

” Erhvervsevnetab

Det fremgår af akterne fra Deres klient og fra kommunen, at Deres klient forinden skadens indtræden havde haft en forholdsvis løs tilknytning til arbejdsmarkedet. Siden sin uddannelse i 1993 som kontorassistent har Deres klient kun haft et arbejde på fuldtid i et vikariat fra juni 1994 til juni 1995. Herudover har hun haft et par kortvarige vikariater, ½ års fabriksarbejde, som hun måtte opgive på grund af seneskedehindebetændelse, en jobtræning i 1998/1999 og hun har deltaget i et rotationsprojekt i 1999/2000, hvilket hun dog opgav på grund af problemer med at overskue den uddannelsesmæssige del.

Sideløbende med sine ansættelser har Deres klient været i behandling og sygemeldt for sin tarmlidelse, hvilket formentlig har været en medvirkende årsag til den løse tilknytning til arbejdsmarkedet. Endvidere har hun desuden haft ledighedsperioder.

Af akterne fra kommunen fremgår det, at Deres klient pr. 1. juni 2004 er tilkendt førtidspension samtidig med, at der forsøges at etableres et skånejob nogle timer ugentligt, idet Deres klient forsat gerne vil bevare en minimal tilknytning til arbejdsmarkedet. Hun har forinden pensionstilkendelsen været under arbejdsprøvning og senest deltaget i en 3½ måneders erhvervsafklaring indeholdende to praktikperioder. På baggrund af forannævnte er det konkluderet, at Deres klient ikke vil have muligheder på arbejdsmarkedet, ej heller på særlige vilkår.

...

Da Deres klient må anses for at have haft en noget løs tilknytning til arbejdsmarkedet forinden skadens indtræden, hvoraf kun en del af ansættelserne har haft relation til hendes uddannelse som kontorassistent, har Patientforsikringen fundet, at årslønnen skal fastsættes på baggrund af Deres klients gennemsnitlige lønindkomst i årene forud for skaden, idet der ikke er grundlag for at antage, at dennes tilknytning til arbejdsmarkedet ... havde ændret sig, såfremt patientskaden ikke var indtrådt. Dette må anses for at udtrykke værdien af Deres klients reelle arbejdskraft på skadestidspunktet, således at der er taget højde for, at Deres klient erhvervsevne allerede som følge af hendes grundlidelse var nedsat.

Af de indsendte årsopgørelser fremgår det, at Deres klients lønindkomst i 1994 var kr. 114.802,-, i 1995 kr. 60.236,-, i 1996 kr. 9.640,-, i 1997 kr. 73.746,-, i 1998 kr. 63.383,- i 1999 kr. 121.508,- og i 2000 kr. 73.004,-. Dette giver en gennemsnitlig årlig lønindkomst på ca. 74.000,-.

Erstatningen for tab af erhvervsevne fastsættes som et engangsbeløb (kapitalbeløb), der beregnes på grundlag af den skønmæssigt fastsatte årsløn før behandlingsskaden ganget med 6 og herefter ganget med 80 %.


 erstatning udgør herefter:

Kr. 74.000,- x 6 x 80 % = kr. 355.200,-”

Sagsøgte stadfæstede den 23. september 2005 Patientforsikringens afgørelse. Det hedder i Ankenævnets afgørelse bl.a.:

” I et brev af 21. december 2004 har De som advokat for [REDACTED] påklaget Patientforsikringens afgørelse af 10. november 2004 for så vidt angår fastsættelsen af årslønnen. De har blandt andet anført, at [REDACTED] [REDACTED] årsløn bør fastsættes til 250.604 kr. svarende til årslønnen for en fuldtidsansat kontorassistent. Subsidiært er anført, at årslønnen ikke kan sættes lavere end til 154.638 kr.

...

Der blev truffet følgende

AFGØRELSE:

Patientforsikringens afgørelse af 10. november 2004 tiltrædes.

...

Begrundelse for afgørelsen:

...

Årslønnen regnes som skadelidtes samlede erhvervsindtægt i det år, der gik forud for datoen for skadens indtræden. Årslønnen skal afspejle skadelidtes indtjeningssevne i året før skaden, hvorfor arbejdsfri indtægter som f.eks. dagpenge ikke medregnes.

Når særlige indtægts- eller ansættelsesforhold eller andre særlige forhold har gjort sig gældende, fastsættes årslønnen dog efter skøn. Udgangspunktet for dette skøn skal være, at årslønnen fastsættes således, at den er udtryk for værdien af skadelidtes arbejdskraft på skadestidspunktet.

[REDACTED] havde inden patientskadens indtræden en løs tilknytning til arbejdsmarkedet. Nævnet finder det på den baggrund mest rimeligt, at hendes årsløn fastsættes efter et skøn.

Nævnet har lagt til grund, at [REDACTED] i årene 1994-2000 havde en gennemsnitlig årlig lønindtægt, oprundet til nærmest 1.000 kr., på ca. 74.000 kr. ”

Med henblik på vurdering af eventuelle revalideringsmuligheder er udarbejdet en ”ressourceprofil” for sagsøgeren. Det fremgår heraf, at sagsøgeren i december 2002 om sin arbejdsmarkedserfaring oplyste følgende:

” Var efter endt uddannelse arbejdsløs.
Juni 1994 – juni 1995 barselsvikariat på kontor hos [REDACTED]
Ledig igen
Ultimo 1996 skolesekretær i 3 måneder på [REDACTED]
Forår 1997 kortvarigt vikararbejde i [REDACTED] – 28-30 timer med frigørelsesattest
[REDACTED] ca. ½ år - fabriksarbejde. Ophørte i samråd med egen læge p.g.a. seneskedehindebetændelse i højre hånd.
1998/99 Jobtræning på kontor [REDACTED]
1999 - 2000 deltagelse i rotationsprojekt for kommunerne [REDACTED] og [REDACTED] kommuner, hvor planen var, at [REDACTED] skulle uddanne sig til merkonom samt varetage en fastansat medarbejders arbejdsområde under dennes videreuddannelse i 1½ år. Ophørte i juni 2000 – kunne ikke overskue de mange lektier og opgaver undervejs, da undervisningen var meget koncentreret.
Herefter ledig igen afbrudt af længerevarende sygemelding frem til 3/2 2002, hvorfor der igen modtages arbejdsløshedsunderstøttelse frem til ophør af dagpengeret den 28/4 2002.”

Sagsøgeren har fremlagt lønoplysninger fra HK's politisk/økonomiske sekretariat, hvorefter den gennemsnitlige månedsløn i 2001 for kontorarbejde udført bl.a. af sekretærer uden personaleledelse men med væsentligt selvstændigt ansvar var 20.578 kr.

Sagsøgeren har endvidere fremlagt nogle beviser på beståede kurser ved handelsskole og oplysningsforbund samt nogle positive udtalelser fra tidligere arbejdsgivere.

Sagsøgeren har om sine helbredsmæssige forhold forklaret bl.a., at hun som 11-årig i 1981 fik anlagt stomi. I 1988 blev stomien forgæves søgt tilbageført. 1992 blev hun opereret for tarmslyng, og i 1997 blev venstre æggestok fjernet. Ved den skadegørende operation i 2001 fik hun fjernet livmoderen. Højre æggestok skulle også have været fjernet, men dette lykkedes ikke. Indtil denne operation havde de helbredsmæssige forhold ikke givet anledning til forringet arbejdsevne og heller ikke hindret almindelig sportsudøvelse.

Om sin erhvervsbeskæftigelse har sagsøgeren forklaret bl.a., at hun afsluttede kontoruddannelse i august 1993. Hun var fra november 1993 i 1 år ansat som vikar med forefaldende kontorarbejde i et bilfirma. I 1996 arbejdede hun som fabriksarbejder fra april til september, men måtte ophøre på grund af seneskedehindebetændelse. Fra december 1996 til marts 1997 var hun sekretærvikar i en kommuneskole. Fra april til august 1997 var hun pædagogmedhjælper i skolefritidsordningen. Under ledighed i 1997 bestod hun Edb-

kursus, og fra april til juni 1998 gennemgik hun kursus ved Uddannelsesværkstedet under [REDACTED]. Fra august 1998 var hun i 1 år kontorassistentvikar ved samme oplysningsforbund, og fra november 1999 til februar 2000 kontorassistentvikar i en kommunal forvaltning. Fra marts til juni 2002 deltog hun i et kommunalt rotationsprojekt med henblik på at varetage et vikariat på 1½ år og at uddanne sig til merkonom. Merkonomuddannelsen var imidlertid noget teoretisk, og hun fremlodte sig projektet.

Sagsøgeren har endvidere oplyst, at ægtefællen og dennes bror igennem mange år har drevet et landbrug med en større kvægbesætning. Sagsøgeren har hjulpet med i bedriften fra 1994 til efteråret 2000 ved bl.a. at føre bogholderi og foretage momsafstemning samt udføre arbejdsopgaver i stalden m.m. Hun har ikke modtaget løn herfor, og hun er ikke skattemæssigt blevet omfattet af ejendommens drift. I september 2000 fraflyttede hun og ægtefællen gården. Hun har ikke tidligere oplyst om dette arbejde, da gården var hendes bopæl, og hun derfor troede, at oplysningerne var uden relevans for afgørelsen.

Sagsøgeren har til støtte for påstanden gjort gældende bl.a., at årslønnen efter erstatningsansvarslovens § 7, stk. 2, skal fastsættes som udtryk for værdien af sagsøgerens arbejdskraft på skadestidspunktet. Fra 1998 var sagsøgerens ansættelsesforhold fuldtidsbeskæftigelse, og sagsøgeren var i denne periode mere i arbejde end uden beskæftigelse. Ved skønnet over sagsøgerens arbejdskraft må det tillige tages i betragtning, at sagsøgeren indtil efteråret 2000 udførte arbejdsopgaver i ægtefællens landsbrugsvirksomhed. Det er derfor forkert, når patientskadeankenævnet ved skønnet blot har taget gennemsnittet af sagsøgerens lønindkomst i de sidste 6 år. Da sagsøgeren reelt har haft fast tilknytning til arbejdsmarkedet, skal årslønnen i stedet baseres på lønnen for fuldtidsansættelse inden for kontorfunktionærområdet. Ifølge en yderligere fremlagt HK's lønstatistik 2001 vedrørende sekretærarbejde var lønnen mindst 20.900 kr. pr. måned. Det er derfor berettiget, når sagsøgeren har opgjort sin påstand svarende til en månedsløn på 20.578 kr. med tillæg af 1½ % feriepenge eller til i alt 250.640 kr.

Sagsøgten har til støtte for påstanden om frifindelse anført bl.a., at der ikke er godtgjort noget sikkert grundlag for at tilsidesætte sagsøgtes afgørelse, der fuldt ud dækker sagsøgerens erstatningsberettigede tab. Fra et stort antal lignende sager har sagsøgten megen erfaring med disse afgørelser, og afgørelsen er truffet af nævnsmedlemmer med særlig viden på området. Efter oplysningerne om sagsøgerens erhvervsarbejde er det med rette lagt til

grund, at sagsøgeren kun har haft løs tilknytning til arbejdsmarkedet. Sagsøgeren har i årene fra 1994 til 2000 haft en gennemsnitslønindtægt på ca. 74.000 kr., hvorfor sagsøgtes afgørelse er korrekt. I året før skaden var sagsøgeren kun i arbejde indtil februar eller længst til juni. Der er som følge af oplysningerne om sagsøgerens beskæftigelse ikke grundlag for at antage, at sagsøgeren uden skaden ville have fået fast fuldtidsbeskæftigelse. De af sagsøgeren anvendte lønstatistikker kan derfor ikke anvendes, og det er i øvrigt uberegtiget, når sagsøgeren anvender lønoplysningerne for personer med selvstændigt ansvar og ikke oplysningerne for almindelige lønmodtagere. Oplysningerne om sagsøgerens arbejde i mandens landbrugsvirksomhed er ubekræftede og er først fremkommet under hovedforhandlingen. De kan allerede derfor ikke tages i betragtning. I øvrigt er oplysningerne uden betydning, da arbejdet var ulønnet og desuden ophørte, før skaden indtrådte.

Landsrettens begrundelse og resultat:

Oplysningerne om sagsøgerens deltagelse i ægtefællens bedrift er først fremkommet under den mundtlige forhandling i landsretten og lades allerede som følge heraf ude af betragtning.

Sagsøgeren har efter afslutningen af kontoruddannelsen hos skiftende arbejdsgivere haft forskellige ansættelser i det væsentlige som vikar. Ansættelserne har ikke alle været inden for sagsøgerens faglige område. Ansættelserne har været afbrudt af perioder uden beskæftigelse. I visse af disse perioder har sagsøgeren bestået kurser til uddannelsens vedligeholdelse samt forsøgt at skaffe sig yderligere erhvervsmæssig kompetence.

Landsretten finder på denne baggrund, at sagsøgeren ikke kan anses for at have haft en fast tilknytning til arbejdsmarkedet, og landsretten kan derfor ikke give sagsøgeren medhold i, at årslønnen skal fastsættes svarende til fast fuldtidsbeskæftigelse.

Landsretten tiltræder, at der i skønnet over den årsløn, der skal fastsættes for sagsøgeren, indgår oplysninger om sagsøgerens lønindtægter i de forudgående ca. 6 år. Landsretten finder imidlertid, at der i skønnet bør lægges særlig vægt på indtægten for de seneste år, og landsretten fastsætter herefter sagsøgerens årsløn til 100.000 kr.

I dette omfang tages sagsøgerens subsidiære påstand til følge.

Efter sagens udfald skal ingen af parterne betale sagsomkostninger til den anden part.

Thi kendes for ret:

Sagsøgte, Patientskadeankenævnet, skal anerkende, at sagsøgeren, [REDACTED]
årsløn i relation til patientskade den 27. marts 2001 skal fastsættes til 100.000 kr.

Ingen af parterne skal betale sagsomkostninger til den anden part.

(Sign.)

—————
Udskriftens rigtighed bekræftes. Østre Landsrets kontor, den - 2 MAJ 2007

P.j.v.

Dorthe Godtsek