fører, selv om passage­
rerne er førerens hustru og mindreårige barn.

Nord. Domss. 1963.273 (IslH): Forældrenes manglende tilsyn med deres fire­
årige dreng bevirkede ingen indskrænkning i drengens ret til erstatning. Der­
imod nedsattes af denne grund forældrenes erstatningskrav på skadevolderen for
ekstra umage og besvær på grund af drengens sygdom.

Forsørgertab
U 1964.430 (V): Ansvaret for et automobilsammenstød, hvorunder fru G om­
kom, pålagdes G med 2/z og den anden part (A) med 1/3.

En for G’s og fru G’s børn beskikket ad hoc værge påstod A og G dømt til
solidarisk at betale erstatning til børnene for tab af forsørger.

Om dette krav siges det i underrettens dom: »Iflg. lov nr. 200 af 18. maj
1960 § 13, stk. 1, jfr. lov nr. 56 af 18. marts 1925, § 2 er . . . (G’s og fru
G’s) hidtidige fælles forpligtelse til at forsørge ægteparrets mindreårige børn ved
hustruens død i sin helhed overgået til enkemanden. Der ses imidlertid ikke at
være hjemmel til at pålægge enkemanden at fyldestgøre den ham således på­
hvilende forøgede forsørgelsespligt ud over, hvad der følger af lov nr. 200 af
18. maj 1960 § 13, stk. 1, 2. pkt., evt. § 18, stk. 2, sammenholdt med § 13,
stk. 2, og idet . . . og . . . (børnene) herefter i forholdet til deres fader må være
dækkede for det ved moderens død lidte tab af forsørger gennem den ham på­
hvilende forøgelse af forsørgelsespligten, samt med bemærkning, at der ikke ha­
ves grundlag for at antage, at . . . (G) ikke kan eller vil opfylde denne, vil de
ikke over for ham eller hans forsikringsselskab kunne fremsætte yderligere krav
om erstatning for tab af forsørger i anledning af moderens død.«

Landsretten, der tiltræder skyldfordelingen, dømmer imidlertid A og G soli­
darisk for tabet af deres mor som forsørger: »Idet der ikke findes tilstrække­
ligt grundlag for at lade børnenes familieretlige stilling over for deres fader på­
virke det krav, som de i medfør af færdselslovens § 65, stk. 4 in fine, har på
de for ulykken ansvarlige at opnå erstatning for tab af forsørger, og idet der
ej heller findes grundlag for at lade den af . . . (G) udviste skyld komme bør­
nene til skade med hensyn til deres krav over for . . . (A), vil . . . (G) og . . .
(A) in solidum sammen med deres respektive ansvarsforsikringsselskaber være
at dømme til at betale erstatninger til børnene, . . .«.

37

Særlige identifikationsspørgsmål (s. 454-55).

U 1965.474 (H): Se foran ad s. 439.

Pligt til at underkaste sig operation m. v. (s. 455-57).
Det fremgår af Ass. S. 1962 B. 167 (Ø), at skadelidte har pligt til at underkaste
sig lægeundersøgelse med henblik på fastsættelse af skadens størrelse.

Skadelidende nægtede i den pågældende sag at underkaste sig yderligere un­
dersøgelse med henblik på sagens forelæggelse for ulykkesforsikringsrådet. Det
hedder i dommen: »Ved fastsættelsen af dennes (invaliditetserstatningens) stør­
relse finder retten efter det foreliggende ikke at kunne lægge den af Direktora­
tet for Ulykkesforsikringen afgivne udtalelse til grund, men fuld erstatning fin­
des på det nu foreliggende grundlag skønsmæssigt at burde fastsættes til 8.000
kr.«

Nord. Domss. 1963.442 (NoH): Skadevolderens påstand om, at erstatningen til
en 44-årig husmoder skulle reduceres, fordi hun nægtede at underkaste sig ope­
ration, som ville have reduceret skadevirkningerne, blev forkastet. Der henvi­
stes til, at den operation, der var tale om, ikke var lille, men middelstor, og
at det var muligt, at den måtte suppleres med en stor operation for at føre
til helbredelse. Jfr. om dommen Kristen Andersen i Lov og Rett 1962.301-04.

38

Ta
be

l
C.

In

va
lid

ite
tse

rs
ta

tn
in

g
M

Æ
N

D
.

(I
ræ

kk
ef

øl
ge

eft

er

in
va

lid
ite

ts
gr

ad
en

;
ind

en

for

de
nn

e
eft

er

al
de

r.
)

År
lig

In

va
-

E
rs

ta
t-

Do

m
St

ill
in

g
A

ld
er

in

dt
æ

gt

kr
.

Sk
ad

e
lid

ite
t

ni
ng

i

B
em

æ
rk

ni
ng

er
(s

ka
tt

ep
l.

i
%

kr

.

1 A
ss

.S
.

19
65

B.
11

2
(V

)
A

rb
ej

ds
m

.
32

9.0
00

H

ov
ed

ge
ne

r
5

5.0
00

In

cl.
 u

le
m

pe
(b

ru
tto

)
2

DF
T

19
64

.34
8

(Ø
)

Ar
be

jd
sd

re
ng

H

ov
ed

pi
ne

,
sv

im
m

el
-

8
3.

00
0

hed

m
.v

.
3

A
ss

.S
.

19
64

B.
28

1
(Ø

)
G

ro
ss

er
er

48

22
.00

0
Læ

sio
n

af
hø

jre
 ø

je
8

7.
00

0
4

A
ss

.S
.

19
62

B
.3

20
(Ø

)
A

rb
ej

ds
m

.
45

6.0
00

R

yg
kv

æs
te

lse
r

8
6.0

00

Be
stå

en
de

 s
lid

gi
gt

lid
el

se
, j

fr
.

(x)

for
an

ad

ka
p.

 I
I.

5 A
ss

.S
.

19
65

B.
16

6
(Ø

)
Bl

ik
ke

ns
la

ge
rs

v.

54
45

0
ug

l.
K

ra
ni

elæ
sio

n
8

6.
00

0
6

A
ss

.S
.

19
62

B.
29

8
(V

)
Se

m
in

ar
iee

lev

23
ca

.
4.0

00

Be
ns

ka
de

10

9.0
00

Ud

læ
rt

 s
om

ko

nt
or

ist
,

som

læ
re

r­
as

pi
ra

nt
 m

in
ds

t
19

.00
0

kr
. å

rl
ig

t.

7
A

ss
.S

.
19

63
B.

87

(V
)

M
on

tø
r

44
ca

.
10

.00
0

Fo
rb

ræ
nd

in
ge

r,
10

10
.00

0
Fa

kt
.

in
v.

stø
rr

e
en

d
m

ed
.

in
v.

tr
au

m
at

.
ne

ur
os

e
(x)

Jf

r.
for

an

ad
s.

23
3-

34
.

In
cl

.
go

dt
g.

 f
.

fo
rs

ty
rr

.

8
U

19
63

.90
0

(V
)

Sk
ov

ar
b.

63

H
ov

ed
sk

ad
e

10
7.0

00

Fr
em

h.
 i

nv
.p

.,
jfr

.
for

an

ad
s.

13
6-

37
9

U
19

64
.6

96
(Ø

)
Sp

ec
ia

la
rb

.
37

ca
.

13
.00

0
Ø

je
ns

ka
de

12

11
.0

00
(o)

(p

)
10

U
19

65
.16

4
(V

)
Tø

m
re

rs
v.

61

8.0
00

H

of
te

br
ud

12

7.5
00

2.5

00

i a
rb

ej
ds

lø
sh

ed
su

nd
er

st
.

11
U

19
65

.19
8

(Ø
)

M
as

ki
na

rb
.

22
Væ

rn
ep

l.
Be

ns
ka

de

15
10

.96
9

Ifl
g.

m
il.

 u
lfl

. f
an

dt
es

 p
as

se
nd

e,
jfr

. f
or

an

ad
fo

ro
rd

et
.

12
As

s.S

19
63

B.
32

5
(Ø

)
Te

kn
ik

um
st

.
22

Be
ns

ka
de

15

10
.00

0
Fo

rv
.

in
dt

. c
a.

30
.00

0
kr

.

13
U

19
64

.1
(H

)
El

ek
tr

ik
er

ca

.
30

10
.00

0
H

ov
ed

sk
ad

e
15

10
.00

0
(o

)

14
A

ss
.S

.
19

62
B.

 15
8

(V
)

K
øb

m
an

d
36

Ca
.

15
.00

0
H

je
rn

er
ys

t.
og

be
nb

ru
d

15
10

.00
0

Sv
in

ge
nd

e
in

dk
om

st

15
A

ss
.S

.
19

62
B.

29
7

(V
)

Sl
ag

te
ria

rb
.

49
Ca

.
5.0

00

K
væ

ste
lse

af

v.
arm

15

12
.00

0
Tv

ivl
so

m

år
sa

gs
fo

rb
.,

jfr
. f

or
an

ad
ka

p.
 I

I
og

ad
s.

23
3-

34
.

39

16
U

19
64

.24
2

(H
)

K
un

st
sk

yt
te

59

Ca
.

15
.00

0
R

yg
-o

g
ho

fte
sm

er
te

r
15

20
.00

0
Sy

gd
om

sa
nl

.,
p.

d.
a.

s.
fr

em
h.

vi
dt

g.
 f

ølg
er

 f
or

sk
i.,

 jf
r.

fo
ra

n
ad

ka
p.

 II
 o

g
ad

s.
23

3-
34

17
A

ss
.S

.
19

62
B

.16
2

(V
)

M
al

er
sv

en
d

60
12

.00
0

Le
ds

kr
ed

i h

øjr
e

sk
ul

-
15

9.0
00

Ti

ll.
 in

v.
p.

de
rl

ed

18
A

ss
.S

.
19

64
B.

18

(Ø
)

A
rb

ej
ds

m
.

31
Ca

.
6.0

00

D
ob

be
lts

id
et

 a
nk

elb
ru

d
18

9.0
00

Ri

ng
e

in
dt

æ
gt

sn
ed

g.
19

As
s.S

19

63
B.

91
(V

)
Sa

lg
sc

he
f

59
Ca

.
18

.00
0

K
næ

sk
ad

e
18

15
.0

00

20
U

19
65

.4
22

(H
)

El
ek

tr
ik

er
-

20
Be

ns
ka

de

m
.v

.
20

15
.00

0
Se

ne
re

te

kn
ik

um
st

.
læ

rl
in

g

21
A

ss
.S

.
19

62
B.

16
1

(V
)

M
as

ki
na

rb
.

20
Ne

to
p

ud
i.

H
ov

ed
tr

au
m

e
20

12
.00

0
Sø

gt
e

ud
d.

 so
m

m
as

ki
nt

ek
ni

ke
r

22
A

ss
.S

.
19

63
B.

21
1

(Ø
)

M
as

ki
nl

æ
rl

.
18

Se
ne

re

ud
i.

Lå
rb

en
sb

ru
d

og
kr

an
ie-

25

20
.0

00
læ

sio
n

(o
)

23
U

19
65

.90
5

(V
)

St
ud

. m
ed

.
23

H
je

rn
elæ

sio
n

m
. i

nt
el-

25

40
.00

0
In

cl.
 f

or
sty

rr
els

e
af

sti
lli

ng

og
lig

en
sr

ed
uk

tio
n.

fo

rh
ol

d.
 P

åb
eg

. l
ær

er
ud

d.
 J

fr
.

for
an

ad

s.
22

1.

24
A

ss
.S

.
19

64
B.

19
4

(V
)

M
ek

an
ik

er

38
Ca

.
10

.00
0

Be
nb

ru
d

25
18

.0
00

(o
)

25
A

ss
.S

.
19

64
B.

22
4(

V
)

A
rb

ej
ds

m
.

38
Bæ

kk
en

br
ud

og

læ
sio

n
25

20
.00

0
Ti

lk
.

in
v.

p.
 6

64
kr

. m
dl

.
af

ur
in

rø
r

26
A

ss
.S

.
19

64
B

.5
2(

Ø)

Vi
kl

er

45
11

.60
0

Be
nb

ru
d

25
20

.0
00

27
U

19
64

.65
3

(V
)

Ve
jm

an
d

58
Ca

.
8.0

00

Be
ns

ka
de

25

Ik
ke

 h
øj

er
e

end

de
i m

ed
fø

r
af

ul
fl.

 u
db

et
.

13
.7

71
kr

.,
jfr

. f
or

an

ad
fo

ro
rd

et
.

28
A

ss
.S

.
19

63
B

.2
18

(Ø
)

H
ån

dv
ær

ke
r

58
St

ift
fo

dl
ed

25

15
.0

00
(o

)

29
A

ss
.S

.
19

63
A.

55

(Ø
)

Fi
nm

ek
.

22
Væ

rn
ep

l.
H

je
rn

er
ys

te
lse

,
fo

rs
k.

30

18
.00

0
Som

re

gr
es

sa
g

ifl
g.

m
il.

ul
fl.

 (
de

r
be

nb
ru

d
gav

23

.0
00

, j
fr.

 f
or

an

ad
fo

ro
rd

et
)

30
As

s.S

19
63

B
.6

2(
Ø)

Fa

br
ik

sa
rb

.
23

Ca
.

10
.60

0
Sv

ær
 a

ns
ig

tsl
æs

io
n

30
15

.0
00

br
ut

to

31
A

ss
.S

.
19

62
B.

 12
6

(V
)

Sk
ib

sv
ær

ft-

27
9-

10
.0

00

H
ov

ed
læ

sio
n

30
24

.00
0

In
dt

.
de

lv
.

un
de

rs
tø

t,
sy

gd
om

sa
nl

.
ar

be
jd

er

40

Ta
be

l
C

(fo
rt

sa
t)

År
lig

In

va
-

E
rs

ta
t-

Do
m

St
ill

in
g

A
ld

er

in
dt

æ
gt

kr

.
Sk

ad
e

lid
ite

t
nin

g
i

B
em

æ
rk

ni
ng

er
(s

ka
tt

ep
l.

i
%

kr
.

32
As

s.S

19
64

B
.2

34
(Ø

)
El

ek
tr

oi
ng

en
iø

r
29

15
-2

0.
00

0
A

ns
ig

ts
læ

sio
ne

r
30

18
.0

00
(o

)
33

U
19

63
.6

2(
H

)
Sm

ed
em

es
te

r
39

Ca
.

10
.00

0
H

ov
ed

læ
sio

n
30

18
.0

00
34

A
ss

.S
.

19
63

B
.2

6(
Ø)

G

la
sv

ær
ks

-
39

6.0
00

Ø

je
ns

ka
de

30

15
.00

0
Ifl

g.
 u

lfl
. t

ill
ag

t
19

.34
0

kr
.,

jfr
.

ar
be

j d
er

f o
ra

n
ad

f o
ro

r
de

t.

35
A

ss
.S

.
19

62
B

.1
16

(Ø
)

H
ol

l.
Pl

an
te

-
51

40
.00

0
Ve

ns
tre

ben

30

25
.00

0
In

dt
.

sv
ar

er
 t

il
ca

. 7
5.0

00

d.
kr

.
sk

ol
ee

je
r

H
.

FL
.

br
ut

to
36

A
ss

.S
.

19
63

B.
45

(Ø

)
M

ur
er

m
es

te
r

63
Ca

.
23

.00
0

Be
n-

og

ry
gb

ru
d

30
20

.0
00

37
A

ss
.S

.
19

62
B

.3
24

(Ø
)

G
ro

ss
er

er

73
Ca

.
55

.00
0

H
ov

ed
sk

ad
e

30
12

.0
00

38
A

ss
.S

.
19

64
B.

27
8(

V
)

O
ve

rp
ol

iti
-

46
H

je
rn

el
æ

sio
n,

35

30
.0

00
be

tje
nt

be

nb
ru

d
m

.v
.

39
A

ss
.S

.
19

64
B.

37
(V

)
A

rb
ej

ds
m

.
56

Ca
.

6.0
00

H

je
rn

el
æ

sio
n,

40

28
.0

00
be

nb
ru

d
m

.v
.

40
As

s.S

19
63

B.
21

1
(V

)
Tø

m
re

rs
v.

20

10
-1

1.
00

0
Lå

rb
en

sb
ru

d
m

.v
.

50
40

.00
0

Sk
al

be
g.

som

kø
re

læ
re

r.
In

v.
p.

5.0
00

kr

. å
rl

ig
t.

41
A

ss
.S

.
19

63
B.

 1
27

(Ø
)

K
on

st
ru

kt
ør

51

Us
ik

ke
r

Sv
ær

t
kr

an
iet

ra
um

e
50

40
.00

0
Se

for
an

ad

s.
22

0-
21

.
(s

tig
en

de
)

42
A

ss
.S

.
19

63
B.

18

(V
)

Ar
be

jd
er

34

7.9
00

Ta

b
af

4
fin

gr
e

på
55

30
.00

0
Br

ut
to

in
dt

æ
gt

?
Be

g.
 so

m
la

nd
­

hø
jre

 h
ån

d
(o)

po

st
bu

d

43
U

19
65

.53
6

(V
)

La
nd

m
an

d
20

På
re

gn
et

A

m
pu

ta
tio

n
af

60
55

.00
0

In
cl.

 e
ks

tr
au

dg
.

til
fo

dt
øj

.
17

.00
0

un
de

rb
en

de

2
fø

r-
På

be
g.

 u
dd

.
til

læ
re

r
ste

år

75

44
A

ss
.S

.
19

63
B.

342

(V
)

H
av

ne
ar

b.

30
6-

7.
00

0
Ry

gs
ka

de

60
45

.00
0

Ti
ll.

 u
le

m
pe

,
lyd

e
og

va
ns

ir
sa

m
t

(x)

for
 d

elv
.

im
po

te
ns

. T
ilk

. i
nv

.p
.

169

kr
. u

gl
.

45
U

19
63

.32
9

(H
)

A
rb

ej
ds

m
.

36
10

.00
0

Ha
lsb

ru
d

sa
m

t
be

ns
ka

de

60
48

.0
00

46
A

ss
.S

.
19

62
B

.2
11

(V
)

H
us

m
an

d
og

38
10

.00
0

Am
pu

ta
tio

n
af

4
fin

gr
e

60
Ik

ke
 h

øj
er

e
end

de

ifl
g.

ul
fl.

 t
ill

. 4
6.5

00

(k
ap

),
te

gl
væ

rk
sa

rb
.

på
hø

jre

hå
nd

jfr

. f
or

an

ad
fo

ro
rd

et
47

A
ss

.S
.

19
62

B.
14

(V
)

Re
vi

so
r

69
18

-1
9.

00
0

Am
pu

ta
tio

n
af

hø
jre

 b
en

60
40

.00
0

In
cl.

 l
yd

e,
ul

em
pe

sa

m
t

fo
rs

ty
rr

.
de

2
fø

r-
(x)

af

st.

og
fo

rh
.

Jf
r.

for
an

ad

s.
s te

år

75
23

4-
37

.
48

U
19

64
.60

2
(S

H)

D
on

ke
ym

an
d

48
12

.40
0

K
ra

ni
eb

ru
d

m
.v

.
65

70
.00

0
Br

ut
to

in
dt

. ?
Lo

vp
l.

ul
fl.

 s
am

t
in

v.
p.

 7
00

kr
. m

dl
.

49
A

ss
.S

.
19

62
B.

51
 (

Ø)

A
rb

ej
ds

m
.

64
Ca

.
5.0

00

K
ra

ni
eb

ru
d

65
25

.00
0

O
pp

eb
ar

 f
ol

ke
pe

ns
io

n
50

A
ss

.S
.

19
65

B.
11

6(
V

)
La

nd
br

ug
s-

38
Ca

.
5.0

00

Am
pu

ta
tio

n
af

v.
arm

70

45
.0

00
m

ed
hj

æl
pe

r
de

2
fø

r­
ste

 å
r

85

51
A

ss
.S

.
19

62
B.

11
6(

V
)

R
ep

ræ
se

nt
an

t
49

Ca
.

8.0
00

Be

nk
væ

ste
lse

r
70

45
.00

0
Ti

lk
en

dt
 i

nv
.p

.
52

A
ss

.S
.

19
65

B.
1

(V
)

K
ed

el
pa

ss
er

57

Ca
.

15
.00

0
Sv

ær
t

kr
an

ie
tr

au
m

e,
70

60
.00

0
B

ru
tto

in
dt

.
sv

im
m

el
og

ho
ve

dp
in

e

53
U

19
63

.4
81

 (
H)

A

rb
ej

ds
m

.
26

5-
10

.0
00

Ar

m
br

ud

m
.v

.
80

55
.00

0
O

pp
eb

ar

re
nt

e
fra

ul

fl.
54

As
s.

S.
19

65
B.

 1
71

(Ø
)

Tø
m

re
rs

v.

52
16

.00
0

H
ov

ed
kv

æ
st

el
se

r
80

65
.00

0
Br

ut
to

in
dt

æ
gt

?
Ti

lk
.

in
v.

p.
55

U
19

64
.3

74
(H

)
2.

be
ds

te
m

.
53

10
.75

0
Be

nl
am

m
els

er

80
64

.04
7

Un
de

rr
et

sd
om

op

gj
.

eft
er

ul

fl.

56
A

ss
.S

.
19

62
B.

29
2(

V
)

A
rb

ej
ds

m
.

33
8.0

00

H
je

rn
ek

væ
st

els
er

90

75
.00

0
In

cl.
 t

ab
t

ar
b.

fo
rt

j.
for

 c
a.

1 %
år

.
(x)

In

v.
p.

 c
a.

750

kr
.

m
dl

.

57
U

19
64

.1
90

(Ø
)

Tø
m

re
rs

v.

19
16

.00
0

H
ov

ed
kv

æ
st

el
se

r
100

60

.00
0

K
ro

ni
sk

pl

ej
ep

at
ie

nt
 p

å
sy

ge
hj

em
(b

ru
tto

)
58

A
ss

.S
.

19
65

 B
.16

1
(Ø

)
A

rb
ej

ds
m

.
26

23
0

ug
l.

H
je

rn
ek

væ
st

els
er

 m
.v

.
100

80

.00
0

K
ap

.
væ

rd
i

af
lo

vf
or

s.
86

.45
0

kr
.

59
A

ss
.S

.
19

64

B.
24

3
(Ø

)
A

rb
ej

ds
m

.
27

6-
14

.0
00

La

m
m

els
e

af
be

gg
e

ben

100

80
.0

00
60

A
ss

.S
.

19
63

B.

25
3

(Ø
)

K
lej

ns
m

ed

30
V

ær
ne

pl
.

H
je

rn
ek

væ
st

els
er

m

.v
.

100

Ti
lla

gt

re
nt

e
ifl

g.
m

il.
ul

fl.

ka
pi

ta
l

til
m

in
ds

t
16

0.0
00

kr

.
De

rf
or

 i
kk

e
til

k.
 i

nv
al

.
er

st.
 J

fr.
 f

or
an

ad

fo
ro

rd
et

61
A

ss
.S

.
19

65
 B

.1
8(

Ø)

A
ut

om
ek

an
ik

.
41

300

ug
l.

H
je

rn
ek

væ
st

els
er

100

60

.00
0

An
br

ag
t

på
pl

ej
eh

je
m

62
A

ss
.S

.
19

62

B.
28

(V
)

A
rb

ej
ds

m
.

53
8.0

00

100

40
.00

0
Ik

ke
-fo

rs
ør

ge
r

63
U

I
96

4.6
70

(V

)
G

år
de

je
r

55
7.0

00

H
je

rn
es

ka
de

100

45

.0
00

64
A

ss
.S

.
19

63
 B

.53

(V
)

Bo
els

m
an

d
58

Ca
.

5.0
00

H

ov
ed

kv
æ

st
el

se
r

100

55
.0

00
65

A
ss

.S
.

19
65

 B
.2

6(
V

)
A

rb
ej

ds
m

.
61

Ca
.

12
.00

0
Bæ

kk
en

-o
g

sk
ul

de
r-

100

60

.00
0

Br
ut

to
in

dt
æ

gt
?

br
ud

m

.v
.

42

Ta
be

l
C

(fo
rt

sa
t)

År
lig

In

va
-

E
rs

ta
t-

Do
m

St
ill

in
g

A
ld

er

in
dt

æ
gt

kr

.
Sk

ad
e

lid
ite

t
ni

ng

i
B

em
æ

rk
ni

ng
er

(s
ka

tt
ep

l.
i

%
kr

.

66
A

ss
.S

.
19

62

B.
26

7
(Ø

)
Sn

ed
ke

rm
.

62
Ca

.
5.0

00

H
ov

ed
kv

æ
st

el
se

r
100

50

.00
0

Al
de

r
og

rin
ge

er

hv
er

vs
ev

ne
fr

em
h.

 J
fr.

 f
or

an

ad
ka

p.
 2

.
67

A
ss

.S
.

19
65

B.

10
7

(Ø
)

A
rb

ej
ds

m
.

67
?

H
ov

ed
kv

æ
st

el
se

r.
 I

n-
100

30

.00
0

A
nb

ra
gt

 p
å

ps
yk

.
pl

ej
eh

je
m

.
te

ll,
 r

ed
uk

t.

At

de
r

ved

er
st

at
ni

ng
be

lø
be

t
er

an
gi

ve
t

et
(x

)
be

ty
de

r,
 a

t
er

st
at

ni
ng

en

om
fa

tte
r

an
de

t
en

d
in

va
lid

ite
t,

f.e
ks

.
sv

ie
og

sm
er

te
,

lyd
e

og
va

ns
ir

ell

er

ta
bt

ar

be
jd

sf
or

tj
en

es
te

.
(o

)
be

ty
de

r,
 a

t
sk

ad
el

id
en

de

ha
vd

e
ge

no
pt

ag
et

sit

ar

be
jd

e
til

 m
in

ds
t

sa
m

m
e

in
dt

æ
gt

som

før

sk

ad
en

.
(p

)
be

ty
de

r,
 a

t
er

st
at

ni
ng

en

er
fa

st
sa

t
ef

ter

sk
ad

el
id

te
s

på
st

an
d.

43

Ta
be

l
D.

 I
nv

al
id

ite
tse

rs
ta

tn
in

g
K

V
IN

D
ER

.
(I

ræ
kk

ef
øl

ge

eft
er

in

va
lid

ite
ts

gr
ad

en
;

ind
en

for

de

nn
e

eft
er

al

de
r.

)

År
lig

In

va
-

E
rs

ta
t-

Do

m
St

ill
in

g
Al

de
r

in
dt

æ
gt

kr

.
Sk

ad
e

lid
ite

t
nin

g
i

B
em

æ
rk

ni
ng

er
(s

ka
tt

ep
l.

i
%

kr

.

1 A
ss

.S
.

19
62

B.

 12
6

(V
)

H
us

m
od

er

40
Læ

nd
e-

og

ha
leb

en
s-

8
1.2

00

G
ift

sk
ad

e.
Ps

yk
isk

e
fo

r­
st

yr
re

lse
r.

2
U

19
64

.41
1

(V
)

H
us

m
od

er

58
H

æl
be

ns
br

ud

m
. m

us
-

8
3.0

00

(x)

In
cl.

 u
le

m
pe

.
G

ift
ke

lsv
in

d.
3

A
ss

.S
.

19
63

 B
. 1

50
(V

)
H

us
m

od
er

40

H
je

rn
er

ys
te

lse

og
kr

a-

10
5.0

00

(x)

In
cl.

 u
le

m
pe

.
G

ift
ni

eb
ru

d.
 O

ph
. a

f
sm

ag
s-

og

lu
gt

es
an

s.
4

A
ss

.S
.

19
63

B.

34
1

(Ø
)

?
38

Al
vo

rli
ge

be

nk
væ

st
el

-
15

8.0
00

(x)

In

cl.
 u

le
m

pe
.

se
r.

5
A

ss
.S

.
19

63

B.
34

1
(V

)
H

us
m

an
ds

ko
ne

42

H
je

rn
er

ys
te

lse

og
kr

a-
15

6.0
00

Pa

ss
ed

e
i d

et
væ

se
nt

lig
e

be
dr

ift
en

.
ni

eb
ru

d.
 T

ab

af
lu

gt
e-

Æ

gt
ef

æl
len

ha

vd
e

an
de

t
ar

be
jd

e,
sa

ns
.

6
A

ss
.S

.
19

62
B

.3
18

(V
)

42
Ca

.
5.8

00

H
ov

ed
kv

æ
st

el
se

r.
 T

ab

15
8.0

00

G
ift

(b
ru

tto
)

af
sm

ag
s-

og
lu

gt
es

an
s.

7
A

ss
.S

.
19

65

B.
 11

1
(V

)
A

rb
ej

de
på

56

15
.00

0
20

16
.0

00
(o

)
sla

gt
er

i
(b

ru
tto

)
8

A
ss

.S
.

19
63

 B
.2

2(
V

)
H

us
as

sis
te

nt

20
50

kr
. u

gl
.

Fo
rb

ræ
nd

in
ge

r
ov

er
 c

a.
25

15
.00

0
In

cl.
 s

vie

og
sm

er
te

,
sa

m
t

va
ns

ir
.

sa
m

t
ko

st
og

y3
af

leg
em

so
ve

rf
la

de
n

Ti
lli

ge

8.0
16

kr

. i
flg

. u
lfl

.
og

lo
gi

9
A

ss
.S

.
19

64

B.
 1

74
(Ø

)
H

us
m

od
er

af
lø

se
r

36
Ca

.
10

.00
0

H
je

rn
er

ys
te

lse
,

be
n-

25

15
.00

0
U

gi
ft.

 B
eg

yn
dt

 s
om

sy

er
sk

e
(c

a.
br

ud

m
.v

.
300

kr

. u
gl

. p
å

ak
ko

rd
).

10
A

ss
.S

.
19

65
 B

.1
8(

Ø)

K
lin

ik
da

m
e

20
Fj

er
ne

lse

af
øje

30

15
.00

0
G

ift
.

Ud
e

af
ar

be
jd

e

11
U

19
65

.2
42

(H
)

Fi
let

sk
ær

er
sk

e
26

Ca
. 4

.00
0

Fj
er

ne
lse

af

øje

30
10

.00
0

(x)

In
cl.

 v
an

sir
.

G
ift

.

12
A

ss
.S

.
19

63

B.
 3

40
(V

)
H

us
m

od
er

-
54

Ca
. 4

.00
0

Br
ud

på

ov
er

ar
m

og
30

14
.00

0
Æ

gt
ef

æl
len

in

va
lid

ep
en

sio
ni

st
.

af
lø

se
r

(b
ru

tto
)

lå
rb

en

44

Ta
be

l
D

(fo
rt

sa
t)

År
lig

In

va
-

E
rs

ta
t-

Do
m

St
ill

in
g

A
ld

er

in
dt

æ
gt

kr

.
Sk

ad
e

lid
ite

t
ni

ng

i
B

em
æ

rk
ni

ng
er

(s
ka

tt
ep

l.
i

%

kr
.

13
A

ss
.S

.
19

65
 B

. 8
6

(V
)

Fu
ld

m
æg

tig

58
Ca

. 2
4.0

00

H
je

rn
el

æ
sio

n.
 S

yn
et

30

30
.00

0
(x)

In

cl.
 u

lem
pe

og

ly
de

.
M

od
to

g
(b

ru
tto

)
op

h.
 p

å
v.

øje

14
.00

0
kr

. å
rli

g
i p

en
sio

n.

14
A

ss
.S

.
19

65
 B

.
184

(V

)
K

an
tin

em
ed

-
52

Ca
. 4

.00
0

K
væ

ste
lse

r
af

h.
arm

45

25
.00

0
H

al
vd

ag
sa

rb
ej

de
.

hj
æ

lp
er

sk
e

15
A

ss
.S

.
19

62

B.
 1

67
(Ø

)
K

on
to

ra
rb

.
52

Al
vo

rli
ge

ho

ve
dk

væ
s-

50

8.0
00

G

ift
.

In
v.g

ra
de

n
p.

gr
. a

f
sæ

rl
ig

e
(h

al
vd

ag
s)

tel
se

r
og

la
m

m
els

e
af

om
st

.
ikk

e
lag

t
til

gr
un

d,
 jf

r.
of

r.
vig

tig

ne
rv

e
i ø

jet

s.
41

.
16

A
ss

.S
.

19
64

B.

 3
7

(V
)

H
us

m
od

er
 (

?)
56

K
om

pl
ic

er
et

 u
nd

er
-

50
20

.00
0

De

to
fø

rs
te

år
65

%
. G

ift
.

be
ns

br
ud

m

.v
.

17
A

ss
.S

.
19

63
 B

.34
1

(Ø
)

Sp
ar

ek
as

se
-

24
Ca

.
1.3

00

Be
nk

væ
st

els
er

 m
. a

m
p.

60

35
.00

0
(o)

De

to

fø
rs

te
år

75
%

. Æ
gt

ef
æ

lle
n

as
sis

te
nt

m

dl
. (

br
ut

to
)

ov
er

 v
. k

næ
.

og
så

sp

ar
ek

as
se

as
sis

te
nt

.

18
A

ss
.S

.
19

64

B.
 2

79

(V
)

Di
ve

rs
e

ar
b.

46

6-
90

0
kr

.
Ab

en
t

lå
rb

en
sb

ru
d.

100

45

.00
0

G
ift

.
bl

.a
.

re
ng

ør
in

g
(b

ru
tto

)
Sv

ær
 b

es
ka

di
ge

lse
 a

f
bæ

kk
en

og

ny
re

r

At

de
r

ved

er
st

at
ni

ng
sb

el
øb

et

er
an

gi
ve

t
et

(x)

be
ty

de
r,

 a
t

er
st

at
ni

ng
en

om

fa
tte

r
an

de
t

en
d

in
va

lid
ite

t,
f.e

ks
.

sv
ie

og
sm

er
te

,
lyd

e
og

va
ns

ir
ell

er

ta
bt

ar

be
jd

sf
or

tj
en

es
te

.
(o

)
be

ty
de

r,
 a

t
sk

ad
el

id
en

de

ha
vd

e
ge

no
pt

ag
et

sit

ar

be
jd

e
til

 m
in

ds
t

sa
m

m
e

in
dt

æ
gt

som

før

sk

ad
en

.
(p

)
be

ty
de

r,
 a

t
er

st
at

ni
ng

er

fa
st

sa
t

eft
er

sk

ad
el

id
te

s
på

st
an

d.

45

Ta
be

l
J

og
N.

In

va
lid

ite
tse

rs
ta

tn
in

g
sa

m
t

»i
kk

e-
øk

on
om

isk
«

sk
ad

e
B

Ø
R

N
.

(I
ræ

kk
ef

øl
ge

eft

er

in
va

lid
ite

ts
gr

ad
en

; i
nd

en

for

de
nn

e
eft

er

al
de

r.
)

In
va

-
E

rs
ta

t-
Do

m
Kø

n
Al

de
r

Sk
ad

en
s

ar
t

lid
ite

t
ni

ng

i
B

em
æ

rk
ni

ng
er

i
%

kr
.

1
DF

T
19

64
.34

8
(Ø

)
d

K
on

st
an

t
ho

ve
dp

in
e,

 s
vi

m
m

elh
ed

8

3.0
00

A

rb
ej

ds
dr

en
g.

 S
en

er
e

au
to

m
ob

ilm
al

er
-

og
hø

jd
ea

ng
st

læ

rl
in

g.
2

U
19

63
.41

9
(V

)
p

10
Lå

rb
en

sb
ru

d
m

.v
.,

am
p.

 a
f

2.
og

3.
15

7.5
00

Sv

ie
og

sm
er

te
sa

m
t

ul
em

pe

1.5
00

kr

.
tå

på
v.

fo
d

3
U

19
64

.84
1

(V
)

p
6

Bl
ind

på

h.
øje

20

8.0
00

Sv

ie
og

sm
er

te
500

kr

.

4
U

19
65

.18
0

(V
)

d
11

To

yd
er

ste

led

på
v.

to
m

m
el

fin
ge

r
20

14
.0

00
(a

m
p.

)
5

A
ss

.S
.

19
62

B.

 2
7

(V
)

p
12

K
ra

ni
eb

ru
d,

 d
ob

be
lts

id
ig

t
ar

m
br

.,
25

10
.0

00
tab

af

hø
re

lse

på
h.

øre

og
lig

e-

væ
gt

ss
an

s
6

A
ss

.S
.

19
64

B.

 2
50

(V
)

p
13

K
ra

ni
eb

ru
d

m
.

hj
em

eh
in

de
læ

sio
n,

25

12
.00

0
Yd

er
lig

er
e

500

kr
.

for

tab

af
sk

ol
eå

r,
sv

ie
64

dg
.

på
ho

sp
.

Sk
æm

m
en

de

ar
i

og
sm

er
te

1.5
00

kr

.
og

fo
rs

ty
rr

els
e

af
st

il­
pa

nd
en

.
M

ul
ig

he
d

for

ep
ile

pt
isk

e
lin

g
og

fo
rh

ol
d

1.0
00

kr

.
kr

am
pe

r.

6
A

ss
.S

.
19

62

B.
 2

53

(Ø
)

d
9

Fj
er

ne
lse

 a
f

h.
øje

 p
å

ho
sp

ita
l.

30
9.0

00

Sv
ie

og
sm

er
te

sa
m

t
va

ns
ir

70
0

kr
.

7
A

ss
.S

.
19

64

B.
 8

8
(Ø

)
p

10
Fj

er
ne

lse

af
v.

øj
e.

Ca
.

1
m

d.

på
30

10
.00

0
In

cl.
 v

an
sir

.
Y

de
rl

.
svi

e
og

sm
er

te
1.0

00

kr
.

(=
U

19
64

.6
79

)
ho

sp
.

8
A

ss
.S

.
19

65

B.
 1

0
(V

)
d

14
Fj

er
ne

lse

af
v.

øje

30
12

.00
0

(p)

In
cl.

 u
lem

pe

og
va

ns
ir

.

9
A

ss
.S

.
19

63

B.
 2

12

(V
)

d
8

A
lv

or
lig

t
ho

ve
dt

ra
um

e
40

30
.00

0
Fr

em
h.

 a
ld

er

og
sk

ad
en

s
ka

ra
kt

er
.

Y
de

rl
.

3.5
00

kr

.
for

svi

e
og

sm
er

te
sa

m
t

fo
rs

ku
dt

sk

ol
eg

an
g.

10
U

19
63

.73

(H
)

d
10

Hø
jre

fod

de

lvi
s

re
ve

t
ov

er
.

A
m

p.

40
20

.00
0

In
cl.

ul

em
pe

og

va
ns

ir.

Sv
ie

og
sm

er
te

Ca
.

½
års

ho

sp
.o

ph
ol

d
(a

ds
ki

lli
ge

2.5

00

kr
.

op
er

at
io

ne
r)

11
A

ss
.S

.
19

64

B.
28

0(
V

)
d

13
Br

ud

på
hø

jre

nø
gl

eb
en

og

ha
le-

40

20
.00

0
N

ed
sæ

tte
lse

af

hø
re

ev
ne

n
p.

gr
.

af
be

ha
nd

-
be

ne
t

lin
g

me
d

st
re

pt
om

yc
in

.

46

Ta
be

l
J

og
N

(fo
rt

sa
t)

In
va

-
E

rs
ta

t-
Do

m
Kø

n
Al

de
r

Sk
ad

en
s

ar
t

lid
ite

t
nin

g
i

B
em

æ
rk

ni
ng

er
i

%
kr

.

12
Ti

ds
sk

rif
t

for

G
rø

n-

d
3

Ta
b

af
de

tre

m
id

te
rs

te

fin
gr

e
på

h.
50

25
.00

0
In

cl.
 s

vie

og
sm

er
te

,
lyd

e
og

va
ns

ir.
 U

nd
er

­
lan

ds
 R

et
sv

æs
en

hå

nd

re
ts

do
m

.
19

65
.1

7

13
U

19
65

.15
6

(V
)

d
5 ½

Be

sk
ad

ig
el

se

af
m

us
ku

la
tu

r
(e

nd
e-

50

40
.00

0
In

cl.
 u

lem
pe

,
va

ns
ir

og
fo

rs
ty

rr
els

e
af

st
il­

ta
rm

s-,

sæ
de

-
og

ho
fte

-).

Va
ns

i-
lin

g
og

fo
rh

ol
d,

rin

g
af

sæ
de

pa
rt

i.
G

an
gb

es
væ

r.
14

A
ss

.S
.

19
64

B

.33

(V
)

d
9

K
nu

sn
in

g
af

v.
un

de
rb

en
.

2
50

35
.00

0
In

cl.
 s

vie

og
sm

er
te

,
ul

em
pe

,
lyd

e
og

va
ns

ir
am

p.

sa
m

t
fo

rs
ty

rr
els

e
af

sti
lli

ng

og
fo

rh
ol

d.
 D

e
to

fø
rs

te
år

65
%

.
15

A
ss

.S
.

19
65

 B
.11

0
(V

)
p

3
H

je
rn

ek
væ

st
els

er

m
.

la
m

m
els

er

og
100

80

.0
00

ån
de

lig

re
ta

rd
er

in
g

16
As

s.S

19
62

B.

 15

(Ø
)

p
11

H
un

de
bi

d.
 T

o
ca

.
5

x
3

cm
ar

i p
an

-
Ef

ter

på
sta

nd

2.5
00

kr

.
he

ra
f

165

kr
.

fo
r

den

og
et

i
½

x
1 V

z
cm

ar
på

ov
er

-
svi

e
og

sm
er

te
,

re
ste

n
for

lyd

e
og

va
ns

ir
,

arm

(In
cl.

 a
ns

lå
et

1.2

00

kr
.

til
pl

as
tis

k
op

.).
17

A
ss

.S
.

19
64

B.

27
6

(Ø
)

p
15

Be
nb

ru
d.

 B
en

et
 k

or
te

re
,

ty
kk

er
e

og
1.5

00

kr
. f

or
ul

em
pe

,
lyd

e
og

va
ns

ir
.

ud
ad

kr
um

m
et

,
sa

m
t

ar
.

(p
)

be
ty

de
r,

 a
t

er
st

at
ni

ng

er
fa

st
sa

t
ef

te
r

sk
ad

el
id

te
s

på
st

an
d.

47

Ta
be

l
K.

»T

ak
st

til
fæ

ld
e«

.
(I

ræ
kk

ef
øl

ge

eft
er

in

va
lid

ite
ts

gr
ad

en
;

ind
en

for

de

nn
e

eft
er

al

de
r.

)

Do
m

Kø
n

St

ill
in

g
Sk

ad
en

s
ar

t
j”

y
Be

ha
nd

lin
g

 ̂
u

ly
v

In
v.

 e
rs

t.

Ø
je

ns
ka

de
r.

1
A

ss
.S

.
19

64

B.
28

1
(Ø

)
M

42
G

ro
ss

er
er

R

ed
uk

. a
f

sy
ne

t
på

8
7.

00
0

h.
øj

et
il6

/1
2

2
U

19
64

.6
96

(Ø
)

M
37

Sp
ec

ia
la

rb
.

R
ed

uk
.

af
sy

ne
t

på
12

11
.0

00
øje

til

1/
60

3
U

19
64

.84
1

(V
)

K
6

M
ist

et

syn

på
h.

500

8.
00

0
øj

e
4

A
ss

.S
.

19
62

B.

 2
53

 (
Ø)

M

9
Fj

er
ne

lse

af
h.

øje

30
30

dg
. p

å
ho

sp
.

700

+
1)

9.
00

0
5

A
ss

.S
.

19
64

B.
 8

8(
Ø)

K

10
Fj

er
ne

lse
 a

f
h.

øje

30
Ca

.
1

m
d.

 p
å

ho
sp

.
1.0

00

+
2)

10
.0

00

6
A

ss
.S

.
19

65
 B

.
10

(V
)

M
14

Sk
ol

ee
lev

Fj

er
ne

lse
 a

f
v.

øje

30
+

+
12

.0
00

7
A

ss
.S

.
19

65
 B

.
18

(Ø
)

K
20

Ud
e

af
ar

be
jd

e
Fj

er
ne

lse

af
v.

øje

30
15

.0
00

8
A

ss
.S

.
19

63
 B

. 6
2(

Ø)

M
23

Fa
br

ik
sa

rb
.

H
.

øje

bl
in

dt
.

An
-

30
23

dg
.

på
ho

sp
.

1.0
00

3.0

00

+
3)

+
3)

15
.0

00
dre

an

sig
ts

læ
sio

-
7

ug
er

op

pe
gå

en
de

ne

r
hj

em
m

e.
Ti

lst
.

st
at

.
eft

er
 8̂

m

d.
9

U
19

65
.2

42
(H

)
K

26
Fi

let
sk

ær
er

sk
e

Fj
er

ne
lse

 a
f

øje

30
21

dg
.

på
ho

sp
.

500

+
2)

10
.0

00

10
A

ss
.S

.
19

62

B.
12

6(
V

)
M

27
Sk

ib
sv

æ
rf

ta
rb

.
Sv

æk
.

af
syn

på

h.
30

24
.0

00
øje

sa

m
t

tab

af

lu
gt

es
an

s
11

A
ss

.S
.

19
64

B

.2
34

(Ø
)

M
29

El
ek

tr
oi

ng
en

iø
r

V
ol

ds
om

m
e

an
-

30
18

.0
00

sig
tsl

æs
io

ne
r

m
ed

to

ta
l

ge
nn

em
sk

æ
­

rin
g

af
v.

øj
eæ

bl
e

12
A

ss
.S

.
19

63
 B

.2
6(

Ø)

M
39

G
la

sv
æ

rk
sa

rb
.

Fj
er

ne
lse

af

øje

30
1.5

00

15
.0

00
13

A
ss

.S
.

19
65

B.

86
(V

)
K

58
Fu

ld
m

æg
tig

O

ph
.

syn

på
v.

øje

30
+

+
30

.0
00

m
.v

.
14

A
ss

.S
.

19
65

B.

l
(V

)
M

57
K

ed
el

pa
ss

er

Væ
se

nt
lig

sy

ns
-o

g
70

An
dr

e
de

fe
kt

er

5.0
00

+

60
.0

00
hø

re
ne

ds
æ

tte
lse

48

Ta
be

l
K

(fo
rt

sa
t)

al

In
v

SS

Do
m

Kø
n

 ̂
St

ill
in

g
Sk

ad
en

s
ar

t
 ̂

y
Be

ha
nd

lin
g

 ̂
u

ly
v

In
v.

 e
rs

t.

15
A

ss
.S

.
19

65
 B

. 2
5

(V
)

M
68

Ar
be

jd
sm

an
d

Se
ta

be
lL

100

10

.00
0

+
+

+

Sk
ad

e
på

an
dr

e
sa

ns
eo

rg
an

er

m
.v

.

16
A

ss
.S

.
19

63
 B

. 1
50

(V
)

K
40

H
us

m
od

er

Ta
b

af
sm

ag
s-

og
10

14
dg

.
på

ho
sp

ita
l.

1.2
00

+

2)
5.

00
0

lu
gt

es
an

s
Sy

g
og

ua
rb

.d
yg

tig

læ
ng

er
e

tid
de

re
fte

r
17

A
ss

.S
,

19
62

B.

31
8(

V
)

K
42

Ta
b

af
sm

ag
s-

og
15

8.
00

0
lu

gt
es

an
s

18
A

ss
.S

.
19

63
 B

.34
1

(V
)

K
42

H
us

m
an

ds
ko

ne

Ta
b

af
lu

gt
es

an
s

15
24

dg
. p

å
ho

sp
.

800

6.
00

0
19

A
ss

.S
.

19
62

B.

27
(V

)
K

12
Ta

b
af

hø
re

lse
n

og
25

10
.0

00
lig

ev
æ

gt
ss

an
se

n
20

A
ss

.S
.

19
63

 B
.21

1
(Ø

)
M

18
M

as
ki

nl
ær

lin
g

To
ta

l
dø

vh
ed

på

v.
25

48
dg

. p
å

ho
sp

.
G

en
-

20
.0

00
øre

en

dv
.

lå
rb

en
s-

op
t.

ar
b.

 e
fte

r
go

dt

br
ud

m

.v
.

4
m

dr
.

21
A

ss
.S

.
19

62

B.
 12

6
(V

)
M

27
Sk

ib
sv

ær
fts

ar
-

Ta
b

af
lu

gt
es

an
s

30
24

.0
00

be
jd

er
2

og
sv

æk
.

af
syn

på

h.

øj
e

22
A

ss
.S

.
19

62

B
.3

24
(Ø

)
M

73
G

ro
ss

er
er

Næ

ste
n

to
ta

lt
tab

30

Ca
.

3
m

dr
.

på
ho

sp
.

2.0
00

2.0

00

12
.0

00
af

lu
gt

es
an

s.
En

dv
.

De
lv

is
pa

tie
nt

i

ca
.

kv
æs

te
lse

r
af

ho
-

8
m

dr
.

ved

og
le

m
m

er

23
A

ss
.S

.
19

64

B.
28

0(
V

)
M

13
Væ

se
nt

lig

hø
re

-
40

Fo
r

fo
rl

æn
g,

 a
f

sk
ol

et
id

.
800

kr

.
20

.0
00

ne
ds

æt
te

lse

so
m

føl

ge

af
be

ha
nd

­
lin

g
af

an
dr

e
kv

æ
­

st
el

se
r

1
Sa

m
m

en

me
d

sv
ie

og
sm

er
te

.
2

Sa
m

m
en

me

d
in

va
lid

ite
t.

3
Sa

m
m

en

me
d

ul
em

pe
.

4
Ud

en

in
ds

ig
el

se
.

49

Ta
be

l
L.

»I

kk
e-

øk
on

om
isk

«
sk

ad
e

M
Æ

N
D

.
(I

ræ
kk

ef
øl

ge

eft
er

in

va
lid

ite
tsg

ra
d

og
de

re
fte

r
al

de
r.

Nå
r

in
va

lid
ite

ts
gr

ad
en

ikk

e
er

fa
sts

at
 e

lle
r

ikk
e

fo
re

lig
ge

r
op

ly
st

,
fo

rt
sæ

tte
s

ræ
kk

ef
øl

ge
n

eft
er

de

t
til

ke
nd

te

be
lø

bs

st
ør

re
lse

.)

Do
m

A
ld

er

St
ill

in
g

Sk
ad

en
s

ar
t

B
eh

an
dl

in
g

 ̂
u

ly
v

1 A
ss

.S
.

19
62

B.

33
5

(Ø
)

59
H

av
ne

ar
be

jd
er

K

væ
ste

lse
r

i a
ns

ig
te

t,
un

de
r

14
dg

.
på

ho
sp

.,
14

dg
.

se
n-

1.

20
0

na
kk

en
,

hø
jre

hæ

l
m

.v
.

5
ge

lig
ge

nd
e

hj
em

m
e,

ar
b.

u-
dy

gt
.

i a
lt

i c
a.

9
m

dr
.

2
A

ss
.S

.
19

65
 B

.l
12

(V
)

32
A

rb
ej

ds
m

.
H

ov
ed

kv
æ

st
el

se
r

5
Se

ng
ele

je

i 1
4

dg
.

ua
rb

.d
yg

t.
1.0

00

-f
1)

i 4
m

dr
.

3
A

ss
.S

.
19

62

B
.3

20
(Ø

)
45

A
rb

ej
ds

m
.

R
yg

kv
æs

te
lse

r
8

6.
00

0

4
U

19
65

.1
98

(Ø
)

22
M

as
ki

na
rb

.
Be

ns
ka

de

15
83

dg
. p

å
ho

sp
. 2

55

op
pe

g.

3.0
00

+

+
+

5
A

ss
.S

.
19

62
B

.l5
8

(V
)

36
K

øb
m

an
d

H
je

rn
er

ys
te

lse
,

an
sig

ts-

15
Ge

nn
em

9

m
dr

.
be

h.

på
2.

00
0

sår
 s

am
t

lå
rb

en
sb

ru
d.

ho

sp
.

i
134

dg

.
he

lt
ua

rb
.-

dy
gt

ig
i g

od
t

7
m

dr
.

og
de

r­
eft

er
 d

elv
is

ar
b.

dy
gt

.
i y

de
rl

.
1

år
6

U
19

64
.2

42
(H

)
59

K
un

st
sk

yt
te

R

yg
-o

g
ho

fte
sk

ad
e

15
1.

50
0

7
A

ss
.S

.
19

62
B

.l6
2(

V)

60
M

al
er

sv
en

d
Ri

bb
en

sb
ru

d
og

led
sk

re
d

15
57

dg
.

på
ho

sp
.

til
st.

sta

t.
2.

00
0

i h
øjr

e
sk

ul
de

r
eft

.
ca

.
2

år
.

8
A

ss
.S

.
19

64

B
.l8

(Ø
)

31
A

rb
ej

ds
m

.
D

ob
be

lts
id

ig
t

an
ke

lb
ru

d
18

Se
ng

eli
gg

en
de

82

dg
.

op
pe

g.

2.
50

0
sy

ge
m

eld
t

i y
de

rli
ge

re

1 å
r

9
A

ss
.S

.
19

62

B
.l6

1
20

M
as

ki
na

rb
ej

de
r

A
lv

.
ho

ve
dt

ra
um

e
me

d
20

2.
40

0
hø

re
ta

b,
 k

ra
ni

e-

og
hj

er
­

ne
op

er
at

io
n.

 F
ler

e
ho

sp
.-

op
h.

 (
bl

.a
.

hj
er

ne
pu

st
n.

).

10
A

ss
.S

.
19

64

B.
 1

94
(V

)
38

M
ek

an
ik

er

Sk
in

ne
be

ns
br

ud
,

br
ud

på

25
27

dg
.

på
ho

sp
.

fu
ld

t
ar

b.
-

2.
50

0
ve

ns
tre

 s
pr

in
gb

en

dy
gt

. c
a.

1 å
r

eft
. u

l.

11
A

ss
.S

.
19

64

B.
22

4(
V

)
38

Ar
be

jd
sm

an
d

Sv
ær

t
bæ

kk
en

br
ud

og

læ
-

25
2

m
dr

.
på

ho
sp

.
2

m
dr

.
på

2.5
00

5.0

00

+
2)

sio
n

af
ur

in
rø

re
t

ku
ra

ns
t.

50

Ta
be

l
L

(fo
rt

sa
t)

Do
m

Al
de

r
St

ill
in

g
Sk

ad
en

s
ar

t
Be

ha
nd

lin
g

 ̂
u

ly
v

12
A

ss
.S

.
19

64

B
.5

2(
Ø)

45

Vi
kl

er

K
nu

sn
in

gs
br

ud

af
ve

n-
 25

7
ug

er

på
ho

sp
.

8%
m

dr
.

4.0
00

+

+
+

str
e

un
de

rb
en

sa

m
t

m
u-

me

d
gi

ps
ba

nd
ag

e;
 e

ft.
 y

de
rl

.
sk

els
vin

d
og

ne
ds

at
 k

ra
ft

7
m

dr
. g

en
op

t.
ar

b.
13

U
19

64
.65

3
(V

)
58

Ve
jm

an
d

Be
ns

ka
de

25

2.
50

0
14

A
ss

.S
.

19
63

B.

21
8

(Ø
)

58
H

ån
dv

ær
ke

r
St

ift
 f

od
led

25

72
dg

.
se

ng
el

.
5

m
dr

.
op

pe
g.

2.

00
0

15
A

ss
.S

.
19

63

B
.6

2(
Ø)

23

Fa
br

ik
sa

rb
ej

de
r

Sv
ær

kn

us
ni

ng
slæ

sio
n

af 3
0

23
dg

.
på

ho
sp

.
ca

.
7

ug
er

1.0

00

3.
00

03
)

hø
jre

an

sig
ts

ha
lv

de
l

og
op

pe
g,

hj

em
m

e,
til

st.

st
at

.
be

sk
.

af
hø

jre

øje

(b
lin

dt
)

eft
.

yd
er

l.
ca

.
6

m
dr

.
in

ds
yn

kn
in

g
af

hø
jr

e
ki

nd
,

ur
eg

elm
æ

ss
ig

t
år

på
ki

nd
en

og

let

sk
æv

he
d

i
bi

de
t.

16
A

ss
.S

.
19

63

B.
45

(Ø

)
63

M
ur

er
m

es
te

r
Sv

ær
t

kn
us

ni
ng

sb
r.

af

30
8

dg
. p

å
ho

sp
.,

3
m

dr
. s

en
ge

l.
ca

. 2
.5

00
hø

jre

hæ
l,

br
ud

på

ry
g-

hj

em
m

e,
læ

ge
be

h.

i
yd

er
l.

hv
irv

el
ca

.
3

m
dr

.
17

A
ss

.S
.

19
62

B

.3
24

(Ø
)

73
G

ro
ss

er
er

Al

v.

ho
ve

dk
væ

st
el

se
r

m
. 30

Ca

.
3

m
dr

.
på

ho
sp

.
ca

.
8

2.0
00

2.

00
0

v.
tab

af

lu
gt

e-
 o

g
sm

ag
s-

m
dr

.
op

pe
g,

sa

ns
18

A
ss

.S
.

19
64

B.

27
8

(V
)

46
O

ve
rp

ol
iti

be
tj.

K

ra
ni

eb
ru

d
og

hj
er

ne
læ

-
35

80
dg

.
på

ho
sp

.
ca

.
5

m
dr

.
2.

50
0

sio
n,

sp

lin
tr

et

br
ud

på

me
d

gi
ps

ba
nd

ag
e

til
st.

 s
ta

t.
ve

ns
tre

sk

in
ne

be
n

m
.v

.
ef

t.
yd

er
l.

7
m

dr
.

19
U

19
65

.6
80

(H
)

26
Sl

ag
te

ria
rb

.
A

m
pu

t.
af

v.
hå

nd
s

fje
rd

e 45

9
ho

sp
.o

ph
.,

6
op

er
at

io
ne

r
4.

00
04

)
+

og
fem

te
fin

ge
r

m
.v

.

20
A

ss
.S

.
19

63
 B

.21
1

(V
)

20
Tø

m
re

rs
ve

nd

Åb
en

t
lå

rb
en

sb
ru

d,
 s

pl
in

-
50

7
ga

ng
e

(c
a.

40
0

dg
.)

på
5.

00
0

tri
ng

sb
ru

d
på

un
de

rb
en

ho

sp
.,

pi
na

gt
ig

t
og

sm
er

te
­

fu
ld

t
sy

gd
om

sf
or

lø
b

21
A

ss
.S

.
19

63
 B

.1
27

(V
)

51
K

on
st

ru
kt

ør

Sv
ær

t
kr

an
iet

ra
um

e
50

119

dg
.

på
ho

sp
.

3.
00

0

22
A

ss
.S

.
19

63

B
.l8

(V
)

34
Ar

be
jd

er

Ta
b

af
fir

e
fin

gr
e

på
hø

jre

55
2

dg
.

se
ng

el
.

op
pe

g.
 c

a.
17

5.
00

0
hå

nd

m
dr

.

51

23
A

ss
.S

.
19

63
 B

.34
2

30
H

av
ne

ar
b.

Br

ud

på
fø

rs
te

læ
nd

e-

60
°)

hv
irv

el
m

.v
.

24
U

19
63

.3
29

(H
)

36
A

rb
ej

ds
m

.
H

al
sb

ru
d

og
be

ns
ka

de
,

60
52

dg
. p

å
ho

sp
.

ca
.

7
m

dr
.

4.
00

0
sti

vb
en

et
 o

g
us

ik
ke

r
ga

ng

på
ku

ra
ns

t.
og

7
m

dr
.

am
­

bu
la

nt
 b

eh
. 4

op
er

at
io

ne
r

25
A

ss
.S

.
19

62

B.
21

1
(V

)
38

H
us

m
an

d
K

nu
st

fin
gr

en
e

på
hø

jre

60
H

ud
tr

an
sp

la
nt

at
io

ne
r

m
.v

.
3.0

00

+
+

hå
nd

,
am

pu
t.

af
an

de
n,

ca

.
3

m
dr

. p
å

ho
sp

.
tre

dj
e

og
fem

te
fin

ge
r

26
A

ss
.S

.
19

62

B
.l4

(V
)

69
Re

vi
so

r
Åb

en
t

ko
m

pi
.

be
nb

ru
d,

60

se
no

te
5a

ov
er

riv
ni

ng

af
ho

ve
d­

bl
od

år
e,

am
pu

t.

27
A

ss
.S

.
19

64

B.
27

9
(Ø

)
57

A
rb

ej
ds

m
.

Br
ud

på

ry
gs

øj
len

,
65

25
dg

. p
å

ho
sp

.
de

re
ft.

 f
or

t-
1.

00
0

rib
be

ns
br

ud

m
.v

.
sat

 a
m

b.
be

h.
 m

ed

m
as

sa
ge

og
sy

ge
gy

m
n.

28
A

ss
.S

.
19

62

B.
l

16
(V

)
49

R
ep

ræ
se

nt
an

t
Be

nk
væ

st
els

er

70
Ti

lst
.st

at
.

eft
er

 2
%

år
6.0

00

+
+

+

29
A

ss
.S

.
19

65
 B

.l
(V

)
57

K
ed

el
pa

ss
er

Sv

ær
t

kr
an

ie
tr

au
m

e,
70

5.0
00

+

an
sig

ts
sk

el
et

te
t

tr
yk

ke
t,

næ
sen

sk

æv
, v

æ
se

nt
lig

sy

ns
-

og
hø

re
ne

ds
æ

tte
lse

.
Jæ

vn
lig

sv

im
m

el
sa

m
t

ho
ve

dp
in

e.

30
U

19
63

.48
1

(H
)

26
A

rb
ej

ds
m

.
Sv

ær
e

ar
m

læ
sio

ne
r,

fø
rs

te
80

82
dg

. p
å

ho
sp

.
5

m
dr

.
am

-
4.5

00

+
+

+
og

fje
rd

e
fin

ge
r

fje
rn

et
på

bu
la

nt
 t

ils
t.s

ta
t.

eft
. c

a.
14

hø

jre

hå
nd

m

dr
.

31
U

19
64

.3
74

(H
)

53
2.

be
ds

te
m

an
d

Be
nl

am
m

els
er

80

55
dg

. p
å

ho
sp

.
8

m
dr

. p
å

5.6
68

un

de
rr

et
sd

om
ku

ra
ns

t.

32
A

ss
.S

.
19

62

B.
29

2(
V

)
33

A
rb

ej
ds

m
.

A
lv

.
hj

er
ne

kv
æ

st
el

se
r,

90
Ca

. 7
%

m
dr

. p
å

ho
sp

.,
4.

00
06

+
kn

us
ni

ng

af
an

sig
ts

kn
og

-
til

st
.st

at
. e

fte
r

1 å
r

og
7

m
dr

.
ler

ne
 s

am
t

br
ud

på

hæ
n­

de
r

og
be

n

33
A

ss
.S

.
19

63

B.
23

9
(Ø

)
19

Tø
m

re
rs

ve
nd

A

lv
. h

ov
ed

kv
æ

st
el

se
r

100

K
ro

ni
sk

pl

ej
ep

at
ie

nt
 p

å
4.

00
0

m
ed

fø
rt

e
ps

yk
isk

re

du
k-

sy

ge
hj

em

tio
n

52

Ta
be

l
L

(fo
rt

sa
t)

Do
m

Al
de

r
St

ill
in

g
Sk

ad
en

s
ar

t
*n

°/
Be

ha
nd

lin
g

 ̂
u

ly
v

34
A

ss
.S

.
19

65

B.
l

61
(Ø

)
26

A
rb

ej
ds

m
.

H
je

rn
ek

væ
st

el
se

r,
fo

r-
100

H

je
rn

eo
p.

,
la

ng
v.

 h
os

p.
op

h.

2.
50

0
br

æ
nd

in
ge

r,
stæ

rk
t

sv
æk

-
he

ru
nd

er
 p

å
st

at
sh

os
p.

ke

t
syn

på

v.
øj

e
35

A
ss

.S
.

19
64

B.

24
3

(Ø
)

27
A

rb
ej

ds
m

.
La

m
m

els
e

af
be

gg
e

100

4.
00

0
be

n

36
A

ss
.S

.
19

63
 B

.25
3

(Ø
)

30
K

lei
ns

m
ed

A

lv
.

ho
ve

dk
væ

st
el

se
r

100

H
os

p.
 b

eh
. i

alt
 g

od
t

1 å
r,

7.
00

0
ad

sk
.

op
er

at
.,

he
ru

nd
er

fje

rn
els

e
af

hj
er

ne
væ

v
37

A
ss

.S
.

19
65

 B
.18

1
(Ø

)
41

A
ut

om
ek

an
ik

er

Itu
riv

ni
ng

af

hj
er

ne
væ

v,

100

82
dg

. p
å

ho
sp

.,
de

re
ft.

 p
å

1.
60

0
kr

an
ieb

ru
d

m
.v

.
pl

ej
ea

fd
.

i 7
m

dr
.;

an
br

ag
t

på
pl

ej
eh

je
m

38
A

ss
.S

.
19

62

B
.2

96
(Ø

)
55

M
ur

er
sv

en
d

Al
v

ho
ve

dk
væ

st
el

se
r

100

28
2

dg
. p

å
ho

sp
.

5.
00

0
20

5
dg

. o
pp

eg
.

39
A

ss
.S

.
19

63
 B

.53

(V
)

58
Bo

els
m

an
d

A
lv

.
ho

ve
dk

væ
st

el
se

r
100

3.

00
0

40
A

ss
.S

.
19

62

B.
26

7
(Ø

)
62

Sn
ed

ke
rm

es
te

r
A

lv
.

ho
ve

dk
væ

st
el

se
r

100

Ti
lst

.st
at

.e
ft.

 g
od

t
2

år
5.

00
0

41
A

ss
.S

.
19

65
 B

.10
7

(Ø
)

67
A

rb
ej

ds
m

.
A

lv
.

ho
ve

d
kv

æs
te

lse
r

100

Tr
ep

an
er

et
.

U
m

yn
di

gg
jo

rt

3.
00

0

42
A

ss
.S

.
19

65
 B

.25

68
A

rb
ej

ds
m

.
K

ra
fti

ge

an
sig

ts
læ

sio
ne

r.

100

7
m

dr
. p

å
ho

sp
.

8
op

er
a-

10

.00
0

+
+

+
K

on
st

an
t

tå
re

-
og

m
un

d-

tio
ne

r
va

nd
sf

lo
d.

 K
un

in

dt
ag

e
fly

de
nd

e
fød

e
og

ku
n

i
den

sn

æv
re

ste
 f

am
ili

ek
re

ds
.

Ta
b

af
lu

gt
es

an
s

og
ne

d­
sæ

tte
lse

 a
f

sm
ag

ss
an

s
og

hø

re
lse

.
Ve

ns
tre

 h
ån

d
de

­
for

m
og

til
de

ls
ub

ru
ge

lig
.

43
U

19
63

.3
69

(H
)

yn
gr

e
Ty

po
gr

af

M
ilt

en

br
ist

et
 (

fje
rn

et
)

M
in

ds
t

10
dg

. p
å

ho
sp

.,
ikk

e
1.

50
0

be
sk

ad
.

af
ny

re
sa

m
t

fo
rs

k.

ra
sk

m
eld

t
eft

er

%
år

ar

m
-

og
hå

nd
kv

æ
st

el
se

r
44

U
19

63
.26

2
(Ø

)
Gå

rd
ej

er

Fi
ng

er
sk

ad
e,

 s
tiv

kr
am

pe

1 m
d.

 p
å

ho
sp

.
5

ug
er

s
se

ng
el

.
1.

50
0

hi
em

m
e.

ca
.

V»
år

on
ne

e.

53

45
U

19
63

.92
3

(Ø
)

Po
rtø

r
Sv

ær
t

kr
an

iet
ra

um
e

me
d

52
dg

. p
å

ho
sp

. c
a.

5
m

dr
.

2.0
00

1.

00
07

hj
er

ne
ko

nt
us

io
n,

 s
to

rt
sår

op

pe
g,

i p

an
de

n
og

ov
er

 k
in

de
n,

ri

bb
en

s-
,

sk
ul

de
r-

 o
g

bæ
k­

ke
nb

ru
d.

46
U

19
64

.66
4

(V
)

50
Tr

av
tr

æn
er

H

ov
ed

sk
ad

e
2.0

00

+
47

A
ss

.S
.

19
63

B

.23
0

(V
)

56
D

ræ
ni

ng
sm

.
K

ra
ni

et
ra

um
e

sa
m

t
ar

m
-

fm
tl.

G

od
t

y>
år

på
ho

sp
.,

he
r-

2.
00

08
og

be
nb

ru
d,

 b
et

yd
. p

sy
k.

100

un

de
r

st
at

sh
os

p.

sv
æ

kk
el

se

48
A

ss
.S

.
19

64

B
.24

4
(Ø

)
K

on
to

ra
ss

.
77

dg
. p

å
ho

sp
.

30
8

dg
. o

pp
eg

.
2.5

00

ifl
g.

på
st

an
d

sy
ge

m
el

dt
49

A
ss

.S
.

19
62

B.

82
(V

)
20

M
ek

an
ik

er
l.

Be
nb

ru
d

Se
ng

el
.

i 6
m

dr
. h

er
af

 7
7

dg
.

2.
50

0
på

ho
sp

.,
fje

rn
els

e
af

gi
ps

­
ba

nd
ag

e
1 å

r
ef

t.
uh

el
de

t
50

U
19

63
.1

05
6(

Ø)

Ch
au

ffø
r

Fo
rg

ift
et

 a
f

æ
gt

ef
æ

lle
,

105

dg
. p

å
ho

sp
. c

a.
½

år
2.

50
0

la
m

m
els

er

op
pe

gå
en

de
51

A
ss

.S
.

19
63

 B
.2

07
(Ø

)
45

G
ro

ss
er

er

Læ
sio

n
af

br
ys

tk
.

sa
m

t
G

od
t

2
m

dr
. p

å
ho

sp
.;

be
-

3.0
00

+

kn
æb

ru
d

me
d

flg
. å

re
-

ha
nd

led
es

 e
nd

nu

2 y
> å

r
ef

te
r

be
tæ

nd
els

e
ul

yk
ke

n

52
A

ss
.S

.
19

63

B.
31

6
(V

)
48

Tø
m

re
rm

.
H

al
sb

ru
d

5
m

dr
.

på
ho

sp
.

m
. o

pe
ra

-
3.

00
0

tio
ne

r.
A

rb
.d

yg
t.

eft
er

 9
m

dr
.

1
Sa

m
m

en

me
d

in
va

lid
ite

ts
er

st
at

ni
ng

5.0

00

kr
.

2
5.0

00

kr
.

for

ul
em

pe

og
ly

de
,

de
ru

nd
er

m

an
gl

en
de

ev

ne

til
 a

t
ho

ld
e

på
va

nd
et

,
to

ta
l

im
po

te
ns

og

sø
vn

lø
sh

ed
.

3
Ly

de
,

ul
em

pe

og
va

ns
ir

3.0
00

kr

.
4

Fo
r

H
øj

es
te

re
t

ud
en

in

ds
ig

el
se

:
Sv

ie
og

sm
er

te

6.0
00

kr

.,
va

ns
ir

5.0
00

kr

.
5 T

ilk
en

dt

45
.0

00

kr
.

i e
rs

ta
tn

in
g

for

in
va

lid
ite

t,
ul

em
pe

,
lyd

e
og

va
ns

ir
sa

m
t

de
lv

is
im

po
te

ns
.

5a
40

.0
00

kr

.
for

in

va
lid

ite
t,

lyd
e

og
ul

em
pe

sa

m
t

fo
rr

in
ge

lse

af
sti

lli
ng

og

fo
rh

ol
d.

6
Ef

te
r

på
st

an
d.

7
På

st
an

d:
 S

vie

og
sm

er
te

,
lyd

e
og

va
ns

ir
4.0

00

kr
.

T
ilk

en
dt

:
Sv

ie
og

sm
er

te

2.0
00

kr

.,
lyd

e
og

va
ns

ir
1.0

00

kr
.

ef
te

r
at

re
tte

n
ha

vd
e

se
t

sk
ad

el
id

en
de

s
ar

.
8

1
un

de
rr

et
sd

om
m

en

be
m

æ
rk

es

de
t,

at
de

t
ik

ke

af
de

t
op

ly
st

e
fr

em
gi

k,
 h

vo
r

m
an

ge

af
ho

sp
ita

ls
da

ge
ne

de

r
va

r
se

ng
ed

ag
e.

54

Ta
be

l
M

.
»I

kk
e-

øk
on

om
isk

«
sk

ad
e

K
V

IN
D

ER
.

(I
ræ

kk
ef

øl
ge

eft

er

in
va

lid
ite

tsg
ra

d
og

de
re

fte
r

al
de

r.
Nå

r
in

va
lid

ite
tsg

ra
d

ikk
e

er
fa

sts
at

 e
lle

r
ikk

e
fo

re
lig

ge
r

op
ly

st
,

fo
rt

sæ
tte

s
ræ

kk
ef

øl
ge

n
eft

er

de
t

til
ke

nd
te

be

lø
bs

st

ør
re

lse
).

Do
m

Al
de

r
St

ill
in

g
Sk

ad
en

s
ar

t
?n

y
Be

ha
nd

lin
g

 ̂
u

ly
v

1 A
ss

.S
.

19
62

B

.l2
6

(V
)

40
H

us
m

od
er

Læ

nd
e-

 o
g

ha
le

be
ns

sk
ad

e.

8
Se

ng
el

ig
g.

 c
a.

1 ½
 m

d.
,

de
r-

90
0

Ps
yk

isk
e

fo
rs

ty
rr

els
er

eft

er
 d

els
 s

en
ge

lig
g.

 d
el

s
op

pe
gå

en
de

.
2

U
19

64
.41

1
(V

)
58

H
us

m
od

er

H
æl

be
ns

br
ud

m

. m
us

ke
l-

8
Læ

ng
er

e
ho

sp
.o

ph
.

1.0
00

+*

>
sv

in
d

3 A
ss

.S
.

19
63

 B
.l5

0
(V

)
40

H
us

m
od

er

H
je

rn
er

ys
te

lse
 o

g
kr

an
ie-

10

14
dg

. p
å

ho
sp

.
Sy

g
og

ua
rb

.
1.

20
0

br
ud

,
tab

af

sm
ag

s-
og

dy
gt

.
læ

ng
er

e
tid

de
re

fte
r

lu
gt

es
an

s
4

A
ss

.S
.

19
63

 B
.34

1
(Ø

)
38

Al
vo

rli
ge

 b
en

kv
æs

te
lse

r
15

-f
1)

5
A

ss
.S

.
19

63

B.
34

1
(V

)
42

H
us

m
an

ds
ko

ne

H
je

rn
er

ys
te

lse

og
kr

an
ie-

15

24
dg

. p
å

ho
sp

.
80

0
br

ud
. T

ab

af
lu

gt
es

an
s.

Tr
æt

 o
g

sv
im

m
el

6
A

ss
.S

.
19

63
 B

.22

(V
)

20
H

us
as

s.
Sv

ær
e

fo
rb

ræ
nd

in
ge

r
25

Ca
.

3
m

dr
. p

å
ho

sp
.

Ca
.

3
På

st
åe

t:
Sv

ie
og

sm
er

te
og

va
ns

ir
m

dr
.

op
pe

g,
 h

jem
m

e
sa

m
t

i y
de

rli
ge

re
 i

nv
al

id
ite

ts
-

er
sta

tn
in

g
ial

t
24

.00
0

kr
. T

il­
ke

nd
t

15
.00

0
kr

.

7
A

ss
.S

.
19

64
B

.l7
4(

Ø)

36
H

us
m

od
er

-
H

je
rn

er
ys

te
lse

,
be

nb
ru

d
25

104

dg
. p

å
ho

sp
.,

sy
ge

m
eld

t
4.0

00

+
+

+
løs

er

m
.v

.
op

pe
g,

 y
de

rli
ge

re
 2

59
da

ge
.

8
U

19
65

.2
42

(H
)

26
Fi

let
sk

ær
er

sk
e

Fj
er

ne
lse

af

øje

30
21

dg
. p

å
ho

sp
.

500

+
1)

9
A

ss
.S

.
19

63
 B

.34
0

(V
)

54
H

us
m

od
er

-
Br

ud

på
ov

er
ar

m
og

lår
-

30
Ca

.
5

m
dr

. p
å

ho
sp

. T
ils

t.
2.

00
0

af
lø

se
r

ben

sta
t.

eft
er

 c
a.

1 ½
 å

r

10
A

ss
.S

.
19

65

B
.86

(V

)
58

Fu
ld

m
æg

tig

K
ra

ni
eb

ru
d

m
.v

.
O

ph
.

af
30

-H
>

+*
)

sy
ne

t
på

v.
øj

e

11
A

ss
.S

.
19

64

B
.37

(V

)
56

H
us

m
od

er

H
je

rn
er

ys
te

lse
,

ko
m

pl
i-

50
Se

ng
el

ig
g.

 1
99

dg
. T

ils
t.s

ta
t.

6.0
00

+

ce
re

de
 u

nd
er

be
ns

br
ud

m

.v
.

eft
er

3 %

år

55

12
A

ss
.S

.
19

64

B.
2O

8(
Ø)

19

Ca
.

3
cm

ar
ov

en

på
h.

1.
00

0
hå

nd
led

sa

m
t

et
stø

rr
e

og

2-3

m
in

dr
e

ar
på

h.
ki

nd

(m
isf

ar
vn

.)
13

A
ss

.S
.

19
62

B.

l
16

(Ø
)

Se
ng

el
ig

g.
 2

1
dg

. O
pp

eg
.

2.
00

0
ua

rb
.

dy
gt

.
24

5
dg

.

14
A

ss
.S

.
19

64

B
.2

79
(Ø

)
22

Br
ud

på

v.
hå

nd
led

og

H
os

p.
 (

m
. o

pe
ra

tio
n)

 i
kn

ap

2.7
78

eft

er
 p

ås
ta

nd
lå

rb
en

ss
ka

ft
5

m
dr

.

i)
be

ty
de

r
sa

m
m

en

me
d

in
va

lid
ite

ts
er

st
at

ni
ng

.

56

Ta
be

l
O

.
Fo

rs
ør

ge
rta

bs
er

st
at

ni
ng

til

EN
K

E.
(I

ræ
kk

ef
øl

ge

eft
er

af

dø
de

s
al

de
r.

Er

ald
er

en

uo
pl

ys
t,

fo
rt

sæ
tte

s
ræ

kk
ef

øl
ge

n
eft

er

de
t

til
ke

nd
te

be

lø
bs

st

ør
re

ls
e.

)

^

-
E

;
X

r
S

B
em

æ
rk

ni
ng

er

E
rs

ta
tn

in
g

A
fd

.
I

E
nk

e

1
A

ss
.S

.
19

63
B.

10
1

(V
)

26
24

M
as

ki
na

rb
.

Ca
.

13
.00

0
Yd

er
l.

hu
st

ru
in

dk
.

5-
9.

00
0

45
.00

0
2

bø
rn

på

1
og

4
år

br
ut

to
kr

. L
iv

sf
or

s.
12

.0
00

2
U

19
65

.78
7

(V
)

28
23

El
ek

lr
ot

ek
n.

 i
ng

.
Fr

em
h.

 a
fd

.s
fo

rv
.

in
dt

.,
p.

45
.00

0
In

cl.
 f

or
sty

rr
. a

f
sti

lli
ng

og

d.
a.

s.
en

ke
ns

 a
ld

er
,

fo
rt

sa
tte

fo

rh
. N

yf
ød

t
ba

rn
ar

b.
 o

g
æg

te
sk

ab
et

s
ko

rt
-

va
ri

gh
ed

3
A

ss
.S

.
19

63
B.

18

(V
)

29
24

M
as

ki
na

rb
ej

de
r

12
-1

4.
00

0
kr

.
En

ke
n

tje
nt

e
eft

er
 d

ød
sf

al
de

t
34

.00
0

Ba
rn

på

3 ½
 å

r
(h

al
vd

ele
n

hu
st

ru
in

dt
æg

t)
ca

.
15

.00
0

år
l.

4
A

ss
.S

.
19

62
B.

28
8

(V
)

32
24

La
ge

ra
rb

ej
de

r.
Ca

. 2
0.0

00

Gi
ft

ca
.

1 å
r.

Li
vs

fo
rs

. 1
5.0

00

18
.00

0
En

ke
n

tog

re
al

ek
sa

m
en

br
ut

to
(en

ke
n

–
 k

on
to

ra
ss

.
kr

. u
l.

fo
rs

.
7.5

00

kr
.

eft
er

 u
ly

kk
en

.
Sø

gt
e

ud
d.

kn
ap

ha

lv
de

le
n)

til

bi
bl

io
te

ka
r.

Se
for

an

ad
s.

18
1-

82
5

A
ss

.S
.

19
62

B.
15

(V

)
34

25
G

år
de

je
r.

Ca
.

9.0
00

kr

.
Bo

et
s

fo
rm

ue
: 3

4.0
00

kr

.
40

.00
0

En
ke

n
uu

dd
an

ne
t;

hj
ul

pe
t

ved

gå
rd

en
s

dr
ift

.
6

U
19

64
.85

9
(V

)
36

34
Tø

m
re

r.
Ca

.
14

.50
0

(b
ru

tto
)

45
.53

0
2

bø
rn

på

8
og

1 p
å

11
½

år
7

A
ss

.S
.

19
64

B.
19

3
(V

)
37

35
Fø

rs
te

læ
re

r.
Ca

.
12

.00
0

kr
.

Pe
ns

ion

til
en

ke
n

og
bø

rn
en

e.
45

.00
0

2
bø

rn

på
5

m
dr

.
og

4
år

.
Li

vs
fo

rs
ik

rin
g

25
.00

0
En

ke
n

pa
rt

ha
ve

r
i e

t
ba

ge
ri

eft
er

 u
ly

kk
en

8
A

ss
.S

.
19

62
B

.3
4(

Ø)

39
36

Tø
m

re
rs

ve
nd

.
Ug

elø
n

210

kr
.

En
ke

n
ha

vd
e

ikk
e

ha
ft

ar
be

jd
e

41
.00

0
3

bø
rn

på

3,
8

og
10

år
.

8a
U

19
66

.17
6

(V
)

41
34

Fo
rp

ag
te

r
18

-2
5.

00
0

kr
.

70
.0

00
9

A
ss

.S
.

19
64

B.
29

9
(V

)
41

41
A

rb
ej

ds
m

an
d.

 C
a.

10
.00

0
kr

.
En

ke
n

og
bø

rn
en

e
re

nt
e

fra

40
.00

0
2

bø
rn

på

7
m

dr
. o

g
10

år
.

lo
vp

l.
ul

. f
or

s.
10

A
ss

.S
.

19
65

B.
98

(V

)
43

32
A

rb
ej

ds
m

an
d.

 C
a.

7.0
00

kr

.
En

ke
n

ua
rb

ej
ds

dy
gt

ig

40
.00

0
4

bø
rn

på

3-
13

år

.
11

A
ss

.S
.

19
62

B
.3

12
(Ø

)
43

44
Fæ

ng
se

lso
ve

rb
et

je
nt

.
46

.00
0

3
bø

rn

på
12

,14

½
og

16
år

Ca
.

14
.0

00
12

A
ss

.S
.

19
62

B.
33

9
(Ø

)
43

38
Tr

yk
ke

ri
fa

kt
or

.
G

od
t

H
us

lr
ui

nd
ko

m
st

 4
-5

.0
00

kr

.
50

.00
0

2
bø

rn

på
7

og
14

år
.

17
.00

0
(eg

en

br
ut

to
in

dt
.

Hu
str

ue
n

ov
er

g.
 ti

l
fu

ld
sid

ste
 å

r
20

.33
5

kr
.)

be
sk

æ
fti

ge
lse

. (
Ca

.
1.

00
0

kr
. p

r.
m

d.
)

57

13
A

ss
.S

.
19

65
B

.11
0

(V
)

?
41

La
nd

m
an

d.
 U

sta
di

g
in

dt
.

40
.00

0
(p)

Gi

ft
i 2

år
. 2

bø
rn

på

2
og

10
år

. E
nk

en

dr
ev

ej
en

d.

vi
de

re
.

14
U

19
63

.62
9

(V
)

44
44

R
ej

se
m

on
tø

r.
 G

od
t

12
.00

0
H

us
tr

ui
nd

ko
m

st
 6

50
kr

.
45

.00
0

2
bø

rn

på
13

og
17

år
.

En
ke

n
ta

ge
t

sti
lli

ng

til

8-
90

0
kr

. p
r.

m
d.

15
A

ss
.S

.
19

64
B.

 12
9

(Ø
)

44
48

G
ra

ve
m

es
te

r.
 C

a.
24

.00
0

H
us

tr
ui

nd
t.

1.9
00

kr

.
45

.00
0

Fr
em

h.
 æ

gt
es

ka
be

ts
va

ri
g­

hed

(3
år

),
be

gg
es

 a
ld

er
 o

g
øk

. f
or

h.

16
A

ss
.S

.
19

64
B.

 1
72

(Ø
)

44
42

Li
to

gr
af

.
Ca

.
15

.00
0

U
ly

kk
es

fo
rs

.
10

.00
0

(ik
ke

45

.00
0

(p)

Se
for

an

ad
s.

18
1-

82
gr

un
dl

. f
or

ne
ds

æ
tt.

 a
f

er
­

st
at

ni
ng

en
).

17
A

ss
.S

.
19

63
B.

10
1

(Ø
)

45
49

Fa
lck

re
dd

er

En
ke

n
m

od
to

g
140

kr

. p
r.

50
.00

0
En

ke
n

re
ng

.a
rb

. e
fte

r
m

d.
 fr

a
Fa

lck
fo

nd
en

ul

yk
ke

n
(10

0
kr

. p
r.

ug
e)

18
U

19
64

.16
1

(V
)

46
46

H
us

m
an

d
sa

m
t

fa
br

ik
s-

In
dt

.
stæ

rk
t

sti
ge

nd
e

i u
lyk

-
42

.00
0

2
bø

rn

på
4

og
7

år
ar

be
jd

er
,

på
ul

yk
ke

st
id

s-

ke
så

re
t

pu
nk

te
t

ca
.

5.
00

0
19

A
ss

.S
.

19
64

B.
42

(V

)
48

jæ
vn

-
Sl

ag
te

ri
fo

rv
al

te
r.

En

ke
pe

ns
io

n
148

kr

. p
r.

m
d.

37

.00
0

(p)

Ba
rn

på

15
år

ai
d.

Ca

.
18

.00
0

En
ke

n
ge

no
pt

.
ar

b.
 (

80
0-

1.0
00

pr

. m
d.

)
20

U
19

65
.77

4
(V

)
50

45
Fi

sk
em

es
te

r.
 1

5.0
00

Fr

em
h.

 b
eg

ge
s

ald
er

 o
g

60
.00

0
2

bø
rn

på

5
og

9
år

af
dø

de
s

in
dt

æ
gt

sf
or

ho
ld

.
21

A
ss

.S
.

19
65

B.
92

(Ø
)

50
43

M
as

ki
na

rb
ej

de
r.

 1
7-

25
.0

00

H
us

tr
ui

nd
tæ

gt
 2

.5
00

-1
1.

00
0

40
.00

0
Sk

at
te

pl
. i

nd
t.

12
.3

00
-

(b
ru

tto
)

19
.5

00

22
A

ss
.S

.
19

62
B.

21
2

(V
)

51
45

G
år

de
je

r.
Ca

. 7
.0

00
.

36
.0

00
Fo

rm
ue

 c
a.

23
.0

00

23
A

ss
.S

.
19

63
B

.31
6

(V
)

54
50

G
år

db
es

ty
re

r.
 1

1.2
00

br

ut
to

Li

vs
-o

g
ul

yk
ke

sf
or

s.
16

.00
0

35
.00

0
(p)

Da

tte
r

i 2
. g

ym
na

sie
kl

as
se

sa
m

t
na

tu
ra

lie
yd

el
se

r
kr

. E
nk

en

tje
nt

e
eft

er
 m

an
­

de
ns

 d
ød

ca

. 2
00

ug

l.
om

so

m
m

er
en

(m

in
dr

e
om

vi
n­

te
re

n)

24
A

ss
.S

.
19

65
B.

59

(Ø
)

54
?

La
bo

ra
nt

.
Ca

.
11

.00
0

En
ke

n
sv

ag
eli

g
og

op
pe

ba
r

40
.0

00
re

va
lid

er
in

gs
pe

ns
io

n

58

Ta
be

l
O

(fo
rt

sa
t)

^

-
E

i
X

°
B

Be
m

æ
rk

ni
ng

er

E
rs

ta
tn

in
g

A
fd

.
E

nk
e

25
A

ss
.S

.
19

63
B

.14
9

(Ø
)

59
55

K
øb

m
an

d.
 4

-7
.0

00

kr
.

Y
de

rl.
 h

us
tr

ui
nd

ko
m

st
 c

a.
30

.0
00

(b
ru

tto
)

4.
00

0
26

DF
T

19
65

.4
20

(Ø
)

62
?

Ek
sp

ed
ien

t
40

.0
00

27
U

19
65

.81
7

(Ø
)

62
A

rb
ej

ds
m

an
d.

 1
0.2

95
,50

41

.18
2

(p)

Er
sta

tn
in

g
ud

re
gn

et
 s

om
4

x
år

sin
dt

æ
gt

en
28

A
ss

.S
.

19
62

B.
 10

6
(Ø

)
63

32
H

on
or

ar
lø

nn
et

 b
al

le
tr

eg
iss

ør
.

En
ke

n
ek

sp
ed

itr
ice

 e
fte

r
25

.00
0

Ba
rn

på

11
år

Ca
. 2

7.0
00

(b

ru
tto

)
ul

yk
ke

n
ca

.
1.2

00

kr
. m

dl
.

29
A

ss
.S

.
19

64
B.

27
9

(V
)

63
60

Po
lit

ia
ss

ist
en

t.
Ca

. 2
2.0

00

Pe
ns

ion

11
.56

8
år

l.
35

.0
00

30
U

19
65

.32
8

(V
)

63
47

Pi
an

os
te

m
m

er
.

Ca
.

10
.00

0
kr

.
Gi

ft
i 2

5
år

. F
or

m
ue

17

.00
0

40
.00

0
Ef

ter
 r

ev
al

id
er

in
g

tje
nt

e
kr

.
en

ke
n

ca
. 2

30

kr
.

ug
l.

Jf
r.

for
an

ad

s.
18

5-
87

31
A

ss
.S

.
19

63
B.

27
1

(Ø
)

65
61

G
ar

tn
er

.
10

-1
7.

00
0

kr
.

Ca
. 2

.00
0

i h
us

tr
ui

nd
tæ

gt

35
.00

0
(p

)

32
A

ss
.S

.
19

65
B.

15

(V
)

65
63

Bo
els

m
an

d
6-

7.
00

0
kr

.
15

.00
0

In
cl.

 f
or

st
yr

r.
af

sti
ll,

 o
g

fo
rh

ol
d.

 1
5-å

rig

da
tte

r.
33

U
19

64
.32

3
(Ø

)
67

62
A

rb
ej

ds
m

an
d.

 C
a.

13
.00

0
He

ns
yn

ta

ge
t

til
af

dø
de

s
in

d-

20
.00

0
Gi

ft
i 4

0
år

tæ
gt

sf
or

ho
ld

,
be

gg
es

 a
lde

r
og

den

en

ke
n

til
lag

te
en

ke
pe

n­
si

on
34

A
ss

.S
.

19
64

B.
 19

3
(Ø

)
67

59
Bo

el
sm

an
d.

 C
a.

7.0
00

kr

.
En

ke
n

dr
ev

gå

rd
en

vi

de
re

.
15

.00
0

16
-å

rig

da
tte

r.
Se

fo
ra

n
Fo

rm
ue

37

.00
0

U
ly

kk
es

fo
rs

. 4
.50

0
kr

.
ad

s.
17

4-
75

En
ke

pe
ns

io
n

39
8

kr
. m

dl
.

35
A

ss
.S

.
19

63
B.

15
0

(V
)

67
57

M
ur

er
sv

en
d.

 C
a.

17
.00

0
kr

.
En

ke
pe

ns
io

n
36

3
kr

. m
dl

.
35

.00
0

3
bø

rn

på
12

,16

og
17

år
Fo

rm
ue

 c
a.

62
.0

00
36

U
19

63
.8

82
(Ø

)
72

64
V

ik
tu

al
ie

ha
nd

le
r

(fu
ld

t
ar

b.

Sæ
rd

ele
s

go
de

 ø
k.

 k
år

. A
r-

20
.00

0
U

ly
kk

es
fo

rs
.

5.0
00

kr

.
dy

gt
ig

).
Ca

.
30

.00
0

kr
.

ve
de

 i
kk

e
af

dø
de

,
me

n
til

la
gt

ca
.

10
.00

0
kr

. i
år

l.
yd

el
se

(d

elv
is

pr
ist

al
sr

eg
ul

er
et

).

37
U

19
65

.2
12

(Ø
)

?
?

R
ed

ak
tø

r
af

di
str

ik
tsb

la
d

(L
an

ds
re

tte
ns

 a
fg

ør
el

se
?)

60

.00
0

Ba
rn

på

6Y
2 å

r

(p
)

be
ty

de
r

ifø
lg

e
på

st
an

d.

59

i a
oe

i
i

.
ro

rs
pr

ge
ria

D
se

rs
ia

in
m

g
ui

jö
^i

vi
n.

(R
æk

ke
fø

lg
e

eft
er

bø

rn
en

es

al
de

r.
)

Dom
S

5
D

om
st

id
sp

.
T

“*
B

em
-r

k
n

in
g-

(in
dt

æ
gt

)

Fa
de

re
ns

dø

d.
A

ss
.S

.
19

63
B.

31
6

uf
ød

t
Ca

.
6.0

00

kr
.

27
/1

1-
63

3

20
.1

32
4

Fa
de

rs
k.

 (
ud

f.
æg

t.)
 f

as
tsl

. e
ft.

 u
ly

kk
en

;
(b

ru
tto

)
uf

or
-

jfr
. f

or
an

ad

s.
36

4-
65

m

ue
nd

e
U

19
65

.78
7

(V
)

ny
fø

dt

El
ek

tr
oi

ng
.

29
/6

-6
5

1.4
76

26

.00
0

In
cl.

 f
or

st.
 a

f
sti

ll,
 o

g
fo

rh
ol

d.
A

ss
.S

.
19

64
B

.1
93

(V
)

5
m

dr
.

Fø
rs

te
læ

re
r

30
/6-

64

1.3
20

18

.0
00

A
ss

.S
.

19
64

B.
29

9(
V

)
7

m
dr

.
A

rb
ej

ds
m

.
3/1

2-
64

1.3

20

17
.0

00

A
ss

.S
.

19
63

B.
10

1
(V

)
kn

ap
t

1 å
r

M
as

ki
na

rb
.

18
/3-

63

1.0
68

17

.0
00

U
19

63
.10

60

(Ø
)

1
år

R
ed

de
r.

Ca
. 6

.00
0

30
/9-

63

1.2
24

10

.00
0

A
ne

rk
. f

ad
er

sk
.

(u
df

.
æg

t.)
. F

re
m

h.
fa

de
re

ns
 ø

k.
 f

or
h.

 d
e

fo
re

g,
 å

r;
jfr

.
for

an

ad
s.

36
4-

65
A

ss
.S

.
19

65
B

.1
10

(V
)

2å
r

L
an

dm
an

dm
.v

.
12

/4-
65

1.4

76

20
.00

0
(p

)

A
ss

.S
.

19
62

B
.3

4(
Ø)

3

år
Tø

m
re

rs
ve

nd

23
/2-

62

90
0

14
.0

00

A
ss

.S
.

19
63

B.
18

(V

)
3%

år
M

as
ki

na
rb

.
12

/1-
63

1.0

68

12
.00

0
(p

)

A
ss

.S
.

19
65

B.
98

(V
)

3%
år

A
rb

ej
ds

m
.

15
/3-

65

1.3
20

15

.0
00

Ca
.

7.
00

0
U

l
96

4.4
34

(V

)
4

år
V

æ
m

ep
l.

16
/3-

64

1.2
48

10

.00
0

D
om

f.
som

fa

de
r

(u
df

. æ
gt

.).
 H

av
de

ku
n

i r
ing

e
gr

ad

op
f.

sin

bi
dr

ag
sp

lig
t

jfr
. f

or
an

ad

s.
36

4-
65

A
ss

.S
.

19
63

B.
10

1
(V

)
4å

r
M

as
ki

na
rb

.
18

/3-
63

1.0

68

14
.0

00

A
ss

.S
.

19
64

B.
 19

3
(V

)
4å

r
Fø

rs
te

læ
re

r
30

/6-
64

1.3

20

15
.0

00

U
19

64
.16

1
(V

)
4

%
år

H
us

m
an

d
m

.v
.

29
/1

0-
63

1.2

48

15
.0

00

U
l

96
5.7

74

(V
)

5
år

Fi
sk

em
es

te
r

3/6
-6

5
1.4

76

20
.0

00

60

Ta
be

l
T

(fo
rt

sa
t)

Ba
rn

et
s

^°
It

v!
r,o

trC
nS

N

or
m

al
bi

dr
ag

et

Er
st

at
ni

ng
 „

,
Do

m
al

de
r1

er
hv

er
v

D
om

st
id

sp
.

ud
f

Kb
h

°
.

b
B

em
æ

rk
ni

ng
er

(in
dt

æ
gt

)

U
19

64
.7

58
(V

)
5J

/2
år

Vo
gn

m
an

d
16

/7-
64

1.3

20

11
.00

0
Pæ

n
in

dt
. m

en

rin
ge

 f
or

sø
rg

, a
f

bø
rn

en
e

(s
ki

lsm
iss

e)
 h

vi
lk

et
 f

re
m

hæ
ve

t
i d

om
­

m
en

.
U

19
65

.2
12

(Ø
)

6%
år

R
ed

ak
tø

r
23

/1
1-

64

1.3
20

12

.0
00

A
ss

.S
.

19
62

B
.3

39
(Ø

)
7

år
Tr

yk
ke

rif
ak

to
r

22
/1

2-
62

1.0

68

10
.5

00
U

19
64

.16
1

(V
)

7%
år

H
us

m
an

d
m

.v
.

29
/1

0-
63

1.2

48

12
.0

00
A

ss
.S

.
19

62
B

.3
4(

Ø)

8
år

Tø
m

re
rs

ve
nd

23

/2-
62

90

0
11

.0
00

U
19

64
.85

9
(V

)
8

år
Tø

m
re

r
21

/9-
64

1.3

20

11
.00

0
Tv

ill
in

ge
r

U
19

64
.75

8
(V

)
9

år
Vo

gn
m

an
d

16
/7-

64

1.3
20

8.0

00

Se
om

do
m

m
en

ov

f.
5 ½

 å
r

U
19

65
.77

4
(V

)
9

år
Fi

sk
em

es
te

r
3/6

-6
5

1.4
76

15

.0
00

A
ss

.S
.

19
65

B.
98

(V
)

9%
år

A
rb

ej
ds

m
.

15
/3-

65

1.3
20

10

.0
00

Ca
. 7

.0
00

A
ss

.S
.

19
65

B
.11

0
(V

)
10

år
kn

ap

La
nd

m
an

d
m

.v
.

12
/4-

65

1.4
76

9.

00
0

A
ss

.S
.

19
62

B.
34

(Ø
)

10
år

Tø
m

re
rs

ve
nd

23

/2-
62

900

9.

00
0

A
ss

.S
.

19
64

B.
29

9(
V

)
lO

år

A
rb

ej
ds

m
.

3/1
2-

64

1.3
20

9.

00
0

U
19

64
.7

58
(V

)
10

%
år

Vo

gn
m

an
d

16
/7-

64

1.3
20

6.0

00

Se
om

do
m

m
en

ov

f.
5 ½

 å
r

A
ss

.S
.

19
62

B
.1

06
(Ø

)
11

år
Ba

lle
tr

eg
iss

ør

4/5
-6

2
1.0

56

10
.0

00
U

19
64

.85
9

(V
)

11
år

Tø
m

re
r

21
/9-

64

1.3
20

7.

00
0

A
ss

.S
.

19
62

B.
31

2
12

år

Fæ
ng

se
lso

ve
r-

30

/1
1-

62

1.0
68

6.

60
0

be
tje

nt
U

19
63

.62
9

(V
)

13
år

R
ej

se
m

on
tø

r
12

/2-
63

1.2

24

5.
50

0
A

ss
.S

.
19

65
B.

98
(V

)
13%

år

A
rb

ej
ds

m
.

Ca
.

15
/3-

65

1.3
20

6.

00
0

7.
00

0
A

ss
.S

.
19

62
B

.3
39

(Ø
)

14%

år
Tr

yk
ke

rif
ak

to
r

22
/1

2-
62

1.0

68

4.
00

0
A

ss
.S

.
19

62
B.

312

(Ø
)

14%

år
Fæ

ng
se

lso
ve

r-

30
/1

1-
62

1.0

68

4.
20

0
be

tje
nt

61

A
ss

.S
.

19
65

B.
15

(V
)

15
år

Bo
el

sm
an

d.
 C

a.
13

/1-
65

1.3

20

3.5
00

Gi

k
i 2

. r
ea

l
7.

00
0

A
ss

.S
.

19
64

B.
42

(V

)
15

år
Sl

ag
te

ri
fo

rv
al

te
r

28
/2-

64

1.2
48

3.0

00

Fr
isø

re
le

v
A

ss
.S

.
19

62
B

.31
2

(Ø
)

16
år

Fæ
ng

se
lso

ve
r-

30

/1
1-

62

1.0
68

2.

40
0

be
tje

nt
A

ss
.S

.
19

63
B.

31
6(

V
)

16
år

G
år

db
es

ty
re

r
26

/1
1-

63

1.2
48

3.0

00

Gi
k

i 2
.G

.
ca

. 9
.00

0
+

na

tu
ra

lie
r

A
ss

.S
.

19
64

B.
 19

3
(Ø

)
16%

år

Bo
els

m
an

d
29

/6-
64

1.3

20

1.2
00

Pl

ad
s

i h
us

et
 1

år
, d

er
eft

er
 p

å
se

m
.

A
ss

.S
.

19
63

B.
15

0(
V

)
16

år
M

ur
er

sv
en

d
15

/6-
63

1.2

24

2.0
00

(p)

Sø

n
i t

yp
og

ra
flæ

re
ca

.
17

.0
00

A
ss

.S
.

19
63

B.
 15

0
(V

)
17

år
M

ur
er

sv
en

d
15

/6-
63

1.2

24

1.0
00

(p)

Da

tte
r

ek
sp

ed
itr

ic
e

ca
.

17
.0

00
U

19
63

.62
9

(V
)

17
år

R
ej

se
m

on
tø

r
12

/2-
63

1.2

24

1.
50

0
go

dt
 1

2.
00

0
A

ss
.S

.
19

62
B.

21
2

(V
)

17
år

G
år

de
je

r
13

/7-
62

In

ge
n

er
st

at
ni

ng
,

da
ha

n
i f

ler
e

år
ha

vd
e

fo
rs

ør
ge

t
sig

se

lv

M
od

er
en

s
dø

d.

U
19

64
.65

8
(V

)
6%

år
M

ed
hj

æl
pe

rs
ke

 2
9/4

-6
4

87
6

3.
50

05
Be

m
.

at
fa

de
re

n
va

r
ho

ve
df

or
sø

rg
er

.
go

dt
 8

00
kr

.
m

dl
.

»
8%

år
»

»
»

»
»

»
9%

år
»

»
»

2.
75

05
»

»
10%

år

»
»

»
2.

50
05

»
U

19
64

.43
0

(V
)

13
år

G
år

dm
an

ds
ko

ne

10
/3-

64

828

4.
50

0

»
14

år
»

»
»

3.
00

0

A
ss

.S
.

19
64

B.
66

17

år
H

us
m

od
er

25

/3-
64

82

8
1.

00
0

62

Ta
be

l
T

(fo
rt

sa
t)

Do
m

^H
er

^S
er

hv
er

v
D

om
st

id
sp

.
Er

st
at

ni
ng

B

em
æ

rk
ni

ng
er

al

de
r

(in
dt

æ
gt

)
ud

f-
K

bh
*

kr
‘

U
19

63
.6

72
(Ø

)
17%

H

us
m

od
er

 i
nd

t.
21

/2
-6

3
72

0
30

0
80

0-
15

00

kr
.

år
lig

1
På

ul

yk
ke

ns

tid
sp

un
kt

.
Al

de
re

n
er

i n
og

le
til

fæ
ld

e
om

tr
en

tli
g.

2
På

do

m
st

id
sp

un
kt

et
.

3
U

nd
er

sa

ge
n

re
gn

et

me
d

no
rm

al
bi

dr
ag

et

på
la

nd
et

ve

d
sa

ge
ns

be

ha
nd

lin
g

(1
10

4
kr

.).
 H

av
de

tid

lig
er

e
væ

re
t

en
sm

ul
e

stø
rr

e
i b

ar
ne

ts

op
ho

ld
sk

om
m

un
e.

4
Fa

st
sa

t
til

no
rm

al
bi

dr
ag

et

in
cl

.
ko

nf
ir

m
at

io
ns

bi
dr

ag

på
20

0
kr

.
6

In
cl

.
fo

rs
ty

rr
el

se

af
sti

lli
ng

og

fo
rh

ol
d.

63

Tabel U. (Normalbidraget)1).
(Bidrag fra moderen i parentes)

Lov (el. bkg.) Gældende tidsrum Kbh. og byer Landet

Bkg. 57:1963 1/4 63-30/9 63 1.224 (816) 1.104 (744)
Lov 246:1963 1/10 63-31/3 64 1.248 (828) 1.128 (744)
Lov 89:1964 1/4 64-31/3 65 1.320 (876) 1.320 (876)
Bkg. 33:1965 fra 1/4 65 1.476 (984) 1.476 (984)

1 Bemærk: Fra 1/4 1964 ens i hele landet.

NOGLE RETTELSER

Side 35, 1. afsnit sidste linie: »70 ff.« skal være 170 ff.

Side 61, ligningen og den følgende linie rettes således:

hvor 1/100 er den af D irektoratet for Ulykkesforsikringen fastsatte invaliditetsgrad.

Side 122, tilføjelse til sidste linie: tager en ydelse fra trediemand, der helt eller delvis mod­
svarer skaden, har han . . .

Side 126, note 31 linie 2 i. f.: 159 skal være 1959.

Side 167, efter overskriften II. Trediemand har ingen retlig forpligtelse, sættes note 184.

Side 226, linie 4 forneden: »147« rettes til 145.

Side 261, afsnit (b) linie 3: »224« skal være 234.

Side 306, linie 12 forneden: »Ordnede - især Højesterets praksis. Fra det tidspunkt i begyn­
delsen af det« rettes til: ordnede retters domme, var udviklingen over i den moderne
tid allerede fuld-

Side 359, linie 4-6: Dommen i U 1960.576 (H) tilkender ingen erstatning for tab af forsørger.
Flertallet statuerede ansvarsfrihed og har derfor hverken afvist eller anerkendt kravet
om erstatning til enkemanden. Et mindretal på 4 dommere ville derimod tilkende enke­
manden 10.000 kr. i erstatning for tab af forsørger.

Side 396, note 192, linie 1: »2.000 kr.« skal være 20.000 kr.

Side 408, note 240, linie 1: »231« skal være 369.

Side 473, domsregistret ad U 1942.984: »349« erstattes af »283«, på hvilken side dommen
burde være citeret i noterne 265-67 (angår dog ikke specielt »ikke-økonomisk skade«).

LITTERATUR

2. udgave af bogen er anmeldt af:

Jan Hellner i Sv.J.T . 1963.618.
P. Lødrup i Lov og Rett 1964.382.
P. Bruun Nielsen i Fuldmægtigen 1964.10.
H. Thranow i Juristen 1963.248.
C. Torkil-Hansen i Advokatbladet 1963.164.
J. Trolle i U 1963 B .111.
Assurandøren 1963.329.
D FT 1963.238.

Forhandlingerne på det 23. nordiske juristmøde (1963) s. 203-20 m. bilag VIII.

Indstilling til det sjette nordiske socialforsikringsmøde i København 1964 (ulykkesforsik-
ringsmødet) (Oslo 1963).

A. Vinding Kruse: Nordisk fælleslovgivning om erstatningsberegningen ved personskader,
N FT 1966.49-67.

K nut S. Selmer: Forsikringsrett og Trygderett, TfR 1963.17–30.

