

Udskrift af dombogen

DOM

Afsagt den 18. december 2009 i sag nr. BS 44C-1399/2009:

FOA som mandatar for A

mod
Patientskadeankenævnet
Vimmelskafte 43, 2.
1161 København K

Sagens baggrund og parternes påstande.

Under denne sag, der er anlagt den 25. februar 2009, har sagsøgeren, A principalt nedlagt påstand om, at sagsøgte, Patientskadeankenævnet, tilpligtes at anerkende, at sagsøger er berettiget til erstatning for tab af arbejdsfortjeneste og/eller erhvervsevnetabserstatning som følge af patientskaden den 20. september 2005, subsidiært at sagsøgte tilpligtes at anerkende, at sagsøger er berettiget til erstatning for tab af erhvervsevne som følge af patientskaden den 20. september 2005.

Sagsøgte har nedlagt påstand om frifindelse.

Sagen drejer sig om en prøvelse af en af sagsøgte den 25. september 2008 tmffet afgørelse vedrørende erhvervsevnetab for en anerkendt patientskade og om, hvorvidt sagsøgte ved afgørelsen tillige kan antages at have taget stilling til spørgsmålet om erstatning for tabt arbejdsfortjeneste, således at dette spørgsmål kan pådømmes under nærværende sag.

Dommen indeholder ikke en fuldstændig sagsfremstilling, jf. retsplejelovens § 218 a.

Forklaringer.

Der er under sagen afgivet forklaring af A, B og C

A har forklaret, at hun i ca. 5 år forud for operationen havde haft periodiske rygsmerter. I den sidste måned før operationen havde hun konstant meget stærke smerter. Siden operationen har hun, i modsætning til tidligere, været nødt til at bruge stok, ligesom hun kun i begrænset omfang kan klare at udføre dagligdags husligt arbejde. Hun kan således hverken støvsuge eller lave havearbejde på grund af smerter. Inden operationen forestod

hun alt det praktiske i hjemmet, men er nu nødt til at have hjælp af sine børn, idet hendes ægtefælle heller ikke er rask. Indtil operationen arbejdede hun på _____ som fast nattevagt. Inden da havde hun været ansat i hjemmeplejen i 12 år og som nattevagt på et plejehjem. Omkring marts 2004 blev hun ansat på _____ hvor hun, på trods af sine rygsmerter, kunne passe sit arbejde på lige fod med sine kolleger. Hun var meget sjældent syg og vil anslå, at hun i de seneste 5-10 år, hvor hun arbejdede, havde i alt 14 sygedage. Efter operationen var hun sygemeldt i en periode, men da hun ikke helbredsmæssigt havde mulighed for at vende tilbage til arbejdet, valgte hun at gå på efterløn.

B har forklaret, at hun er ansat som leder _____ Vidnet har blandt andet ansvaret for udarbejdelse af tids- og vagtplaner. Der blev ikke taget specielle hensyn til sagsøger, der arbejdede på lige vilkår med alle andre ansatte. Sagsøger bad aldrig om, at der blev taget specielle hensyn. Sagsøger blev sygemeldt 5-6 uger før operationen, og alle forventede, at hun kom tilbage på arbejde igen. Der var ingen planer om at opsige sagsøger.

C har forklaret, at hun var kollega med sagsøger på _____ hvor vidnet primært arbejdede som aftenvagter. Sagsøger var en god kollega, der passede sit arbejde og stort set aldrig var syg. Der blev ikke taget særlige hensyn til sagsøger. Arbejdet på _____ er ikke fysisk belastende, da de fleste beboere er selvhjulpne, således at de selv kan gå ud til toilettet, hvor de skal have lidt hjælp med tøj og lignende. Til tunge løft anvendes lift. Det er vidnets klare opfattelse, at sagsøger ville være vendt tilbage til arbejdet, hvis operationen var forløbet godt.

Parternes synspunkter.

Sagsøgeren har i påstandsdokument af 3. november 2009 gjort følgende anbringender gældende til støtte for påstanden:

".....

- at sagsøger jf. sagens lægelige akter har og kan dokumentere, at hun arbejdede i betydeligt omfang med sin diskusprolaps i både 2004 og foråret 2005. Der henvises særligt til specifikationer på lønsedlerne, hvor mængden af sygetimer er opgjort uge for uge, og hvoraf fremgår, at sagsøger arbejdede i betydeligt omfang frem til ganske sent i 2005.
- at sagsøger inden skaden og fortsat ville have været i stand til at bestride et arbejde som nattevagt, på en instimtion for voksne udviklingshæmmede. Sagsøgers jobfunktioner var i forvejen lette. Hun hjalp de udviklingshæmmede om natten f.eks. med at vende sig eller guide dem på toilettet, men der var ikke tale om fysisk belastende opgaver.

De jobfunktioner, som sagsøger havde, krævede dog en sikker gang, da arbejdet foregik om natten, ligesom sagsøger måtte være i stand til at støtte de udviklingshæmmede.

- at Patientskadeankenævnet ikke – som det er sket – kan lægge til grund, at sagsøger ville være blevet dårligere af operationen. Det må lægges til grund, at operationen har medført en utilsigtet forværring af helbreds tilstanden, hvilket ligeledes er anerkendt, hvorfor det må anerkendes, at sagsøgers arbejdsophør helt eller delvist er forårsaget af patientskaden.
- at der ikke er dokumentation for, at sagsøgers betydelige patientskade, medførende et mén på 12% med betydelig nedsat gangfunktion, har været uden betydning for sagsøgers fortsatte sygemelding og afsluttende beslutning om at forlade arbejdsmarkedet ved at gå på efterløn.
- at der under henvisning til sagens bilag 10, klaringsrapport fra Dansk Neurokirurgisk Selskab, fremgår af bilaget side 7, at 70 % af de diskusprolaps opererede patienter opnår et fuldstændigt tilfredsstillende resultat med frihed for såvel de radikulære smerter som lændesmerter og genvunden evne til arbejdet og sædvanlige fritidsaktiviteter, og at ca. 25 % opnår et nogenlunde tilfredsstillende resultat.

På den baggrund må det anses som overvejende sandsynligt, at A uden den påførte patientskade ville have haft et godt operationsforløb, hvorved hun med overvejende sandsynlighed kunne have genvundet hendes evne til at arbejde, samt evnen til at udføre sædvanlig fritidsaktiviteter.
....."

Vedrørende spørgsmålet om, hvorvidt påstanden om erstaming for tabt arbejdsfortjeneste kan pådømmes under sagen, har sagsøger anført følgende:

".....

Sagsøgte er i sin sagsbehandling og som afgørelsesinstans underlagt officialmaksimen, og påkender således ikke blot den af Patientforsikringen senest truffene afgørelse, men sagen i sin helhed, hvilket vil sige, også tidligere delafgørelser fra Patientforsikringen.

I den sammenhæng henvises til U2005.1520H, der vedlægges.

I forlængelse heraf gør sagsøger opmærksom på, at der netop er nedlagt påstand om, at sagsøgte tilpligtes at anerkende indkomsttab i form af enten tab af arbejdsfortjeneste jf. erstatningsansvarslovens § 2, og/eller som erhvervsevnetab jf. erstatningsansvarslovens §§ 5-7.

Konsekvensen af dom til fordel for sagsøger i nærværende sag er netop, at sagsøgte bliver nødt til at træffe en ny afgørelse, i hvilken det anerkendes, at sagsøgers indkomsttab helt eller delvist er en følge af patientskaden, og sagsøgte må som konsekvens heraf henvise sagen til Patientforsikringen med

henblik på udmåling.

Herved sikres sagsøger en adgang til en 2. instans prøvelse udenretligt om sagens udmålingsmæssige problematikker.

Når Patientforsikringen og sagsøgte i de tidligere afgørelser har fundet, at sagsøger hverken er berettiget til tab af arbejdsfortjeneste eller erhvervsevnetab, er det med samme begrundelse – nemlig begyndelsen om, at Patientforsikringen og sagsøgte finder, at sagsøgers indkomsttab i alle tilfælde har anden årsag end patientskaden.

Det er denne forudsæmning, som denne sag har til hensigt at ændre, da sagsøger er ganske uenig heri.

Det er sagsøgers opfattelse, at sagsøgte tredje afsnit imidlertid sagsøgte anbringender er præget af en retsvildfarelse med hensyn til, at sagsøgte er omfattet af officialmaksimen og ikke af forhandlingsmaksimen.

Det er således i en patientforsikrings sag hverken en betingelse i forbindelse med sagsbehandlingen hos Patientforsikringen eller sagsbehandlingen hos Patientskadeankenævnet, at skadelidte som sådan nedlægger påstand, da både Patientforsikringen og Patientskadeankenævnet er underlagt officialmaksimen og selv må/skal forholde sig til samtlige relevante problemer i relation til anerkendelse efter patientforsikringsloven og erstamingsudmåling, som sagen vedrører.

Afslutningsvis gør sagsøger gældende, at den påklagede afgørelse i sin helhed hedder: 'Patientforsikringens afgørelse af 11. januar 2008 tiltrædes. "

Der kan således under ingen omstændigheder være tale om, at et hvilket som helst forhold, herunder tabt arbejdsfortjeneste, som er omhandlet i Patientforsikringens afgørelse af 11. januar 2008, kan pådømmes under nærværende sag.
....."

Sagsøgte har i påstandsdokument af 6. november 2009 gjort følgende anbringender gældende til støtte for påstanden:

".....

Til støtte for den nedlagte påstand gøres det gældende, at der ikke er noget sikkert grundlag for at tilsidesætte sagsøgte afgørelse af 25. september 2008 (bilag 3), hvor sagsøgte blandt andet vurderede, at sagsøgeren ikke havde krav på erstamning for tabt erhvervsevne.

Det gøres herved gældende, at baggrunden for, at sagsøgeren efterfølgende ikke kunne arbejde fuld tid i overvejende grad skyldes andre forhold end patientskaden. De helbredsmæssige forhold, der begrænser sagsøgerens erhvervsevne kan i det væsentligste henføres til sagsøgerens grundlidelse.

Det gøres ligeledes gældende, at sagsøgte med rette har lagt vægt på, at operationen den 20. september 2005 ikke havde haft særlig gavnlig effekt, og at sagsøgerens lidelser derfor i det væsentligste er følger af hendes gnrndlidelse.

Det gøres gældende, at det er sagsøgeren, der har bevisbyrden for, at der skulle foreligge et sikkert grundlag for at tilsidesætte sagsøgtes afgørelse, og at sagsøgeren ikke har løftet denne bevisbyrde. Sagsøgeren har eksempelvis ikke ønsket sagen forelagt for Retslægerådet.

Det gøres endvidere gældende, at spørgsmålet om erstatning for tabt arbejdsfortjeneste ikke kan pådømmes imdcr nærværende sag. Det er et krav, at den administrative rekurs er udnyttet, før et spørgsmål kan indbringes for retten, og da sagsøgeren ved klage af 7. februar 2008 (bilag B) ikke har udnyttet den administrative rekurs, kan spørgsmålet om erstatning for tabt arbejdsfortjeneste ikke indbringes for retten.

...."

Parteme har i det væsentligste procederet i overensstemmelse hermed.

Rettens begrundelse og afgørelse.

For så vidt angår spørgsmålet om tabt arbejdsfortjeneste, fremgår det af sagen, at Patientforsikringen ved afgørelse af 11. januar 2008 tilkendte sagsøgeren i alt 24.000 kr. i erstatning for medicinudgifter og godtgørelse for svie og smerte, mens der blev meddelt afslag på blandt andet erstatning for tabt arbejdsfortjeneste og erstatning for tab af erhvervsevne.

Ved skrivelse af 7. februar 2008 indbragte FOA på vegne sagsøger afgørelsen for så vidt angik godtgørelse for svie og smerte og erstatning for tab af erhvervsevne for Patientskadeankenævnet, der ved afgørelsen af 25. september 2008 alene tog stilling til disse to poster og stadfæstede Patientforsikringens afgørelse af 11. januar 2008.

Da sagsøgte således ikke har udnyttet den administrative rekurs vedrørende spørgsmålet om tabt arbejdsfortjeneste, hvilket efter den dagældende lov om patientforsikring § 16, stk. 1, er en betingelse for at indbringe spørgsmålet for retten, og da retten ikke finder, at sagsøgte ex officio har taget eller haft pligt til at tage stilling til spørgsmålet om tabt arbejdsfortjeneste, afvises denne del af sagsøgerens påstand.

Efter det oplyste om karakteren og omfanget af sagsøgers fombestående ryglidelse og patientskaden, finder retten ikke, at der efter den stedfundne bevisførelse er tilvejebragt oplysninger, der giver tilstrækkeligt grundlag for at antage, at det er patientskaden, der har forhindret sagsøgeren i at genoptage sit arbejde. Det bemærkes herved, at årsagssammenhængen mellem sag-

søgers gener og henholdsvis grundlidelsen og patientskaden ikke er søgt nærmere belyst ved forelæggelse for Retslægerådet

Retten finder således ikke, at der foreligger det fornødne sikre grundlag for at tilsidesætte Patientskadeankenævnets afgørelse om, at sagsøger ikke ved patientskaden er påført et erhvervsevnetab på 15 % eller derover, hvorfor sagsøgtes frifindelsespåstand tages til følge.

Vedrørende sagens omkostninger forholdes som nedenfor bestemt, idet bemærkes, at retten i overensstemmelse med det af sagsøger oplyste, har lagt til grund, at sagsgenstandens værdi skønsmæssigt kan opgøres til 1.000.000 kr. Retten har ved fastsættelsen af passende udgift til advokatbistand taget udgangspunkt i middelværdien i de gældende takster, som retten ikke har fundet grundlag for at fravige.

Thi kendes for ret:

Sagsøgers påstand om anerkendelse af tabt arbejdsfortjeneste afvises.

Sagsøgte, Patientskadeankenævnet, frifindes for påstanden om anerkendelse af erhvervsevnetabserstaming.

Inden 14 dage skal FOA som mandatar for A i sagsomkostninger til sagsøgte betale 65.000 kr.

Mette Bytofte
dommer

Udskriftens rigtighed bekræftes.
Københavns Byret, den 18. december 2009.

Martin Sander Jacobsen, overassistent