


Udskrift af dombogen

DOM

Afsagt den 19. juni 2014 i sag nr. BS 8A-1315/2013:

A

(advokat Mads Ulrikkeholm, beskikket)

mod

Patientskadeankenævnet
Finsensvej 15
2000 Frederiksberg
(Kammeradvokaten ved advokat Christian Bo Kolding-Krøger)

Sagens baggrund og parternes påstande

Denne sag drejer sig om, hvorvidt en murersvend er berettiget til erstatning for tabt arbejdsfortjeneste, herunder om det er de anerkendte patientskader, der har bevirket, at han ikke har kunnet arbejde i den pågældende periode, eller om dette skyldtes grundlidelsen eller andre forhold, ligesom sagen drejer sig om, hvorvidt han i den pågældende periode ville have haft en arbejdsindtægt, hvis patientskaderne ikke var sket.

Sagsøger, A har nedlagt endelig påstand om, at sagsøgte, Patientskadeankenævnet, tilpligtes at anerkende, at sagsøger er berettiget til yderligere erstatning for tabt arbejdsfortjeneste for perioden den 1. juli 2008 til den 31. maj 2010 med tillæg af sædvanlig morarente fra den 30. januar 2013, subsidiært sædvanlig procesrente fra sagens anlæg til betaling sker.

Sagsøgte, Patientskadeankenævnet, har nedlagt påstand om frifindelse.

Oplysningerne i sagen

A pådrog sig en knæskade under en skiferie i januar 2007. Hans egen læge anførte i en statusattest til kommunen den 25. maj 2009, at "... Har stadig daglige smerter. Kan ikke strække og bøje knæet helt. Har tendens til hævelse i leddet. Kan ikke mere sidde på hug eller sidde på knæ. Er ikke mere i stand til at arbejde som murer – og kan ikke mere gå på stilladser. Kan ikke gå på trapper med nogen form for ekstra vægt. Kan ikke

i fremtiden påtage sig knæbeslastende arbejde....”.

Ved Patientforsikringens afgørelse af 10. september 2009 anerkendte Patientforsikringen, at A var blevet påført en erstatningsberettigende patientskade i form af forsinket diagnosticering af korsbåndsskade på H samt en erstatningsberettigende skade med forværring af gener efter forløb med infektion på S Patientforsikringen tilkendte ved samme afgørelse A en godtgørelse for varigt mén og vurderede i denne forbindelse méngraden som følge af patientskaden til at udgøre 8 %. Patientforsikringen anførte samtidig, at de 8 % ikke var udtryk for en vurdering af det samlede mén, men kun den del heraf, der kunne tilskrives den anerkendte patientskade, og at der måtte forventes varige følger efter grundlidelsen i form af skade på forreste korsbånd.

Den 14. juni 2010 traf Patientforsikringen afgørelse om, at patientskaden i form af forlænget sygdomsforløb som følge af manglende diagnosticering havde forlænget A's sygdomsperiode med 153 dage (perioden 29. juni 2007 til 28. november 2007) og patientskaden i form af en infektion med 245 dage (perioden 10. april 2008 til 10. december 2008).

Patientforsikringen udmålte samtidig en godtgørelse for svie og smerte. Patientforsikringen vurderede, at A tidligst ville have været raskmeldt i februar 2008, hvis behandlingen af bristningen af korsbåndet var forløbet optimalt og ukompliceret.

Ved afgørelse af 21. december 2012 anerkendte Patientskadenævnet, at A var berettiget til erstatning for tabt arbejdsfortjeneste for perioden fra februar 2008 til medio 2008. Patientskadenævnet tiltrådte samtidig, at A ved optimal og ukompliceret behandling for grundlidelsen tidligst ville have været raskmeldt i februar 2008.

Sagen er anlagt den 21. juni 2013.

A har under sagen haft fri proces.

Denne dom indeholder ikke en fuldstændig sagsfremstilling, jf. retsplejelovens § 218 a, stk. 2, men dommen indeholder dog en gengivelse af de forklaringer, der er afgivet under hovedforhandlingen.

Forklaringer

Der er under hovedforhandlingen afgivet forklaring af A, B, C og D.

Sagsøger, A har forklaret blandt andet, at han er 43 år. Han blev udlært som murersvend i 1992. Siden har han arbejdet hos forskellige mestre. Fra 1997 til 2004 havde han sit eget firma. Nogle gange lejede han folk ind,

og på et tidspunkt havde han ansat en læredreng, og engang var hans bror, **B**, ansat som murersvend hos ham. Sagsøger gik personligt konkurs i 2004. Siden oktober 2004 har han ernæret sig "alternativt". Han havde masser af arbejde, og der var et stort byggeboom, og "det var ikke alt, der blev oplyst til skattevæsenet". Det er derfor, at hans skattepligtige indkomst for disse år ikke er ret stor. Sammen med blikkenslager **N** stiftede han i august 2006 **E**. **N** var også gået personligt konkurs, så det var **N**'s søster, **M**, der var direktør i selskabet. Sagsøger lod sig opsiges i februar 2007 fra **E**. Opsigelsen var rent fiktiv, således at han ikke skulle ligge firmaet til last. Han fortsatte med at lave en hel del arbejde i firmaet frem til over sommeren 2007. Ganske vist havde knæskaden fra skiferien i januar 2007 besværliggjort hans arbejde, men han havde adskillige hjælpere omkring sig. **E** lukkede i august 2008. Han og **N** blev uvenner.

Han ved ikke, om han kunne have arbejdet efter kikkertoperationen i november 2007, men efter operationen i april 2008, hvor han pådrog sig den dybe infektion, havde han ikke mulighed for at arbejde. Han er senest blevet opereret i knæet i 2010. Han har på intet tidspunkt efter april 2008 kunnet arbejde, heller ikke med noget ikke-knæbelastende. Han blev af kommunen tilmeldt som aktiv jobsøgende i maj 2010, selv om han reelt ikke var i stand til at arbejde. Han havde igennem længere tid haft ondt i hoften og fik en ny hoft i februar 2012. Han har ikke været i arbejde siden 2007. I sin sygeperiode var han i arbejdsprøvning i sin brors murerfirma, hvor han lavede forefaldende arbejde. Han er nu begyndt på en uddannelse til bygningskonstruktør.

Han fik topkarakter under sin uddannelse, og han er meget vellidt inden for sit fag. I murerbranchen bliver stillinger ikke slået op. Man får arbejde ved at henvende sig til mesteren. Hans bror og **C**, der er hans tidligere arbejdskammerat, og **D** der er hans tidligere mester, har sagt til ham, at når han var parat til at arbejde, kunne han bare sige til, for så ville han få et job hos dem. Han syntes dog ikke, at han på noget tidspunkt blev klar til at arbejde. I murerfaget bliver der ikke lavet skriftlige kontrakter. Han er helt sikker på, at han ville have haft et arbejde på fuld tid i hele perioden, hvis han ikke havde pådraget sig patientskaderne.

Vidnet, **B** har forklaret blandt andet, at han er bror til **A**. Vidnet blev uddannet som murersvend i 1996 og har drevet selvstændig virksomhed siden 2000 i forskellige selskabsformer. Det er rigtigt, at hans virksomhed gik konkurs i 2010.

Indtil **A** blev skadet, var **A** en rigtig god arbejdskraft. **A** var professionel inden for faget. På et tidspunkt havde vidnet 10-15 ansatte og ville gerne have byttet en af de ansatte ud, hvis **A** havde kunnet klare arbejdet. I princippet kunne **A** have haft arbejde hos vidnet hele tiden. **A** har været i arbejdsprøvning hos vidnet. Dette medførte ikke nogen

lønudgift for vidnet. Ellers kunne det ikke have hængt sammen økonomisk for vidnet, idet A ikke var i stand til for eksempel at løfte mursten. Siden skaden har A måttet holde pauser, og A måtte tage morfinpiller, og det fungerede ikke sammen med et arbejde.

Der er ingen tvivl om, at han og A i perioden mellem 2007 og 2010 har talt om, at A kunne få fast arbejde hos vidnet. I murerbranchen får man job fra mund til mund. Arbejdet er meget periodebetinget. Man fyrer og ansætter folk hele tiden. Man annoncerer aldrig i aviserne. Det hele gik stærkt frem til 2010, og der var arbejde hele tiden. Arbejdsløsheden var ikke ret stor. Der var fuld beskæftigelse i hvert fald frem til 2010, om ikke andet så hos vidnets kollegaer.

Vidnet, C, har forklaret blandt andet, at han blev uddannet murersvend i 1982. Han drev selvstændig virksomhed fra 2003 til 2012, hvor firmaet gik konkurs. Han og A har været makkeresammen som ansat i et firma i et års tid. Da de begge var selvstændige, gik de på samme byggeplads i 3 år. De kendte hinanden godt. Vidnets firma udførte tegtag og flisearbejde. Det er ret belastende for knæene at arbejde med disse ting. På et tidspunkt fortalte A, at han var kommet til skade med knæet. Vidnet syntes ikke, at det var så godt at ansætte en murersvend med dårligt knæ. Vidnet har tidligere haft en ansat, der havde en skade, og det gad vidnet ikke længere, for det medførte meget papirarbejde. Når man arbejder med fliser, ligger man på knæ. Når man arbejder med tegtag, går man på taget og belaster derved også knæet. Der har aldrig været noget arbejde hos vidnet, hvor det var muligt at tage skånehensyn. Hvis A ikke havde haft dårligt knæ, kunne han nok have fået arbejde hos vidnet. A arbejdede godt og var altid i godt humør. På et tidspunkt havde vidnet 14 ansatte, men så gik alt murerarbejde i stå. Vidnet begyndte at skære ned i 2007 til 8 ansatte. Han fyrede et par stykker ad gangen, og han var til sidst den eneste i firmaet. Han kan ikke huske, hvornår han sidst ansatte folk. Normalt bliver man ansat, fordi man kender hinanden i forvejen. Der er ikke tale om, at man annoncerer efter ansatte.

Vidnet, D, har forklaret blandt andet, at han er uddannet murersvend og har været selvstændig muremester i de seneste 30 år. A blev udlært i vidnets firma og har siden arbejdet i flere omgange som murersvend hos vidnet og måske også som underentreprenør. A var en dygtig og pålidelig murersvend og kunne let have fået arbejde hos vidnet, hvis han havde været rask. I 2008 til 2010 havde vidnet vist omkring 10 mand ansat. I dag er der over 30 ansatte. Vidnet har altid haft behov for dygtig arbejdskraft. Hvis A havde søgt et arbejde og havde været i stand til at varetage arbejdet, havde A kunnet få et arbejde hos vidnet. Vidnet kan altid bruge folk af A's type. A er en dygtig håndværker, og A kunne have haft arbejde i en længere periode. Der er ingen skånejobs i vidnets firma. Man får arbejde hos vidnet ved at kontakte vidnet. Han kan ikke huske, at han og A konkret skulle have talt om, at A ønskede

arbejde i perioden fra 2007 til 2010.

Parternes synspunkter

Sagsøger, **A**, har til støtte for sin påstand gjort gældende, at han er berettiget til erstatning for tabt arbejdsfortjeneste, indtil han kunne begynde at arbejde igen, jf. erstatningsansvarslovens § 2. Han kunne først begynde at arbejde ultimo maj 2010, hvor kommunen tilmeldte ham som aktiv jobsøgende. Det skyldes de anerkendte patientskader og ikke hans grundlidelse, at han ikke kunne begynde at arbejde før ultimo maj 2010. Han ville have haft arbejde i denne periode, hvis de anerkendte patientskader ikke var indtrådt. Han ville i denne periode have oppebåret en arbejdsindtægt som murer. Derfor er han berettiget til tabt arbejdsfortjeneste i en yderligere periode fra den 1. juli 2008 til ultimo maj 2010. Det bestrides, at hans grundlidelse, selv om patientskaden ikke var indtrådt, ville have forhindret ham i at genoptage et arbejde som murer. Han kunne have fået et arbejde som murer med skånehensyn i forhold til knæbelastende arbejde, eller som for eksempel konduktør eller et andet mere administrativt arbejde inden for murererhvervet. Rentepåstanden er ubestridt af Patientskadeankenævnet.

Sagsøgte, Patientskadenævnet, har til støtte for sin frifindelsespåstand gjort gældende, at **A** ikke har godtgjort, at han først kunne genoptage et arbejde ultimo maj 2010, hvor kommunen besluttede at tilmelde ham som aktiv jobsøgende, eller at dette skyldtes de anerkendte patientskader. Derimod var det med overvejende sandsynlighed ikke følgerne af de anerkendte patientskader, men derimod andre forhold, herunder hans grundlidelse i form af en korsbåndsskade, der gjorde, at han ikke genoptog arbejdet. Det må lægges til grund, at grundlidelsen, selv om patientskaderne ikke var indtrådt, ville have forhindret ham i at genoptage et knæbelastende erhverv, hvilket støttes af egen læges statusattest af 25. maj 2009 samt af Patientskadeankenævnets afgørelse af 21. december 2012 vedrørende den del af afgørelsen, der drejer sig om erstatning for erhvervsevnetab, hvilken afgørelse ikke er indbragt for domstolene og derfor må lægges til grund.

A har ikke godtgjort, at han ikke har kunnet genoptage et ikke-knæbelastende erhverv. Derfor må det lægges til grund, at de anerkendte patientskader forlængede hans sygdomsforløb med 153 dage, henholdsvis 245 dage til den 10. december 2008, og Patientforsikringens afgørelse om svie og smerte af 14. juni 2010 er ikke påklaget og må derfor lægges til grund. **A** har ikke godtgjort, at disse forlængelser af sygdomsperioden til den 10. december 2008 gjorde, at han ikke på et tidligere tidspunkt end ultimo maj 2010 kunne have påtaget sig et ikke-knæbelastende arbejde. At han ikke kunne dette, skyldes med overvejende grad af sandsynlighed følgerne af grundlidelsen i form af en korsbåndsskade.

A har hverken ved de fremlagte erklæringer fra tre mulige arbejdsgivere eller ved vidneforklaringerne fra disse godtgjort, at han ville have haft arbejde hos nogen af disse i perioden medio maj 2008 til ultimo maj 2010, hvis patientskaderne ikke var sket. **A** havde ikke indgået

nogen bindende arbejdskontrakt med nogen af disse inden patientskaden, og de skriftlige erklæringer fra de mulige arbejdsgivere er afgivet efterfølgende. To af virksomhederne er siden lukket. Den ene af de mulige arbejdsgivere er bror til A. Den anden mulige arbejdsgiver ville ikke ansætte en medarbejder med en knæskade, og den tredje mulige arbejdsgiver har forklaret, at han ikke har haft nogen samtale med A om et muligt job i den relevante periode. Yderligere har A ikke redegjort for, at han på noget senere tidspunkt har haft nogen ansættelse. Der er intet i hans arbejdsmarkedshistorik, der støtter, at han ville have oppebåret en arbejdsindtægt i den relevante periode, hvis patientskaderne ikke var indtrådt. Af hans indbetalinger til ATP fremgår, at han tilsyneladende ingen fast tilknytning havde til arbejdsmarkedet i tiden op til patientskaderne.

A's indbetaling til ATP svarer til, at han i 2005 arbejdede godt halvanden måned og i 2006 arbejdede godt to en halv måned. I resten af 2005 og 2006 samt i 2007 var A i henhold til oplysningerne om ATP bidrag på kontanthjælp.

Rettens begrundelse og afgørelse

Retten skal ved denne afgørelse tage stilling til, om A er berettiget til erstatning for tabt arbejdsfortjeneste i perioden fra den 1. juli 2008 til den 31. maj 2010. Retten skal tage stilling til, om det skyldes de anerkendte patientskader, at han ikke var i stand til at genoptage arbejdet i den pågældende periode. Det bemærkes i denne forbindelse, at der alene kan ydes erstatning for følgerne af patientskaderne, og ikke erstatning for følger af grundlidelsen eller for følger af andre forudbestående og efterfølgende lidelser.

Således som sagen er oplyst, finder retten, at A ikke har godtgjort, at det var følgerne af de anerkendte patientskader, der hindrede ham i at genoptage arbejdet. Retten har ved denne vurdering navnlig lagt vægt på, at A's grundlidelse var en korsbåndsskade. Det er i Patientskadeankenævnets afgørelse af 21. december 2012 anført, at det er kendt, at en skade på forreste korsbånd oftest medfører, at man ikke vil være i stand til at klare et knæbelastende erhverv som for eksempel murer, idet der kan være problemer med at færdes på stiger, stilladser og problemer med knæliggende arbejde samt problemer med at komme i hugsiddende stilling. Yderligere har retten lagt vægt på, at A's egen læge i en statusattest af 25. maj 2009 har konstateret, at der stadig var daglige knæsmærter, og at A ikke længere var i stand til at arbejde som murer. Retten har herudover lagt vægt på, at det fremgår af de dokumenterede oplysninger fra SKAT og ATP, at A's tilknytning til arbejdsmarkedet i de seneste år op til patientskaderne var ganske begrænset, ligesom retten har henset til A's forklaring om, at han ikke har været i arbejde, siden 2007.

Da A således ikke har godtgjort, at hans manglende genoptagelse

af arbejdet skyldtes de anerkendte patientskader og ikke følger af
grundsygdommen (skade på forreste korsbånd) eller følger af andre
forudbestående eller efterfølgende lidelser (for eksempel slidgigt i hofterne)
eller andre omstændigheder, frifindes Patientskadeankenævnet for A'S
påstand.

Som følge af sagens resultat skal statskassen betale sagsomkostninger til
Patientskadeankenævnet. Sagsomkostningerne fastsættes til 70.000 kr. med
tillæg af moms. Dette beløb udgør en passende dækning af
Patientskadeankenævnets udgift til advokatbistand. Ved fastsættelsen af
sagsomkostninger har retten lagt til grund, at sagens økonomiske værdi
skønsmæssigt er på 650.000 kr., og retten har taget udgangspunkt i
landsretspræsidenternes vejledende satser.

Thi kendes for ret:

Sagsøgte, Patientskadeankenævnet, frifindes.

Inden 14 dage skal Statskassen til Patientskadeankenævnet betale 70.000 kr.
med tillæg af moms i sagsomkostninger.

Linda Lauritsen

/doc

Udskriftens rigtighed bekræftes.
Retten i Roskilde, den 19. juni 2014.

Susanne Jensen, kontorfuldmægtig