


Udskrift af dombogen

DOM

Afsagt den 14. januar 2009 i sag nr. BS 3-1054/2008:

[Redacted]

mod
Patientskadeankenævnet
Vimmelskaflet 43, 2.
1161 København K

Sagen er anlagt den 30. april 2008.

Parternes påstande og sagens baggrund

Sagsøgeren, [Redacted] har påstået sagsøgte, Patient-skadeankenævnet, dømt til at anerkende, at hun er berettiget til en yderligere erstatning på 108.070,04 kr. subsidiært et efter rettens skøn mindre beløb, som erstatning for udgiften afholdt til børnepasning i perioden fra 2001 - 2003 og at sagsøgtes afgørelse af 14. november 2007 ændres i overensstemmelse hermed.

Sagsøgte har påstået frifindelse.

Sagen drejer sig om, hvorvidt sagsøgeren, der i 2000 var udsat for en patientskade, har krav på erstatning for udgifter til børnepasning i perioden 1. februar 2001 til 31. juli 2003.

Sagsøgeren har opgjort sin påstand således:

Udgift til børnepasning i 2001	Kr. 77.728,45
Tilskud i 2001	<u>Kr. 58.148,00</u>
	Kr. 19.580,45
Udgift til børnepasning i 2002	Kr. 114.704,80
Tilskud i 2002	<u>Kr. 85.248,00</u>
	Kr. 29.456,80
Udgift til børnepasning i 2003	Kr. 49.627,25
Tilskud i 2003	<u>Kr. 26.400,00</u>
	Kr. 23.227,25

I alt udgift til børnepasning i årene 2001, 2001 og 2003	Kr. 72.264,40
Udgift til ATP	Kr. 5.069,40
Udgift til Feriekonto	<u>Kr. 30.736,14</u>
	<u>Kr. 108.070,04</u>

Sagens nærmere omstændigheder

Sagsøgeren blev i forbindelse med fødslen af tvillinger ved kejsersnit den 2. juli 2000 påført en skade i form af en tarmlæsion. Skaden er godkendt som erstatningsberettiget jf. patientforsikringslovens § 2, stk. 1, m. 4. Det er oplyst, at sagsøgeren har fået anerkendt en méngrad på 100 % og at hun er tilkendt erstatning svarende til 100 % erhvervsevnetab, som følge af skaden.

Sagsøgte har den 14. november 2007 truffet afgørelse om, at sagsøgeren ikke kan få erstattet nogle udgifter til pasning af børnene. Herom fremgår af sagsøgtes afgørelse, der er adresseret til sagsøgerens advokat:

"....."

- *Udgifter til pasning af børn:*

De har anført, at Deres klient er berettiget til erstatning for nettoudgift for pasning af børnene i 2001, 2002 og 2003. De har opgjort erstatningskravet til ialt 111.060,80 kr. med tillæg af indbetaling til ATP og feriekonto på ialt 35.805,54 kr. De har anført, at beløbet er efter fradrag af Deres klients egenbetaling samt tilskud fra kommunen. De har endvidere anført, at beløbet er affholdt som en adækvat følge af patient-skaden og er lægeligt indikeret, idet det blev anbefalet, at børnene blev passet i hjemmet for at sikre sufficient moder/barn kontakt.

.....

Efter patientforsikringslovens § 5, stk. 1, fastsættes erstatning og godtgørelse efter reglerne i erstatningsansvarloven. Da patient-skaden er indtrådt den 2. juli 2000, finder lov nr. 228 af 23. maj 1984 om erstatningsansvar anvendelse.

Ifølge erstatningsansvarslovens § 1 dækkes udgifter til rimelige og nødvendige foranstaltninger, der har til formål at søge skadelidte helbredt, eller som står i forbindelse med skadelidtes helbredelse.

.....

Udgifter til børnepasning:

Patientskadeankenævnet kan tiltræde, at [redacted] ikke er berettiget til erstatning for afholdte udgifter til børnepasning i perioden 2001 - 2003.

Patientskadeankenævnet har ud fra de i sagen foreliggende oplysninger, herunder navnlig bilag 15-17 til Deres erstatningsopgørelse af 21. juni 2005 samt notat af 7. april 2005 om tilskud fra Odense Kommune, lagt til grund, at [redacted] ifølge Deres erstatningsoplysninger i perioden 1. februar 2001 - 31. juli 2003 har afholdt ialt 72.267,50 kr. i egenbetaling for pasning af to børn. Hertil skal lægges indbetaling til ATP og feriekonto, som ifølge oplysningerne har udgjort ialt 35.805,40 kr. for årene 2001-2003, dvs. ialt 108.072,90 kr. Der har således været tale om en gennemsnitlig egenbetaling på ca. 3.600 kr. pr. måned i perioden 1. februar 2001 - 31. juli 2003, hvilket ikke findes at overstige den forventede egenbetaling for at få passet to børn i daginstitution eller dagpleje. Uanset, at behovet for at lade børnene passe i hjemmet i den pågældende periode skyldes den indtrådte patientskade, findes [redacted] ikke at have lidt et tab i form af forøgede udgifter til børnepasning som følge af patientskaden, idet hun også uden patientskaden måtte forvente at have udgifter i tilsvarende størrelsesorden til pasning af børnene."

Forklaringer

Sagsøgeren har forklaret, at hun er gift, hun mødte sin mand i 1990. Hun blev gravid med tvillinger i kraft af fertilitetsbehandling i 1999. Hun havde modtaget behandling fra 1998 og blev gravid i tredje forsøg. Hun havde i forbindelse med en operation i 1997 fået oplyst, at hun ikke kunne få børn på naturlig vis. Da hun og hendes mand fandt ud af, at de ville få tvillinger, og da de vidste, at de ikke ville kunne få flere børn, besluttede de, at hun skulle gå hjemme hos børnene i hvert fald de første 3 år. Det var hendes tanke at have sædvanlig barselsorlov, som på det tidspunkt kun var 24 uger, derefter var der mulighed for at søge orlov til børnepasning. Hun er uddannet typoteknikker. Inden hun blev gravid, havde hun arbejde som bogbinderassistent. Det sidste job, som hun havde frem til sommeren 1999, havde hun i 2-2½ år. Hun stoppede i sommeren 1999, fordi hun og andre bogbinderassistenter blev opsagt, teknologien havde overtaget deres arbejdsfunktioner. Hun var derefter arbejdssøgende og deltog i diverse kurser. Hun fik tilbudt et kursus, hvor hun kunne opgradere sin forældede uddannelse. Da hun oplyste, at hun var gravid, kunne hun imidlertid ikke komme på kurset, men kunne henvende sig efter endt barsel. Hun var aktivt arbejdssøgende. Hendes mand havde arbejde. Hans indtægt lå mellem 450.000-500.000 kr. om

året. Hendes egen indtægt var noget mindre, den er i forbindelse med erstatning for tabt erhvervsevne blevet fastsat til 300.000 kr. om året. Efter at hun havde født og i den forbindelse var kommet til skade, lå hun på hospitalet frem til kort tid før jul. Tvillingerne, der er piger, var blevet udskrevet en gang i november. Hun og hendes mand modtog hjælp til pasning af pigerne. I første omgang fra hjemmeplejen. Det var ikke godt for pigerne at blive passet af skiftende hjemmehjælpere og de ansatte en barnepige. Hendes mand havde natarbejde hver tredje uge og barnepigen passede børnene om natten. Barnepigen stoppede, da pigerne blev 1 år, efter det tidspunkt havde de ikke så meget hjælp fra kommunen. De ansatte en anden, som var hos dem i næsten 2 år frem til januar 2003. De havde stadig behov for hjælp til pasningen af børnene både, når hendes mand var på arbejde og hvis ham på grund af natarbejde skulle sove om dagen. Hun var selv for svag, hun var ikke stabil og hun var indlagt mere end 20 gange frem til sommeren 2003. De måtte derfor udover de udgifter, som er omfattet af den påstand, som hun har nedlagt i sagen, afholde yderligere udgifter til pasning af børnene. Det har de brugt ialt 103.500 kr. på. De ansatte ønskede ikke bilag. Hun kontaktede en revisor og fik oplyst, at det ikke var hendes problem, det var de ansattes egen forpligtigelse at opgive beløbene til skattevæsenet. Hun har derfor ingen dokumentation for disse udgifter. Hendes mand blev fyret og i maj og juni 2003 havde de ikke børnepasningsudgifter. I juli fik han arbejde igen og havde en tidligere ansat barnepige påny i 1 måned. Det er hendes opfattelse, at de har fået den maksimale økonomiske støtte, som de kunne opnå fra kommunen. De har ikke anket de tilskud, som de har modtaget til børnepasning. En anke fra december 2000 vedrørte, at de var blevet lovet noget hjælp, som det viste sig, at kommunen ikke kunne give. De havde i den forbindelse et møde med rådmand [REDACTED]. Der kom ikke noget ud af anken. Fra 1. august 2003 har tvillingerne gået i børnehave og senere i skole. De blev passet i hjemmet de første 3 år af to grunde, dels fordi det blev anbefalet af sundhedsplejerske og læger af hensyn til hendes og tvillingerne tilknytning til hinanden, dels var det også nødvendigt af hensyn til hendes helbred, fordi hun var så svag, at selv smitte med forkølelse, som pigerne nemt kunne blive udsat for ved pasning i dagpleje eller institution, ville kunne have slået hende ihjel.

Parternes anbringender

Parterne har det væsentlige gentaget de anbringender, som de har anført i deres påstandsdokumenter.

Sagsøgeren har i sit påstandsdokument anført:

Det gøres gældende, at der er dokumentation for påstandsbeløbet

Sagsøgte har i den fremlagte afgørelse af 14. november 2007 som begrundelse for afgørelsen anført:

"Uanset, at behovet for at lade børnene passe i hjemmet i den pågældende periode skyldes den indtrådte patientskade, findes [redacted] ikke at have lidt et tab i form af forøgede udgifter til børnepasning som følge af patientskaden, idet hun også uden patientskaden måtte forvente at have udgifter i tilsvarende størrelsesorden til pasning af børnene."

Det gøres gældende, at dette synspunkt ikke er rigtigt, da det fremgår af notatark af 19. december 2000 fra Odense Kommune, at der ikke er ydet tilskud i weekender, at forældrene er sat i egenbetaling med i alt 9.800 kr. pr. md., hvoraf der dækkes 7000 kr. og at forældrenes nettoegenbetaling på 2800 kr., således svarer til, hvad det ville have kostet at få tvillingerne passet i dagpleje, såfremt moderen ikke var blevet syg.

Der er mellem parterne enighed om, at det er den på skadestidspunktet gældende erstatningsansvarslov, der finder anvendelse, jf. lov nr. 228/1984.

Det fremgår af lovens § 1, stk. 1, at *"Den, der er erstatningsansvarlig for personskade, skal betale erstatning for tabt arbejdsfortjeneste, helbredelsesudgifter og andet tab som følge af skaden samt en godtgørelse for svie og smerte."*

Om begreberne *"helbredelsesudgifter"* og *"andet tab"* anføres i bemærkningerne til lovforslag nr. 7 af 6. februar 1984 følgende:

"Erstatningsposten "helbredelsesudgifter" dækker i første række udgifter til rimelig og nødvendige foranstaltninger, der har til formål at søge skadelidte helbredt, eller som står i forbindelse med skadelidtes helbredelse. Herved tænkes især på udgifter til sygehusophold, rekreationsomkostninger, udgifter til transport til og fra sygehus, kørestol, særligt syet fodtøj, læge- og tandlægeudgifter samt udgifter til revalidering. Fastsættes erhvervsevnetabserstatningen uden hensyn til muligheden for revalidering, kan skadelidte dog ikke kræve revalideringsudgifter erstattet."

Udtrykket "andet tab" omfatter udgifter, som skadelidte har i tiden umiddelbart efter skaden, men hvis størrelse og sammenhæng med skaden måske vanskeligt kan dokumenteres. Efter bestemmelsen i § 15, stk. 1, i ikrafttrædelsesloven til straffeloven, som nu foreslås ophævet, jfr. bemærkningerne til §§ 26 og 29 nedenfor, er der f.eks. tidligere ydet erstatning for forstyrrelse i stilling og forhold til personer under uddannelse, som har fået uddannelsen forlænget. Der er ikke tilsigtet nogen ændring i denne praksis, og erstatning herfor vil nu kunne ydes som erstatning for "andet tab". Udtrykket er endvidere anvendt for at udelukke en for restriktiv praksis med hensyn til erstatning for helbredelsesudgifter."

I opgørelsen af skadelidtes tab skal fradrages sociale ydelser og andre ydelser, der tilkommer skadelidte som følge af skaden, og som går til afhol-

delse af ovennævnte udgifter, f.eks. udbetaling fra en privat sygeforsikring."

Der er ikke i forarbejderne til bestemmelsen specifikt nævnt udgift til børnepasning.

Om praksis efter bestemmelsen frem til lovens revision i 2002 kan henvises til den kommenterede erstatningsansvarslov ved Jens Møller og Michael S. Wiisbye, Jurist- og Økonomforbundets Forlag, 5. og 6. udgave (5. udgave side 14-39 og 6. udgave side 20-47).

Det har ikke været muligt at finde trykt retspraksis, hvor domstolene har haft lejlighed til at tage stilling til, om afholdte udgifter til børnepasning kunne erstattes efter erstatningsansvarslovens § 1.

Det gøres gældende, at den af sagsøgeren afholdte udgift er afholdt dels som en rimelig og nødvendig udgift til sikring af sagsøgerens egen helbredelse i tiden efter patientskaden, ligesom der er tale om udgifter, som klart er forårsaget af patientskaden og har en nær sammenhæng hermed, ligesom udgiftens afholdelse er sket efter lægelig anbefaling.

De hensyn, som efter forarbejderne begrundes, at en skadelidt har krav på erstatning for helbredelsesudgifter og andet tab, taler i begge situationer for, at der i denne konkrete sag ydes sagsøgeren erstatning for den afholdte udgift.

Det gøres gældende, at sagsøgeren - hvis hun ikke havde fulgt de lægelige råd og havde ladet børnene passe i offentlig institution - derved ville have udsat sit eget og børnenes helbred for alvorlig risiko, muligvis med en forværring af sagsøgerens helbredstilstand til følge.

Der henvises herved til, at overlæge L [redacted] i erklæring af 19. april 2002, anfører følgende:

"Jeg vil skønne, at hun i hvert tilfælde det kommende år fortsat vil have hjælpebehov til pasning af de 2 raske børn, hun fik i forbindelse med sectio."

Der henvises herved til, at overlæge N [redacted] i erklæring af 23. maj 2006, anfører følgende:

"...kan det bekræftes, at man fra lægelig side har anbefalet pasning af tvilling søstrene i hjemmet i perioden fra 01.01.2001 til 31.07.2003."

Det henvises endvidere til, at det allerede i notatark af 19. december 2000 af Odense Kommunes anføres følgende:

"...der er bekymringer fra sundhedsplejerskens side omkring den følelsesmæssige tilknytning mellem mor og børn pga. [redacted] sygdom. Denne bekym-

ring gør at sundhedsplejersken synes, at det ville være optimalt, hvis børnene kunne passes i hjemmet frem til 1 års alderen."

På den baggrund gøres det gældende, at sagsøgtes synspunkt om, at sagsøgeren burde have begrænset tabet ved at lade børnene passe i offentlig institution er usagligt.

Det gøres endvidere gældende - uanset det ovenfor anførte - at sagsøgerens forklaring om, at hun allerede inden patientskaden havde besluttet sig for selv at passe børnene i eget hjem de første år efter børnenes fødsel ikke bør tilsidesættes, når henset til, at sagsøgeren ikke kunne blive gravid, havde et stærkt ønske om at blive gravid, og at dette kun lykkedes gennem fertilitetsbehandling.

At det så vidste sig, at den alvorlige patientskade gjorde det medicinsk ufor-svarligt at lade børnene passe i offentligt regi i det første år efter fødslen, bør ikke komme sagsøgeren til skade - tværtimod.

Sagsøgte har i sit påstandsdokument anført:

Til støtte for den nedlagte frifindelsespåstand gøres det gældende, at der ikke foreligger noget sikkert grundlag for at tilsidesætte sagsøgtes afgørelse af 14. november 2007, i det omfang afgørelsen er begæret prøvet ved domstolene, idet sagsøgte korrekt har lagt til grund, at sagsøgeren ikke er berettiget til erstatning for afholdte udgifter til børnepasning i perioden 2001-2003.

Det gøres gældende, at sagsøgte med rette ud fra de i sagen forligene oplysninger om den skete børnepasning og de i forbindelse hermed ydede kommunale tilskud har kunnet lægge til grund, at sagsøgeren uanset patientskaden ville have haft udgifter i en tilsvarende størrelsesorden til pasning af sine børn. Det gøres således gældende, at der ikke efter erstatningsansvarslovens § 1 har været tale om udgifter til rimelige og nødvendige foranstaltninger, som har stået i forbindelse med sagsøgerens helbredelse.

På sagsøgtes vegne tiltrædes det, at det er posten "andet tab", der i givet fald skulle finde anvendelse i nærværende sag. Fra forarbejdene skal specielt fremhæves, at denne post dækker udgifter, som skadelidte har i tiden umiddelbart efter skaden, men hvis størrelse og sammenhæng med skaden måske vanskeligt kan dokumenteres. Yderligere skal der fra forarbejderne henvises til, at det er anført, at udtrykket "andet tab" er anvendt for at udelukke en for restriktiv praksis med hensyn til erstatning for helbredelsesudgifter.

Det skal herved fremhæves, at sådanne udgifter med andre ord skal have en tæt sammenhæng med skadelidtes helbredelse uden dog at være decideret helbredelsesudgifter. Om helbredelsesudgifter skal der henvises til, at det fremgår af forarbejdene, at der eksempelvis er tale om udgifter til sygehusophold, udgifter til transport til og fra sygehuse, kørestole, særligt syet fod-

tøj m.v.

Det skal henvises til, at ligeledes efter praksis er der med hjemmel i erstatningsansvarslovens § 1, stk. 1, om "andet tab" alene ydet erstatning for udgifter, der har en tæt sammenhæng med skadelidtes helbredelse.

Det fastholdes således, at sagsøgeren uanset patientskaden ville have haft udgifter til børnepasning, og at sådanne udgifter ikke er et tab, der er omfattet af patientskaden og derfor ikke kan henføres til erstatningsansvarslovens § 1, stk. 1.

Det bestrides i øvrigt, at der i sagen foreligger nogen form for dokumentation for, at sagsøgeren i forbindelse med fødslen havde påtænkt at forlade arbejdsmarkedet, og det skal herved fremhæves, at sagsøgeren, uanset om hun var i beskæftigelse eller ej, havde adgang til at lade børnene være tilknyttet en pasningsordning.

Det bestrides uændret, at de af sagsøgeren foretagne opgørelser kan anses for at være endelig dokumentation for de udgifter, som sagsøgeren påstår, at hun har afholdt.

Retten begrundelse og resultat

Retten finder, at de udgifter, som sagsøgeren har afholdt til pasning af børnene i hjemmet i perioden 1. februar 2001 og til 31. juli 2003, har en sådan nær og umiddelbar sammenhæng med patientskaden, at et eventuelt tab kan være omfattet af erstatningsansvarslovens § 1, stk. 1.

Retten finder imidlertid ikke, at sagsøgeren alene ved sin forklaring herom har godtgjort, at hun havde til hensigt at forlade arbejdsmarkedet i 3 år efter sine børns fødsel. Retten finder, at det har formodningen for sig, at sagsøgeren, der indtil barslen var tilknyttet arbejdsmarkedet, såfremt hun ikke var blevet udsat for patientskaden, alligevel ville have haft omkostninger til pasning af de to børn af tilsvarende størrelse som påstandsbeløbet og hun har ikke ført bevis for, at hun lidt et tab.

Som følge af det anførte, er der ikke grundlag for helt eller delvist at tilside-sætte sagsøgte afslørelse af spørgsmålet og sagsøgte frifindes.

Af de fastsatte sagsomkostninger vedrører 18.750 kr. sagsøgte udgifter til advokatbistand, resten vedrører sagsøgte omkostninger til materialesamling.

Thi kendes for ret:

Sagsøgte, Patientskadeankenævnet, frifindes for den påstand, som sagsøgeren, [REDACTED] har nedlagt.

Inden 14 dage skal sagsøgeren til sagsøgte betale sagsomkostninger med 19.000 kr.

Dorit Kring

Udskriftens rigtighed bekræftes.
Retten i Odense, den 14. januar 2009.


Tine Bathum, kontorfuldmægtig