

UBO

Kammeradvokaten
v/adv. Kristine Schmidt Usterud
Vimmelskaftet 47
1161 København K

MODTAGET
JOURNALEN
13 DEC. 2005

J. nr.

UDSKRIFT

af

DOMBOGEN FOR VESTRE LANDSRET

D O M

afsagt den 12. december 2005 af Vestre Landsrets 10. afdeling
(dommerne Hanne Kildal, Poul Hansen og Michael Ellehauge
(kst.)) i 1. instanssag B-1676-01

K██████████

(advokat Anker Laden-Andersen, Frederikehavn)

mod

Patientskadeankenævnet

(Kammeradvokaten ved advokat Birthe Eskildsen ved advokat-
fuldmægtig Ulrik Bang Olsen, København)

Denne sag vedrører spørgsmålet om, hvorvidt sagsøgeren, K██████████
██████████, er berettiget til erstatning for forstyrrelse af
et planlagt uddannelsesforløb.

Sagens omstændigheder:

Den 9. januar 1998 traf Patientforsikringen afgørelse om, at
K██████████ i medfør af § 2, stk. 1, nr. 1, i lov om pati-
entforsikring var berettiget til erstatning i forbindelse med
en operation for årebrot på H██████████ den
22. oktober 1997.

Den 6. oktober 1997 havde K██████████ underekrevet en ud-
dannelsesaftale med ██████████

. Herefter skulle K██████████ den 1. november
1997 være påbegyndt en 2-årig uddannelse som voksenlærling
til salgsassistent.

- 2 -

Den 18. december 1997 opsagde H: uddannelsesaftalen, da K. på dette tidspunkt endnu ikke var tiltrådt stillingen.

Ved afgørelse af 18. december 1998 fra Patientforsikringen blev stationærtidspunktet fastsat til den 4. september 1998, ligesom der blev foretaget beregning af forskellige erstatningsposter, herunder tabt arbejdsfortjeneste for tiden indtil stationærtidspunktet. Beregningen blev foretaget ud fra det oplyste om den løn, K. skulle have oppebåret hos H). Mængrader blev fastsat til 5 %, mens K. erhvervsevne blev anset for nedsat med mindre end 15 %.

Patientforsikringen genoptog den 13. marts 2000 sagen og forhøjede mængraderen til 10 %, men fastholdt i øvrigt afgørelserne for så vidt angik de øvrige erstatningsposter.

K. indbragte Patientforsikringens afgørelser af 18. december 1998 og 13. marts 2000 for sagsøgte, Patientskadeankenævnet, der på et møde den 3. januar 2001 stadfæstede afgørelserne i det omfang, de var påklaget. I afgørelsen, der er meddelt K. ved brev af 18. januar 2001, er under punktet om erstatning for tabt arbejdsfortjeneste bl.a. anført:

"...

For så vidt angår, hvad De har anført om afbrudt uddannelsesforløb, finder Patientskadeankenævnet, at det er godtgjort, at De med overvejende sandsynlighed kunne have påbegyndt Deres uddannelse hos K. Haungaard A/S ... den 6. november 1997, såfremt patientskaden ikke var indtrådt. Til trods herfor finder Patientskadeankenævnet, at De ikke er berettiget til erstatning for afbrudt uddannelse, idet De på skadetidspunktet ikke var påbegyndt uddannelsen hos K. . Det følger af retspraksis, at der kun ydes erstatning såfremt en igangværende uddannelse forlænges eller afbrydes.

Patientskadeankenævnet finder på den baggrund, at De ikke er berettiget til yderligere erstatning for tabt arbejdsfortjeneste.

..."

Denne sag er anlagt den 12. juli 2001. K [REDACTED] har fri proces og retshjælpsdækning.

I stævningen har K [REDACTED] nedlagt påstand om, at stationærtidspunktet fastsættes til den 1. august 1999, at méngraden fastsættes til 15 % og erhvervsevnetabet til 25 %, og at der fastsættes en godtgørelse på 100.000 kr. for forstyrrelse af uddannelsesforløb.

I medfør af erstatningsansvarslovens § 10 vurderede Arbejdsskadestyrelsen i en udtalelse af 2. april 2004 méngraden til 30 % og erhvervsevnetabet til 50 %. Endvidere blev stationærtidspunktet fastlagt til den 4. september 1998.

Domsforhandling i sagen blev påbegyndt den 27. juli 2004.

K [REDACTED] påstod herunder méngraden fastsat til 30 % og erhvervsevnetabet til 50 %, og han gentog i øvrigt sin påstand i stævningen for så vidt angik godtgørelse for forstyrrelse af uddannelsesforløb, medens påstanden vedrørende stationærtidspunktet blev frafaldet. Efter afhøring af K [REDACTED] blev sagen udsat på forelæggelse for Retslægerådet.

I en udtalelse af 12. april 2005 besvarede Retslægerådet nogle stillede spørgsmål.

Bl.a. på grundlag heraf genoptog Patientskadeankenævnet den 1. juli 2005 sagen for så vidt angik spørgsmålet om godtgørelse for varigt mén og erhvervsevnetab og ændrede de tidligere afgørelser herom, således at varigt mén blev fastsat til 30 % og erhvervsevnetabet til 50 %.

forretning i 1 . vist nok i marts 1995. I 1997 forbedte man et generationsskifte, og som led heri søgte virksomheden en lærling til forretningen i hvor der kun var 2-3 medarbejdere. K. [REDACTED] søgte stillingen, som han var højt kvalificeret til på grund af sin alder, erhvervserfaring, uddannelse og sit kendskab til tysk. K. [REDACTED] skulle bl.a. hjælpe til med at flytte rundt på møblerne og lave udstillinger i butikken. Det var endvidere tanken, at K. [REDACTED] i løbet af læretiden skulle tilegne sig det nødvendige branchekendskab og herefter hjælpe til med at forøge virksomhedens eksport, navnlig til Tyskland. Virksomheden ville modtage tilskud til aflønningen af K. [REDACTED] da han skulle være voksenlærling. Efter endt uddannelse ville K. [REDACTED] startløn i virksomheden have udgjort ca. 25.000 kr., stigende til måske 27.000 - 28.000 kr. efter et par år. Herudover kunne der blive tale om bonus på 10.000 - 20.000 kr. pr. år. Medejerskab var ikke på tale, men planen var, at K. [REDACTED] skulle have en varig tilknytning. Kort før K. [REDACTED] skulle have tiltrådt stillingen, informerede han virksomheden om patientskaden og om, at han ikke ville kunne løfte på møbler, hvilket var en meget væsentlig del af arbejdet i møbelforretningen. Herefter så virksomheden sig nødsaget til at opsige kontrakten. Han mener ikke, at K. [REDACTED] havde skrevet i sin ansøgning, at han skulle opereres, eller at dette blev nævnt i forbindelse med ansøgningen. Han havde heller ikke hørt, at K. [REDACTED] skulle have dårlig ryg. Havde han hørt om dette, var K. [REDACTED] ikke blevet ansat.

K. [REDACTED] har forklaret, at det endnu ikke har været muligt at finde et fleksjob, og han oppebærer derfor fortsat ledighedsydelse. I 1994-95 fattede han navnlig interesse for møbelbranchen, og i 1997 var han i forlængelse af et kursusforløb i praktik hos 11 i i . I september/oktober 1997 var han nogle uger i ulønnet erhvervspraktik hos

H . Han var herefter helt sikker på, at han ville beskæftige sig med møbelbranchen. Han har fortsat smerter efter operationen, og der er ikke udsigt til, at hans situation vil blive bedre.

Procedure:

K har til støtte for sin påstand anført, at hans uddannelsesforløb blev afbrudt som følge af patientskaden, således at han ikke pr. 1. november 1999 blev udlært som salgsassistent, men i stedet i juni 2001 bestod eksamen som akademiøkonom. Han har således fået forlænget sit uddannelsesforløb med 20 måneder og har i den periode ikke oppebåret lønindkomst. Som følge heraf har han i medfør af bestemmelsen om "andet tab" i erstatningsansvarslovens § 1, stk. 1, krav på erstatning for tab ved forsinkelse eller ophør af et planlagt uddannelsesforløb. Det kan ikke udledes af retspraksis, at der kun kan ydes erstatning, såfremt uddannelsesforløbet er påbegyndt. Det er tilstrækkeligt, at der er indgået en konkret uddannelsesaftale med et konkret starttidspunkt.

K har protesteret mod, at det under domsforhandlingen tillades Patientskadeankenævnet at gøre gældende, at han er afskåret fra at få godtgørelse som følge af, at han er berettiget til erstatning for tab af erhvervsevne. Han har nærmere anført, at der er tale om et anbringende, der ikke har været gjort gældende under sagens forberedelse. For det tilfælde, at det tillades Patientskadeankenævnet at gøre anbringendet gældende, har K anført, at det ikke kan tillægges betydning, at han har krav på erstatning for tab af erhvervsevne.

Patientskadeankenævnet har til støtte for frifindelsespåstanden gjort gældende, at der ikke er hjemmel til at tilkende K erstatning efter erstatningsansvarslovens § 1,

stk. 1, idet K [redacted] ikke har fået forlænget sin uddannelse, ligesom han i øvrigt har fået tilkendt erstatning for tab af erhvervsevne. Patientskadeankenævnet har nærmere anført, at det er en betingelse, at den pågældende uddannelse, der skal danne grundlag for erstatning, efterfølgende skal være påbegyndt og tillige færdiggjort. Disse betingelser opfylder K [redacted] ikke, og det kan i øvrigt ikke lægges til grund, at han ville have afsluttet uddannelsesforløbet, selvom skaden ikke var indtrådt. Dertil kommer, at K [redacted] [redacted] ikke har lidt noget tab, idet han er tilkendt erstatning for tabt arbejdsfortjeneste, og erhvervsevnetabet er fastlagt til 50 %. Der er ikke tale om noget nyt anbringende fra Patientskadeankenævnets side, men blot tale om en henvisning til, hvorledes bestemmelserne i erstatningsansvarsloven efter retspraksis skal forstås i forhold til hinanden.

Landsrettens begrundelse og resultat:

Patientskadeankenævnet har under proceduren for landsretten alene som et moment blandt flere henvist til, at tilkendelse af erstatning for tab af erhvervsevne afskærer [redacted] fra at opnå erstatning som påstået og har således ikke fremsat noget nyt anbringende under domsforhandlingen.

Det er efter retspraksis ikke en betingelse for at yde erstatning for forstyrrelse af et planlagt uddannelsesforløb, at den pågældende uddannelse var påbegyndt på det tidspunkt, skaden skete.

Ved Patientskadeankenævnets afgørelse af 1. juli 2005 er K [redacted] [redacted] tab af erhvervsevne som følge af patientskaden fastsat til 50 %, og der vil af Patientforsikringen blive foretaget en beregning af erhvervsevnetabet. Der er herefter ikke grundlag for at tilkende K [redacted] [redacted] særskilt erstat-

ning for "andet tab" efter erstatningsansvarslovens § 1, stk. 1.

Landsretten tager derfor Patientskadeankenævnets påstand om frifindelse til følge.

Patientskadeankenævnet, skal betale delvise sagsomkostninger til statskassen med 110.550 kr. Beløbet dækker passende udgifter til advokatbistand med 100.000 kr. og godtgørelse af udgifter til Arbejdsskadestyrelsen og speciallæger. Patientskadeankenævnet skal tillige godtgøre statskassen 12.000 kr. svarende til skønsmæssigt fastsatte retsafgifter.

Landsretten har ved omkostningsfastsættelsen lagt vægt på at det er oplyst, at K [REDACTED] krav på yderligere mén-erstatning og erstatning for tabt erhvervsevne udgør 960.800 kr. og på, at Patientskadeankenævnet efter sagens omfattende forberedelse for landsretten har taget bekræftende til genmæle over for de nedlagte påstande vedrørende fastsættelse af méngrad og erhvervsevnetab. Det er endvidere tillagt betydning, at K [REDACTED] ikke i øvrigt har fået medhold i sin påstand, og at domsforhandlingen den 11. oktober 2005 alene har vedrørt spørgsmålet om erstatning for forstyrrelse af uddannelsesforløb.

Sagsomkostningerne forrentes efter rentelovens § 8 a.

T h i k e n d e s f o r r e t :

Sagsøgte, Patientskadeankenævnet, frifindes.

Patientskadeankenævnet skal betale sagsomkostninger med 110.550 kr. til statskassen.

Patientskadeankenævnet skal betale 12.000 kr. til statskassen svarende til retsafgiften.

De idømte beløb skal betales inden 14 dage.

Hanne Kildal

Poul Hansen

Michael Ellehauge

(ket.)

cfr.

Uden betaling.

Udskriftens rigtighed bekræftes.

Vestre Landsret,

Viborg, den 12. december 2005.

Lene Nielsen
Lene Nielsen

retssekretær