

Udskrift af dombogen

DOM

Afsagt den 11. marts 2010 i sag nr. BS 22-3128/2008:

A

mod
Patientskadeankenævnet
Vimmelskafte 43
1161 København K

Sagen drejer sig om udmåling af en personskadeerstatning, og hovedproblemet er, hvorvidt sagsøgeren, A arbejdede på mere eller mindre end halv tid, da hun den 12. april 1999 fik en patientskade.

Dommen er udfærdiget uden en fuldstændig sagsfremstilling, jf. retsplejelovens § 218a, stk. 2.

Parternes påstande:

A har nedlagt påstand om, at principalt at Patientskadeankenævnet tilpligtes at anerkende, at A's erstatning for erhvervs-
evnetab, som følge af den A den 12. april 1999 over-
gæede og anerkendte patientskade, fastsættes til yderligere 885.341,70 kr. med
renter fra den 12. april 1999 alt til betaling sker, subsidiært et mindre beløb efter
rettens skøn.

A har nedlagt alternativ påstand om, at sagen hjemvises til Patient-
ankenævnet, der tilpligtes at anerkende, at erhvervsevnetabet skal vurderes efter
Erstatningsansvarslovens § 5 - 7.

Patientskadeankenævnet har nedlagt principalt påstand om frifindelse, subsidiært
påstand om hjemvisning med henblik på udmåling af erstatning efter dagældende
erstatningsansvarslovs §§ 5 - 7.

Sagens baggrund:

A var før skaden ansat med forskellige opgaver i sin ægtefælles
lægepraksis. Af lønsedler for perioden fra den 1. februar 1998 til den 31. januar
1999 fremgår det, at hun havde en månedlig løn på mellem 11.346,54 kr. og
13.542,72 kr. Af lønsedlen for december måned 1998 fremgår det, at grundlaget
for beregningen af A's arbejdsmarkedsbidrag for 1998 havde været
på 150.778,82 kr.

I en afgørelse af 12. oktober 1999 anerkendte Patientskedeforsikringen, at A var berettiget til erstatning som følge af en operation på hospital den 12. april 1999. I Patientforsikringens afgørelse hedder det bl.a.:

”....

De blev for 30 år siden strålebehandlet på højre knæ. I 1998 blev der taget flere biopsier, der påviste basalcellekræft. De blev derfor indlagt den 1. februar 1999 med henblik på at få fjernet kræftcellerne med efterfølgende transplantation. Operationen blev udført den 2. februar 1999. Operationen blev udført den 2. februar 1999. Frem til Deres udskrivelse den 19. februar 1999 modtog De behandling til heling af transplantatet, endvidere fik De fysioterapeutisk behandling.

Den 25. marts 1999 kom De til ambulans kontrol, hvor man konstaterede væsentlige sårproblemer, og man måtte derfor overveje lapplastik. Den 9. april 1999 blev De indlagt med henblik på at gennemføre lapplastik, hvilken operation blev gennemført uden succes den 12. samme måned. Den følgende dag konstaterede man, at De havde fået højresidig dropfod..

....”

Patientforsikringen kunne på det foreliggende grundlag ikke tage stilling til erstatningens størrelse.

A's arbejdsgiver indsendte en arbejdsgivererklæring til Patientforsikringen, som var underskrevet den 16. juni 2000. I erklæringen fremgik det bl.a., at A havde en månedsløn på 11.121,57 kr., og at hun var ansat 18 timer om måneden. Endvidere anførtes det, at hun efter skaden arbejdede i 12 timer om ugen og oppebar en månedsløn på 7.538 kr.

Den 7. september 2000 traf Patientforsikringen afgørelse om, at A var berettiget til 80.630,86 kr. i erstatning. Mængdørelsen blev fastsat til 80.250 kr., og det øvrige tab til 380,86 kr. Patientforsikringen anførte også, at det af et oplysningsskema, som A havde udfyldt fremgik, at hun ikke havde haft tabt arbejdsfortjeneste som følge af behandlingsskaden.

A beskrev i et brev til Patientforsikringen af 7. januar 2001, hvad hendes arbejdsfunktioner var før og efter amputationen. I en afgørelse af 28. juni 2001 fastholdt Patientforsikringen, at A ikke var berettiget til erstatning for tabt arbejdsfortjeneste. Patientskedeforsikringen anførte, at A erhvervsevne primært var påvirket af amputation af højre ben på lårbenet, og at lårbensamputationen ikke var en følge af den anerkendte patient-skade i form af dropfod. A klagede til Patientskadeankenævnet, som den 15. februar 2002 stadfæstede afgørelsen.

Den 1. september 2005 genoptog Patientskadeankenævnet sagen og besluttede, at A havde en erstatningsberettiget skade i form af lårbensamputationen af højre ben i forbindelse med behandlingen på hospital. På baggrund af Patientskadeankenævnets afgørelse tilkendte Patientforsikrin-

gen den 26. oktober 2006 A yderligere 200.625 kr. i erstatning for tab af erhvervsevne. Patientforsikringen har bl.a. begrundet sin afgørelse sådan:

”....

Erstatning for tab af erhvervsevne til personer, der i det væsentlige udnytter erhvervsevnen på en måde, som ikke eller kun i begrænset omfang medfører en erhvervsindtægt, fastsættes som et kapitalbeløb på grundlag af den fastsatte méngrad, jf. lov om erstatningsansvar (EAL) § 8. Det vil sige, at erhvervsevnetabserstatningen skal fastsættes efter § 8, hvis skadelidte arbejdede mindre end halv tid.

Patientforsikringen har fundet, at A erhvervsevnetab skal fastsættes på baggrund af reglerne i § 8. Der er ved vurderingen heraf lægt vægt på, at hun arbejdede i 18 timer om ugen, og at A telefonisk har oplyst, at den sædvanlige arbejdstid for optometrist er 37 timer pr. uge.
...”

A ankede afgørelsen til Patientskadeankenævnet bl.a. med påstand om, at det samlede tab af erhvervsevne blev fastsat til mellem 60 og 65%. Patientskadeankenævnet stadfæstede efterfølgende afgørelsen.

A's advokat har i et processkrift redegjort sådan for A's principale påstand:

”....

Lønnens størrelse er oplyst til kr. 11.121,57 pr. måned,....under forudsætning af 18 timers arbejde.
Det fremgår endvidere af lønseddelen for december 1998, at A i 1998 tjente kr. 150.778,82, hvortil arbejdstagers ATP-bidrag med kr. 49,70 x 12 skal lægges til, således at årslønnen, til sammenligning med det i arbejdsgivererklæringen oplyste, kan fastsættes til kr. 151.375,22.

Når kr. 11.121,57 baseret på en forudsætning om 18 timers arbejde omregnes til årsløn, svarer det til 12 x 11.121,57, i alt kr. 133.458,84.

Da A dokumenteret i 1998 tjente kr. 151.375,22 kan det alene på baggrund af lønoplysningerne her nævnt, lægges til gmnd, at A arbejdede 20,416 timer om ugen, jf. følgende beregning:

$$\begin{aligned} \text{kr. } 133.458,84 / 18 &= \text{kr. } 7.414,38 \\ \text{kr. } 151.375,22 / \text{kr. } 7.414,38 &= 20,416 \end{aligned}$$

Når det samtidig tages i betragtning, at A efter Erstatningsansvarslovens § 1 skal have opreguleret sin løn til fuld tid: 37 timer, jf. det om hendes arbejde i hjemmet oplyste og det faktum, at hun på skadestidspunktet havde en ægtefælle, der var fuldtidsbeskæftiget uden for hjemmet fremkommer en årsløn på 274.332,06, jf. følgende beregning:

$$133.458,84 / 18 = 7.414,38 \times 37 = 274.332,06$$

$$151.375,22 / 20,416 = 7.414,54 \times 37 = 274.337,93$$

Hertil skal lægges ferietillæg på 1,5% jf bilag B (274.332,06 + 1,5%) = 278.447,-

På disse forudsætninger:

6 x 278.447,00 x 65 % fremkommer en erhvervsevnetabsberstatning efter Erstatningsansvarslovens §§ 5-7, § 1 på **kr. 1.085.943,00**.
...."

Under hovedforhandlingen har A _____ og hendes ægtefælle _____ afgivet forklaringer. Forklaringerne er ikke medtaget i dommen.

Parternes synspunkter (anbringender):

A _____ har procederet sagen i overensstemmelse med sit påstandsdokument, hvori det bl.a. anføres:

"....

ANBRINGENDER:

Til støtte for den nedlagte principale og subsidiære påstand gøres gældende:

at A _____ før patientskaden havde fuld erhvervsevne, som blev udnyttet dels ved arbejde i en stilling svarende til 20,416 timer gennemsnitligt ugentligt (11.121,857 x 12 = 133.458,84 omregnet til 20,4164367 timer svarer det til indtjening på kr. 151.375,22) dels ved arbejde i hjemmet,

at 20,416 timer gennemsnitligt ugentligt arbejde uden for hjemmet sammenlignet med almindelig fuld arbejdstid på 37 timer svarer til beskæftigelse uden for hjemmet på væsentligt mere end halv tid og

at A _____ således skal have vurderet sit erhvervsevnetab efter Erstatningsansvarslovens §§ 5-7.

Ad erhvervsevnetabsprocenten **jf. Erstatningsansvarslovens § 5** gøres det gældende:

at A _____ efter patientskaden alene har 1/3 af sin erhvervsevne i behold, jf. at hun nu alene er i stand til at arbejde 12 timer og kun med en arbejdsopgave, samt at hun ikke længere er i stand til at arbejde i hjemmet og

at A's _____ erhvervsevnetabsprocent således skal fastsættes til 65 %.

Ad årslønnen **jf. Erstatningsansvarslovens § 7 stk. 2, jf. § 1. stk. 3** gøres det gældende,

at A's _____ ægtefælle var fuldtids udearbejdende på tidspunktet for patientskaden,

at A's _____ årsløn skal opreguleres svarende til en fuldtidsstilling 37 timer om ugen, jf. Erstatningsansvarslovens § 7, stk. 2, jf. § 1, stk. 3, og

at A's . årsløn derfor skal fastsættes til kr.
 $(151.375,22/20416 \times 37 + 1,5\%) = 278.453,00$.

Endvidere gøres det gældende,

at Patientskadeankenævnet, der som offentlig myndighed er underlagt officialmaksimen, af egen drift er forpligtet at træffe afgørelse på rigtigt faktisk grundlag,

at arbejdsgivers oplysning om aftah arbejdstid således ikke kan tillægges selvstændig betydning, da det er i modstrid med faktisk præsteret arbejdstid beregnet som et gennemsnit på baggrund af oplysning om faktisk indtjening sammenlignet med forventet indtjening ved 18 timer, og

at A selv oplyste, at hun ofte arbejdede mere end 18 timer, hvilket sammenholdt med faktum i øvrigt (lønsedler sammenholdt med løn ved aftalt 18 timer) efter officialmaksimen burde have fået Patient-skadeankenævnet til selvstændigt at nå til det korrekte resultat, jf. den nedlagte påstand.

Til støtte for at Retten kan tage stilling til den beløbsmæssige opgørelse gøres det gældende,

at Patientskadeankenævnet ved afgørelse af 3. april 2009 har taget stilling til de ved nærværende søgsmål rejste spørgsmål, og

at der således er taget endelig administrativ stilling til spørgsmålene.

Til støtte for den alternative påstand gøres de samme anbringender gældende.

...."

Patientskadeankenævnet har procederet sagen i overensstemmelse med sit påstandsdokument, hvori det bl.a. anføres:

"....

Anbringender

Det gøres gældende, at sagsøgte med rette har fastsat den sagsøgeren tilkommende erstatning for tab af erhvervsevne i medfør af dagældende erstatningsansvarslovens § 8, idet sagsøgte på skadestidspunktet arbejdede ca. 18 timer ugentligt og dermed under halvdelen af sædvanlig arbejdstid for fuldtidsbeskæftigede.

Sagsøgte tog ved sin afgørelse udgangspunkt i den sædvanlige arbejdstid for optometriste, der er oplyst til 37 timer om ugen (bilag 13). Denne arbejdstid er tillige den på det samlede arbejdsmarked sædvanlige, og sagsøgeren har ikke godtgjort, at den typiske arbejdstid for fuldtidsbeskæftigede kontorfunktionærer hos privatpraktiserende læger afviger herfra.

Sagsøgerens arbejdstid på 18 timer ugentligt er fastlagt på baggrund af oplysninger dels fra sagsøgeren selv (bilag 132), dels fra sagsøgerens arbejdsgiver i erklæring til Patientforsikringen af 16. november 2000 (bilag B), hvor arbejdstiden er anført som 18 timer pr. uge.

Det gøres gældende, at der ikke under retssagen er fremkommet oplysninger, som giver grundlag for at se bort fra sagsøgerens og arbejdsgiverens oplys-

lægges for det tilfælde, at retten måtte nå frem til, at sagsøgeren har krav på erstatning for tab af erhvervsevne udmålt i medfør af dagældende erstatningsansvarslovs §§ 5-7. Sagsøgte har ikke truffet afgørelse om udmåling efter disse bestemmelser, hvorfor der vedrørende fastsættelse af erstatningsbeløb ikke foreligger en forvaltningsafgørelse, retten kan prøve.

Det bestrides, at sagsøgte ved sin afgørelse af 3. april 2009 (bilag A) har taget stilling til udmåling af erstatning efter de nævnte bestemmelser, idet afgørelsen alene vedrører spørgsmålet om, hvorvidt der var grundlag for på baggrund af nye oplysninger at genoptage den administrative behandling af sagen.

...."

Rettens begrundelse og afgørelse:

Det må lægges til grund, at A ved sin ansættelse aftalte en fast ugentlig arbejdstid på 18 timer, og at lønnen for 18 timers arbejde på tidspunktet for arbejdsgivererklæringen var på 11.121,57 kr. per måned.

Af de lønsedler, som er fremlagt for perioden fra den 1. februar 1998 til den 31. januar 1999, fremgår det, at A oppebar mellem 11.346,54 kr. og 13.542,72 kr. i løn brutto per måned, og at hendes gennemsnitlige løn i 1998 efter fradrag af ATP udgjorde 12.564,90 kr. per måned.

Retten finder, at både A og hendes ægtefælle har afgivet sikre og troværdige forklaringer om, at A hver eneste uge* arbejdede i mere end 18 timer på lægeklinikken. Det må på baggrund af deres forklaringer afvises, at det ekstrabeløb, som A set i forhold til sin grundløn oppebar, skyldtes en aftale om højere løn for 18 timers arbejde. Retten finder det derimod bevist, at A i et år fra den 1. februar 1998 til den 31. januar 1999 har arbejdet i mere end 18 timer om ugen*. På den baggrund finder retten, at A's beregning om, at hun har arbejdet i gennemsnitligt 20,416 timer per uge**, uden videre kan lægges til grund. Hertil kommer, at det på baggrund af hendes og ægtefælles forklaring må lægges til grund, at hun før skatetidspunktet udførte stort set alt arbejde i hjemmet, og at hendes samlede arbejdstid svarede til en fuldtidsstilling på 37 timers arbejde.

A's krav om erstatning skal derfor vurderes efter den dagældende erstatningsansvarslovs §§ 5 - 7. Da Patientankenævnet ikke har vurderet erstatningens størrelse efter disse bestemmelser, finder retten det rettest at ophæve den tmfne afgørelse og hjemvise til fomyet behandling som bestemt netienfor.

A har fået medhold i sin påstand, og Patientskadeankenævnet skal derfor betale hende sagsomkostninger. Sagsomkostningerne kan opgøres til 66.500 kr. Af det beløb udgør 4.000 kr. retsafgift og 50.000 kr. med tillæg af moms, eller i alt 62.500 kr., salær til A's advokat. Heri er også inkluderet arbejdet med at udfærdige ekstrakt.

Thi kendes for ret:

Sagen skal hjemvises til Patientskadeankenævnet, der tilpligtes at anerkende, at erhvervsevnetabet skal vurderes efter dagældende erstatningsansvarslovs § 5 - 7.

Patientskadeankenævnet skal inden 14 dage betale 66.500 kr. i sagsomkostninger til A

Steen Friis Nielsen
dommer

* Berigtiget i medfør af retsplejelovens § 221, stk. 1.

Retten i Kolding, den 26. marts 2010.

Steen Friis Nielsen
dommer

**

Berigtiget i medfør af retsplejelovens § 221, stk. 1.

Retten i Kolding, den 19. maj 2010.

Steen Friis Nielsen
dommer