


RETTEEN I AARHUS
DOM
afsagt den 13. marts 2019

Sag BS- / -ARH

S
(advokat U)

mod

Ankenævnet for Patienterstatningen
(advokat K)

Denne afgørelse er truffet af dommer .

Sagens baggrund og parternes påstande

Sagen vedrører prøvelse af Ankenævnet for Patienterstatningens afgørelse af 11. oktober 2017, hvorved sagsøgerens klage over Patienterstatningens afgørelse af 17. januar 2017 blev afvist, jf. klage- og erstatningsloven § 58 b, stk. 2 og 3.

Sagsøgeren, S , har fremsat følgende påstand:
Afgørelse afsagt af Ankenævnet for Patienterstatningen d. 11. oktober 2017 hjemvises til behandling ved Ankenævnet for Patienterstatningen.

Sagsøgte, Ankenævnet for Patienterstatningen, har fremsat påstand om frifindelse.

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

Sagen er anlagt den 10. april 2018.

Oplysningerne i sagen

I 2016 anmeldte S til Patienterstatningen, at hun var blevet påført en eller flere skader i forbindelse med behandling i perioden maj til september 2014 hos hhv. Læge O , Lægevagten og Hospital .

Ved afgørelse 17. januar 2017 afsagde Patienterstatningen afgørelse om, at S ikke kunne få erstatning herfor med den begrundelse, af betingelserne i Klage- og erstatningsloven § 19, stk. 1 og § 20, stk. 1 ikke var opfyldte.

Ved klage modtaget den 3. juli 2017 hos Ankenævnet for Patienterstatningen, dvs. efter udløbet af klagefristen på 3 måneder, klagede S over afgørelsen fra Patienterstatningen.

Ankenævnet for Patienterstatningen traf afgørelse den 11. oktober 2017. Af afgørelsen fremgår bl.a. følgende:

"...

Ankenævnet for Patienterstatningen afviser klagen over Patienterstatningens afgørelse af 17. januar 2017, som for sent indgivet.

Klagen er indgivet efter udløbet af klagefristen, og ankenævnet kan derfor ikke behandle klagen.

...

Begrundelse for afgørelsen

En klage over Patienterstatningens afgørelse skal indgives til Ankenævnet for Patienterstatningen inden 3 måneder efter, at klageren har fået meddelelse om afgørelsen. Ankenævnet kan se bort fra klagefristen, når der er særlig grund hertil. Det følger af § 58b, stk. 2 og 3, i klage- og erstatningsloven.

Patienterstatningen traf afgørelse den 17. januar 2017. S's klage over afgørelsen blev modtaget i ankenævnet den 3. juli 2017, hvilket er mere end 3 måneder efter, at hun modtog afgørelsen.

Fristen for at klage er dermed overskredet, og ankenævnet afviser derfor at behandle sagen.

Ankenævnet vurderer, at S's begrundelse for, at klagen først er sendt efter udløbet af klagefristen, ikke giver grundlag for, at ankenævnet kan se bort fra klagefristen. S har efter ankenævnets vurdering ikke oplyst om sådanne særlige forhold, at klagefristen kan forlænges.

Det forhold, at S har været syg, efter at Patienterstatningen traf afgørelse, har efter ankenævnets vurdering ikke været til hinder for, at hun kunne sende klagen inden for fristen på 3 måneder.

Klagen afvises derfor som for sent indgivet, og ankenævnet foretager sig ikke mere i sagen.

..."

Det fremgår af sagen, at S i al fald siden 2011 har haft følgende diagnoser:

- Skizofreni, alle typer
- Paranoid psykose uden specifikation
- Belastningsreaktion uden specifikation
- Personlighedsforstyrrelse
- Paranoid personlighedsstruktur
- Posttraumatisk belastningsreaktion

S's personlige forhold er bl.a. beskrevet i journalnotet af 23. juli 2015 hvoraf fremgår følgende:

"...

Er tilmeldt min praksis fra O siden januar 15

Tidl på psyk Hospital i 2009 -2011 med paranoid psykoser på mistanke om skizofreni

Traumatisk opvækst, adopteret til DK fra Sri Lanka i ca 4 års alderen.

Haft en voldelig adoptivfar, som har misbrugt hende sexuel.

Har gået ved psykiater A i pga sin PTSD.

Har 2 børn som er fjernet for mange år siden.

Herudover en spiseforstyrrelse med opverspisning.

Opereret for akut cholecystitis i september 14.

Har siden været en periode i Sri Lanke og nu tilmeldt her.

Skal angivelig begynde på sygeplejeskolen, og der skrives attest vedr pt's psykiske diagnoser som PTSD og tidl indlæggelse med paranoid psykose.

..."

Af de fremlagte journaler fremgår, at S indenfor klagefristen på 3 måneder har været indlagt to gange, henholdsvis fra den 10. februar 2017 til

den 13. februar 2017 og fra den 22. februar 2017 og til den 23. februar 2017. Af journalerne fremgår endvidere, at begge indlæggelser har vedrørt smerter i den øvre del af maven, muligvis som følge af galdesten. Hun har i samme perioden fået ordineret mange forskellige præparater, herunder medicin for mavesyre, kvalme, forstoppelse og smerter.

Af udtalelse af 31. august 2017 fra praktiserende læge C fremgår følgende:

" ...
S er kendt i praksis.
Gennem længere tid følt sig psykisk presset i forbindelse med samvær med søn.
Dette har medført tiltagende fysiske symptomer gennem de sidste måneder.
..."

Forklaringer

Der er ikke afgivet forklaring af S .

Parternes synspunkter

S har i sit påstandsdokument anført følgende:

" ...
Til støtte for den nedlagte påstand gøres det gældende, at sagsøgers helbredelsesmæssige forhold forhindrede hende i at klage rettidigt.

Af Klage- og erstatningslovens § 58 b, stk. 2 fremgår, at klage over Patienterstatningens afgørelser skal indbringes for Ankenævnet for Patienterstatningen inden 3 måneder efter at klageren har fået meddelelse om afgørelsen.

Afgørelsen (bilag 2) er afsagt d. 17. januar 2017, og må antages kommet frem til sagsøger et par dage efter. Rettidig klage kunne derfor indgives indtil ca. d. 18. eller 19. april 2017.

Af Klage- og erstatningslovens § 58 b, stk. 3 fremgår, at Ankenævnet for Patienterstatningen kan se bort fra overskridelsen af klagefristen, når der er særlig grund hertil.

De to bestemmelser fremgik tidligere af samme lov § 35 (da institutionerne gik under navnene Patientforsikringen og Patientskadeankenævnet), men havde præcis tilsvarende ordlyd. Ændringen til § 58 b har ikke medført ændring i fortolkningen af bestemmelserne, som skal finde

tilsvarende anvendelse som hidtil.

Om fortolkningen af den tidligere § 35 skriver Kristina Sprove Askjær m.fl. i Erstatning inden for sundhedsvæsenet (Thomson Reuters, 1. udg., 2008) følgende:

"Ifølge KEL § 35, stk. 3, kan nævnet se bort fra en overskridelse af klagefristen, når der er særlig grund til det. I almindelighed påser Patientskadeankenævnet [nu Ankenævnet for Patienterstatningen, red.] alene, om Patientforsikringen [nu Patienterstatningen, red.] har givet behørig klagevejledning. Hvis dette er tilfældet, skal der foreligge særlige omstændigheder for at anse en for sent indgivet klage for rettidigt modtaget. Patientskadeankenævnet oplyser i sin årsberetning 2003, s. 74, at >>klagefristen kan suspenderes i tilfælde, hvor Patientforsikringens afgørelse lider af alvorlige begrundelsesmangler, eller hvis klager på grund af helbredelsesmæssige forhold har været forhindret i at indbringe klage rettidigt ...<< "

(min fremhævning)

Tilsvarende fortolkning fremgår af Karnovs note nr. 268 ad lovens § 58 b:

"Om praksis vedrørende klagefristen og om dispensation herfra, se PSA 2003 74 f. Der kan herefter navnlig gives dispensation, hvis helbredelsesmæssige forhold har hindret rettidig klage, eller hvis afgørelsen lider af alvorlige begrundelsesmangler."

(min fremhævning)

Der henvises i den forbindelse til Patientskadeankenævnets sag nr. 2003-00-731 og sag nr. 2002-00-540.

Samlet er det sagsøgers opfattelse, at hun i perioden 17. januar til 17. april har været påvirket af sådanne fysiske og psykiske helbredsmæssige faktorer, at disse har hindret rettidig klage.

Det gøres således gældende, at sagsøgte bør dømmes til at se bort fra overskridelsen af klagefristen (med ca. 2,5 måneder) af denne årsag, hvorfor Ankenævnet for Patienterstatningens afgørelse afsagt d. 11. oktober 2017 ophæves, jf. Klage- og erstatningslovens § 58 d, stk. 1, og hjemvises til fornyet behandling ved Ankenævnet for Patienterstatningen.

..."

Ankenævnet for Patienterstatningen har i sit påstandsdokument anført følgende:

"...

Til støtte for den nedlagte påstand om frifindelse gøres det gældende, at der ikke er grundlag for at tilsidesætte ankenævnets afgørelse af 11. oktober 2017.

Det gøres gældende, at ankenævnet med rette har afvist klagen over Patienterstatningens afgørelse af 17. januar 2017, da klagen er indgivet efter udløbet af klagefristen, og ankenævnet derfor ikke kunne behandle klagen.

En klage over Patienterstatningens afgørelse skal indgives til Ankenævnet for Patienterstatningen inden 3 måneder efter, at klageren har fået meddelelse om afgørelsen. Ankenævnet kan se bort fra klagefristen, når der er særlig grund hertil, jf. KEL § 58 b, stk. 2 og 3.

Patienterstatningen traf afgørelse den 17. januar 2017, og S's klage over afgørelsen blev modtaget i ankenævnet den 3. juli 2017. Det gøres gældende, at fristen for at klage dermed er overskredet, og at ankenævnet var berettiget til at afvise at behandle klagen.

Efter KEL § 58 b, stk. 3, kan ankenævnet se bort fra klagefristen, hvis der foreligger særlige grunde. Helbredsmæssige forhold kan begrunde en sådan dispensation. Det gøres gældende, at der ikke forelå særlige grunde til at fravige udgangspunktet om afvisning. Det fremgår af stævningen, at S i perioden fra Patienterstatningens afgørelse og indtil klagefristens udløb for anke til ankenævnet har været i kontakt med sundhedsvæsenet og samlet indlagt i alt 5 dage. Det forhold, at S efterfølgende har været syg af andre årsager ændrer ikke ved, at klagen over Patienterstatningens afgørelse burde være indgivet rettidigt. Det gøres gældende, at der ikke er oplyst om sådanne særlige forhold, at klagefristen kan forlænges.

..."

Parterne har under hovedforhandlingen nærmere redegjort for deres opfattelse af sagen.

Rettens begrundelse og resultat

Det fremgår af sagen, at S har en række diagnoser, herunder skizofreni, personlighedsforstyrrelse og posttraumatisk belastningsreaktion. Diagnoserne er stillet senest i 2011, dvs. længe inden fristoverskridelsen. De ved diagnoserne beskrevne helbredsproblemer må anses for varige og udgør ikke i sig selv sådanne særlige omstændigheder, at S har været forhin-

dret i at indbringe Patienterstatningens afgørelse rettidigt. Retten har herved også lagt vægt på, at S kunne have indrettet sig i overensstemmelse med sine varige helbredsproblemer og overladt det til en anden at iværksætte indbringelsen.

Det fremgår endvidere af sagen, at S i løbet af de 3 måneder, hvor hun rettidigt kunne indbringe afgørelse fra Patienterstatningen, alene har været indlagt fra den 10. februar 2017 til den 13. februar 2017 og fra den 22. februar 2017 og til den 23. februar 2017, i alt 6 dage. Der foreligger ikke oplysninger om anden akut sygdom, der har gjort at hun i perioden i øvrigt at været forhindret i at indbringe Patienterstatningens afgørelse rettidigt.

På denne baggrund og i øvrigt efter en samlet vurdering foreligger der ikke sådanne særlige omstændigheder, at betingelserne for at tillade at afgørelsen indbringes efter udløbet af fristen er opfyldt, hvorfor Ankenævnet for Patienterstatningen frifindes.

S har tabt sagen og skal derfor betale sagsomkostninger til Ankenævnet for Patienterstatningen. Sagsomkostningerne er efter sagens værdi, forløb, omfang og udfald fastsat til 18.000 kr. inkl. moms, der vedrører dækning af advokatudgifter. Det er oplyst, at Ankenævnet for Patienterstatningen ikke er momsregistreret.

THI KENDES FOR RET:

Ankenævnet for Patienterstatningen frifindes.

Inden 14 dage skal S betale sagsomkostninger med 18.000 kr. til Ankenævnet for Patienterstatningen.

Sagsomkostningerne forrentes efter rentelovens § 8 a.