

Udskrift af dombogen

DOM

Afsagt den 26. marts 2009 i sag nr. BS 1-2000/2007:

A

mod

Patientskadeankenævnet
Vimmelskaftet 43, 2.,
1161 København K

Sagens baggrund og parternes påstande

Sagen vedrører spørgsmålet om fastsættelsen af sagsøgerens årsløn efter erstatningsansvarslovens § 7, stk. 2.

Sagsøgerens påstand er, at sagsøgte tilpligtes at anerkende, at sagsøgerens årsløn skal fastsættes til kr. 40.000,-.

Sagsøgtes påstand er fritindelse.

Oplysningerne i sagen

Sagsøgeren blev den 20. august 1993 udsat for en behandlingsskade på A Sygehus i form af forsinket diagnosticering af en diskusprolaps.

Den 27. april 2007 stadfæstede Patientskadeankenævnet Patientforsikringens afgørelse af 29. juni 2006 om, at sagsøgeren var bereftiget til en erstatning på 42.000 kr. for tab af erhvervsevne efter lov om patientforsikring med renter fra skadedatoen den 20. august 1993. Erstatningen blev fastsat på baggrund af en skønnet årsløn på 20.000 kr., jf. erstatningsansvarslovens § 7, stk. 2.

Der blev ved Patientforsikringens afgørelse lagt vægt på, at Arbejdsskade styrelsen havde fundet, at (mer)erhvervsevnetabet kunne fastsættes til 35% svarende til ca. halvdelen af den samlede erhvervsnedsettelse som følge af ryglidelsen og vurderet ud fra den efter ulykken i 1990 begrænsede erhvervsevne. Følgerne af behandlingsskaden udgjorde således halvdelen (35%) af det tab af erhvervsevne, som indtrådte som følge af ryglidelsen og set i forhold til den erhvervsevne, der var tilbage på dette tidspunkt.

Det er ved afgørelsen lagt til grund, at sagsøgeren i årene forud for patient-skaden drev selvstændig erhvervsvirksomhed, herunder slag fra kræmmermarkeder og en butik med salg gaveartikler og hobbyting.

Om sagsøgerens erhvervsmæssige forhold er det i Patientskadeankenævnets afgørelse nærmere anført, at:

- I 1988 ansøgte hun om førtidspension, men frafaldt ansøgningen, da hun blev orienteret om, at de lægelige oplysninger ikke kunne berettige til pension.
- I 1990 var [sagsøgeren] sygemeldt en periode på grund af et ankelbrud.
- I 1992 åbnede [sagsøgeren] en butik med salg af gaveartikler og hobbyting.
- I februar 1993 ansøgte [sagsøgeren] på ny om førtidspension, men fik afslag.
- I oktober 1993 lukkede [sagsøgeren] sin butik, og hun har ikke siden været i arbejde.
- I 1994 tilkendte Revaliderings- og Pensionsnævnet [sagsøgeren] førtidspension med virkning fra 1. marts 1993 med den begrundelse, at hendes erhvervsevne var nedsat med mindst halvdelen.
- I 1996 ansøgte [sagsøgeren] om højere førtidspension på grund af tiltagende ganginvaliditet samt smerter i venstre ankel og hofteled samt lænden.
- Med virkning fra marts 1997 blev hun tilkendt mellemste førtidspension, idet det blev vurderet, at hendes erhvervsevne var nedsat med omkring 2/3.

Om sagsøgerens indtægter fremgår det af Patientforsikringens afgørelse, at der i 1990 var en indtægt ved selvstændig erhvervsvirksomhed på ca. 30.000 kr., i 1991 var der en indtægt på ca. 16.000 kr., og at der i 1992 var et driftsunderskud på mere end 50.000 kr.

Der er som bilag F fremlagt "driftsregnskab fra 1/1 92 - 31/12 92", hvor af det fremgår, at der var en omsætning ved kontantsalg på 219.010 kr., et varelager ved årets udgang på 180.588 kr., et varelager ved årets begyndelse på 169.681, kontant betaling for (køb af) varer på 171.181 kr., resulterende i en bruttofortjeneste på 47.912 kr., der efter fradrag af driftsomkostninger på i alt 86.644 kr. resulterede i en nettofortjeneste på - 38.732 kr. Regnskabet fremstår som en blanding af poster vedrørende såvel drift som balance.

Forklaringer

Sagsøgeren har behørigt formanet forklaret blandt andet, at frem til ca. 1990 havde indtægter fra salg på kræmmermarkeder med videre. Hun solgte fra sin egen stand. Varesortimentet var blandt andet undertøj, sokker, syartikler, hjemmegjorte puder m.m - alle nye ting. Hendes mand havde en god ind-

tægt, så hun havde ikke selv behov for indtægter. I forbindelse med ankelbruddet i 1990 blev hun sygemeldt og fik ca. 45.000 kr. i sygedagpenge. Indtil bruddet i foråret 1990 havde hun en indtægt på ca. 30.000 kr. fra kræmmermarkedene. Det først i 1992, at hun kom i gang igen efter sygemeldingen. Der var tale om det samme sortiment, men hun solgte nu fra butik, idet det var for hårdt helbredsmæssigt at tage rundet på markeder. Tanken om en butik tog form fra slutningen af 1990 til opstarten den 1. januar 1992. Butikslokalerne, der lå på første sal oven på et byggemarked på [redacted] gade i [redacted], fik hun via sin mands arbejde. Der var tale om et stort forretningslokale, et lille kontor og toilet, og der var fælles indgang med byggemarkedet. Hun reklamerede med skilte i vinduet og en splint på fortovet. Der var ikke behov for yderligere reklame, idet hun var blevet kendt og havde kunder helt fra [redacted]. Baggrunden for den meget betragtelige vareindkøb i 1992 var, at hun lod pengene stå i forretningen i form af et varelager i stedet for at tage dem ud som løn. Det var tanken, at hun skulle "tære" på varelageret de næste år. Hun har ikke længere nogen yderligere bilag vedrørende forretningen, idet hun kun opbevarede disse i 5 år og ikke regnede med at skulle få brug for dem senere. Grundet indbrud var det et krav fra forsikrings-selskabet, at der skulle installeres en tyverialarm. Hun brugte meget af tiden på at sætte lokalerne i stand og afholdt udgifter hertil. Hun havde ulærte "sælgere", der for at hjælpe hende solgte hendes varer fra stande på markeder. Det er baggrunden for udgifterne til stude, ligesom hun også selv var på markederne i et vist omfang, blandt andet også for at bevare forbindelsen til kunderne. Hun regnede med at forretningen ville gå bedre efter etableringen i 1992. Prismæssigt doblede hun prisen op før moms. Hun fik frem mod foråret 1993 tiltagende problemer med ben og ryg og søgte dels pension på dette grundlag og gik dels til læger og på hospitaler til undersøgelse, men hendes klager blev "slået hen" som psykiske, indtil den rigtige diagnose blev stillet i 1996. Hun fik symptomer i form af dropfod og følelseløshed i venstre ben samt kramper og smerter. "Merskaden" er følelseløshed fra hoften og ud i venstre ben og kramper, når hun læner. Hun kunne klare arbejdet i forretningen, idet hun kunne sidde med benet oppe. Hun ville formentlig have haft forretningen idag, hvis ikke hun var blevet fejldiagnosticeret. Hendes ansøgning om førtidspension i 1988 var begunstet i polypper og har således intet med ryglidelsen at gøre.

Parternes synspunkter

Sagsøgeren har i sit påstandsdokument gjort gældende,

- at sagsøgerens årsløn skønsmæssigt skal fastsættes i medfør af erstatningsansvarslovens § 7, stk. 2,
- at sagsøger ca. 2 år før patientskaden på A [redacted] Sygehus havde påbegyndt selvstændig virksomhed,
- at sagsøger, i den første periode, anvendt sin arbejdskraft med indretning af butikslokaler samt oparbejdelse af varelager og kundekreds,

- at sagsøgers indtjening i virksomheden således ikke svarede til sagsøgers arbejdskraft,
- at sagsøger i øvrigt havde en grundsygdom, som forhindrede sagsøger i at arbejde på fuld tid,
- at sagsøger reelt kun kunne arbejde på ca. halv tid,
- at Arbejdsskadestyrelsen har vurderet sagsøgers erhvervsevnetab, baseret på grundsygdommen, til 35%,
- at merskaden er vurderet til 35%, hvilket kan godkendes af sagsøger,
- at der skal foretages en konstruktion af sagsøgers årsløn, med henvisning til at sagsøger ikke kunne arbejde på fuld tid før skadestidspunktet, og at Arbejdsskadestyrelsen har fastsat erhvervsevnetabsprocent til halvdelen af sagsøgers samlede erhvervsevnetab,
- at der således skal foretages en konstruktion af sagsøgers årsløn svarende til, hvad sagsøger kunne oppebære af indtægt som fuldtidsbeskæftiget, når der i relation til beregning af erhvervsevnetabsprocentens størrelse er fastsat en procent, der er baseret på sagsøgers samlede erhvervsevnetab. Såfremt Arbejdsskadestyrelsen var fremkommet med en erhvervsevnetabsafgørelse, der var baseret på sagsøgers resterhvervsevne, ville der ikke kunne blive tale om konstruktion af årslønnen som anført.
- at sagsøgers indtjening i virksomheden før patientskaden, som et minimum, skal fordobles, således at det af Patientskadeankenævnet fastsatte årsløn på 20.000,- skal fastsættes til kr. 40.000,-, og
- at sagsøger i øvrigt tager forbehold om at forhøje påstanden."

Sagsøgte har i sit påstandsdokument gjort gældende anført følgende:

"Der er ikke grundlag for at tilsidesætte Patientskadeankenævnets afgørelse af 12. april 2007 (bilag 7), hvorved sagsøgerens erhvervsevnetabs erstatning blev fastsat til 42.000 kr. med udgangspunkt i en skønsmæssigt fastsat årsløn på 20.000 kr.

Det må ved bevisbedømmelsen tages i betragtning, at Patientskadeankenævnet har en særlig sammensætning, at nævnet gennem behandling af et stort antal sager, har en særlig erfaring i at bedømme bl.a. udmåling af erstatning efter patientforsikringsloven, og at der derfor skal være et sikkert grundlag for at tilsidesætte afgørelsen.

Erstatning og godtgørelse efter patientforsikringsloven skal fastsættes efter reglementet i erstatningsansvarsloven, lovens § 5, stk. 1, jf. dagældende erstatningsansvarslovs §§ 5 - 7, jf. lovbekendtgørelse nr. 599 af 8. september 1986.

Det følger af erstatningsansvarslovens § 7, at årslønnen

fastsættes som skadelidtes samlede erhvervsindtægt i det år, der går forud for skadens indtræden dog således, at årsindtægten skal fastsættes skønsmæssigt, når særlige indtægts- eller ansættelsesforhold eller andre særlige forhold har gjort sig gældende, jf. § 7, stk. 2.

Der er enighed mellem parterne om, at årslønnen skal fastsættes skønsmæssigt efter § 7, stk. 2.

Sagsfremstillingen i Patientskadeankenævnets afgørelse af 12. april 2007 kan endvidere lægges til grund som ubestridt, herunder bl.a., at sagsøgeren i 1990 havde en indtægt på ca. 30.000 kr. fra selvstændig virksomhed, i 1991 havde en indtægt på ca. 16.000 kr., og i 1992 havde et underskud på mere end 50.000 kr., og at patientskaden i form af forsinket diagnostisering af diskusprolaps indtraf i august 1993.

Det bemærkes endeligt, at sagsøgeren i stævningen selv har gjort gældende, at hun havde en grundsygdom, som forhindrede hende i at arbejde fuld tid og at hun reelt kun kunne arbejde på ca. halv tid.

Det er sagsøgeren, der har bevisbyrden for, at der er et sikkert grundlag for at tilsidesætte Patientskadeankenævnets afgørelse. Sagsøgeren har ikke løftet denne bevisbyrde."

Parterne har under proceduren uddybet anbringelserne i påstandsdokumenterne.

Rettens begrundelse og afgørelse

Sagens tvist angår udelukkende sagsøgte fastsættelse af årslønnen størrelse, idet spørgsmålet om fastsættelsen af (rest)erhvervsevnetabsprocenten ikke er indbragt for retten.

Som det fremgår af parternes anbringelser, er der enighed om, at sagsøgerens årsløn skal fastsættes efter et skøn, jf. erstatningsansvarslovens § 7, stk. 2.

Sagsøgte har ved udøvelsen af skønnet taget udgangspunkt i oplysningerne om sagsøgers indtægts- og erhvervsforhold i årene forud for skadesåret.

Sagsøgeren har efter de under sagen yderligere fremkomne oplysninger om sagsøgers indtægter og erhvervsforhold samt sagsøgers udnyttelse af sin erhvervssevne ikke løftet sin bevisbyrde for, at der skulle være grundlag for at tilsidesætte det af sagsøgte udøvede skøn, hvorfor sagsøgte frifindes.

Ved fastsættelsen af sagens omkostninger er der taget udgangspunkt i landsretternes takster.

Thi kendes for ret:

Sagsøgte, Patientskadeankenævnet, frifindes.

Sagsøgeren, A . skal inden 14 dage betale sagens omkostninger til sagsøgte med 12.500 kr.

Kristian Lind Jensen
Dommer

Udskriftens rigtighed bekræftes.
Retten i Nykøbing Falster, den 27. marts 2009.

Linette Nielsen
Linette Bothoft Nielsen, Overassistent