


Udskrift af dombogen

DOM

Afsagt den 21. februar 2018 i sag nr. BS [REDACTED]

Region [REDACTED]

mod

Sagens baggrund og parternes påstande

Sagen, der er anlagt den 24. marts 2017, drejer sig om, hvorvidt sagsøgeren, Region [REDACTED] har et krav på tilbagebetaling af erstatning udbetalt til sagsøgte, [REDACTED]

Region [REDACTED] påstande er:

Principal:

Sagsøgte tilpligtes at betale 240.217 kr. med tillæg af renter fra 9. februar 2016.

Subsidiært:

Sagsøgte tilpligtes at betale 82.500 kr. med tillæg af renter fra den 9. februar 2016.

Mere subsidiært:

Sagsøgte tilpligtes at betale 72.500 kr. med tillæg af renter fra den 9. februar 2016.

Mest subsidiært:

Sagsøgte tilpligtes at betale 10.000 kr. med tillæg af renter fra den 9. februar 2016

[REDACTED] påstand er frifindelse.

Oplysningerne i sagen

Denne dom indeholder ikke en fuldstændig sagsfremstilling, jf. retsplejelovens § 218 a, stk. 2.

Forklaringer

[REDACTED] har forklaret, at hun siden 2012 har modtaget førtidspension som eneste indtægt. Tidligere har hun erhvervet sig som

buschauffør. Hun bor sammen med sin mand, [redacted] der er maskinfører. Hun blev den 5. maj 2012 indlagt på Sygehus [redacted]. På sygehuset kunne de ikke finde ud af, hvad der var galt. Den fjerde dag på sygehuset blev hun kørt til akut skanning og derefter akut opereret. Hun vågnede op med en stomi. Derefter fulgte nogle re-operationer. Hun klagede til patientombuddet over den måde, hun var blevet behandlet på og navnlig, at hun ikke var blevet hørt. Hun klagede ikke over erstatningen som sådan. Hun blev ringet op af patientombuddet, der sagde, at de ville sende klagen videre til Ankenævnet for Patienterstatning. Det var [redacted] der stod for alle papirerne, hun havde ikke selv overskuddet til det. Da hun modtog afgørelse af 11. juni 2015, så hun alene beløbet. Hun blev glad og læste ikke videre. Ligeledes med afgørelsen af 15. juli 2015. Folk prikkede til hende og sagde, at hun havde fået ødelagt hendes liv. Så hun valgte at klage over afgørelserne. Det var [redacted] der klagede på hendes vegne. Hun ved ikke, om de brugte ankevejledningen. Hun læste klagen igennem, inden den blev sendt. Hun har aldrig læst ankevejledningen. Hun var ikke indblandet i sagen, da den kørte ved ankenævnet. De fik ingen rådgivning i forløbet. Da hun modtog afgørelsen af 23. juni 2015 om godtgørelse for varigt mén, tænkte "yes", lagde brevet i skuffen og kiggede aldrig på det igen. Pengene er alle brugt til at forbedre [redacted] hus. Han købte huset i 2009. Pengene blev brugt stort med det samme, således at de ikke blev sløset væk. Hun troede at det var løgn, da hun modtog afgørelsen fra Ankenævnet for Patienterstatning. De gik til en advokat i [redacted] der opfordrede dem til at slå koldt vand i blodet. Advokaten sagde, at de skulle afvente en verserende, principiel sag. Advokaten ringede imidlertid aldrig tilbage.

Parternes synspunkter

Sagsøgeren har i sit påstandsdokument gjort gældende, at

"Tvisten vedrører Region [redacted] krav på tilbagebetaling af erstatning udbetalt i henhold til 3 afgørelser fra Patienterstatningen (bilag 1-3).

De udbetalte erstatningsbeløb i anledning af patienterstatningssagen kan opgøres til:

kr.	157.700,00	(varigt mén, jf. bilag 1)
kr.	72.517,00	(svie og smerte inkl. renter, jf. bilag 2)
kr.	10.000,00	(helbredelsesudgifter, jf. bilag 3)

Kr. 240.217,00

Sagsøgte har påklaget afgørelsen om svie og smerte (bilag 2).

Afgørelsen om helbredelsesudgifter (bilag 3) er truffet under klagesagens be-

handling, og beløbet er således udbetalt, imens der verserede en sag ved Ankenævnet for Patienterstatningen.

Ved afgørelse af 10. december 2015 har Ankenævnet for Patienterstatning fastslået, at sagsøgte ikke var blevet påført en patientskade. Afgørelsen er ikke indbragt for domstolene og er ej heller bestridt under denne sag.

Retten kan således lægge til grund, at beløbene er fejlagtigt udbetalt (condictio in debiti), og spørgsmålet under denne sag er således (alene), om Region [REDACTED] kan kræve beløbene tilbagebetalt.

Det bestrides, at sagsøgte ikke under erstatningssagen og således forud for ankenævnets afgørelse er blevet gjort opmærksom på risikoen for tilbagebetaling af udbetalte erstatningsbeløb.

Det fremgår således udtrykkeligt af skrivelserne fra Patienterstatningen til sagsøgte/dennes ægtefælle, at en anke af afgørelsen kan betyde, at ankenævnet ændrer den oprindelige afgørelse således, at hele erstatningen bortfalder og skal betales tilbage.

Af samtlige Patienterstatningens afgørelser fremgår følgende under punktet Ankevejledning (bilag 1-3):

"Ankenævnet kan tiltræde afgørelsen eller ændre den, så erstatningen forhøjes eller nedsættes. Ankenævnet kan også ændre den oprindelige afgørelse, så hele erstatningen bortfalder og skal betales tilbage."

Retten kan således lægge til grund, at sagsøgte i forbindelse med udbetalingsafgørelserne blev orienteret om risikoen for tilbagebetaling.

Af samtlige Region [REDACTED] udbetalingsmeddelelser fremgår følgende (bilag 4-6):

Det gøres opmærksom på, at afgørelsen kan ankes til Ankestyrelsen for Patienterstatningen enten af [REDACTED] som skadelidt eller af Region [REDACTED]. Ankenævnet for Patienterstatning kan tiltræde eller ændre afgørelsen. Hvis Ankenævnet beslutter at ændre afgørelsen, kan dette ske til fordel for [REDACTED] så skaden anerkendes i videre omfang. Ankenævnet kan også ændre afgørelsen til skade for [REDACTED] så hun i mindre omfang eller slet ikke er berettiget til erstatning, og derfor helt eller delvist skal betale erstatningen tilbage.

Sagsøgte blev således af Region [REDACTED] i forbindelse med udbetalingerne orienteret om, at der i tilfælde af klage - uanset, om klagen blev indgivet

af sagsøger eller sagsøgte - kunne opstå et tilbagebetalingskrav.

Det gøres gældende, at vejledningen opfylder betingelserne for tilbagesøgning i henhold til Højesterets domme af 7. december 2018.

Det gøres herefter sammenfattende gældende

- at Ankenævnet for Patienterstatningens afgørelse om, at sagsøgte ikke er påført en erstatningsberettigende skade, må lægges til grund,
- at de udbetalte erstatninger derfor er sket med urette
- at Region [REDACTED] i forbindelse med udbetalingerne gav relevant og tilstrækkelig vejledning om muligheden for, at beløbene kunne kræves tilbage ved en ændret ankeafgørelse fra Ankenævnet for Patienterstatning,
- at sagsøgte på baggrund af de samstemmende oplysninger i både Patienterstatningens afgørelser og Region [REDACTED] udbetalingsmeddelelser vidste eller burde have vidst, at udfaldet af en klagesag kunne blive, at de modtagne beløb skulle tilbagebetales, og
- at Region [REDACTED] derfor i medfør af grundsætningen om *condictio indebiti* har krav på tilbagebetaling af de udbetalte erstatningsbeløb.

Subsidiært gøres det gældende,

- at sagsøgte som følge af de modtagne vejledninger i hvert fald vidste eller burde vide, at der ved klagen over afgørelsen om svie og smerte (bilag 2) var en risiko for, at klagesagen medførte krav om tilbagebetaling af dette beløb, og
- at sagsøgte tilsvarende vidste eller burde vide, at der var en risiko for, at det beløb, der blev udbetalt under den verserende klagesag (bilag), kunne kræves tilbagebetalt."

Sagsøgte har i sit påstandsdokument gjort gældende:

"

at sagsøgte ikke vidste eller burde vide, at sagsøger kunne rejse krav om tilbagebetaling af erstatning

at sagsøgte ikke har været repræsenteret af advokat eller anden sagkyndig bi-stand på noget tidspunkt af sagen

at sagsøgte ikke kan bebrejdes at have modtaget og forbrugt erstatningen, samt at tilbagebetalingskravet er en stor økonomisk belastning, også henset til sagsøgtes økonomiske situation

at betingelserne ikke er opfyldt for at kræve tilbagebetaling efter retspraksis om *condictio indebiti*"

Rettens begrundelse og afgørelse

Patienterstatningens afgørelse om, at [REDACTED] ikke er påført en erstatningsberettigende skade, ubestridt lægges til grund, og det kan ligeledes ubestridt lægges til grund, at Region [REDACTED] udbetalinger er sket med urette.

Det er i praksis fastslået, at en region kan kræve tilbagebetaling, og at tilbagebetalingsreglerne i tilstrækkelig grad beskytter den person, der i god tro har modtaget erstatning eller godtgørelse i henhold til en myndigheds afgørelse herom.

Forud for regionens udbetaling af beløbene havde [REDACTED] modtaget en klagevejledning fra Patienterstatningen, hvori det var anført, at en klage til ankenævnet kunne indebære, at erstatningen blev forhøjet eller nedsat, og at ankenævnet også kunne ændre den oprindelige afgørelse, så hele erstatningen kunne bortfalde og skulle betales tilbage.

Tilsvarende - og til forskel fra Højesterets domme H2017.84.2017 og H2017.185.2017 - tog regionen ved samtlige udbetalinger et konkret forbehold om tilbagesøgning.

[REDACTED] havde derfor på tidspunkterne for regionens udbetalinger ikke en velbegrundet forventning om, at hun havde ret til beløbet, og at beløbet ikke kunne kræves tilbagebetalt. Det forhold, at hun ikke læste forbeholdene om tilbagebetaling, ændrer ikke herved.

Region [REDACTED] gives herefter medhold i dens principale påstand.

Efter sagens udfald skal [REDACTED] betale sagsomkostninger til Region [REDACTED]. Sagens omkostninger fastsættes således, at 6.080 kr. dækker udgiften til retsafgift, og 30.000 kr. inkl. moms vedrører Region [REDACTED] udgift til advokatbistand.

Thi kendes for ret:

Sagsøgte, [REDACTED] tilpligtes til Region [REDACTED] at betale 240.217 kr. med tillæg af renter fra 9. februar 2016. Beløbet skal betales inden 14 dage.

Sagsøgte skal inden samme frist betale sagsomkostninger med 36.080 kr. Sagsomkostningerne forrentes efter rentelovens § 8 a.

Bo Dietz

Udskriftens rigtighed bekræftes.
Retten i Hjørring, den 21. februar 2018.

Julie Jensen, Elev