

DOMSTOLENS DOM

20. juni 2008*

(Obligatorisk forsikring for erstatningsansvar med hensyn til motorvogner – direktiv 72/166/EØF, 84/5/EØF og 90/232/EØF – erstatning for ikke-økonomisk skade – vilkår for statens erstatningsansvar – tilstrekkelig kvalifisert brudd)

I sak E-8/07,

ANMODNING til EFTA-domstolen i medhold av artikkel 34 i Avtale mellom EFTA-statene om opprettelse av et Overvåkingsorgan og en Domstol fra Oslo tingrett i en sak som står for tingretten, mellom

Celina Nguyen

og

Staten v/Justis- og politidepartementet

om tolkningen av EØS-avtalen, med særskilt henvisning til følgende rettsaker omhandlet i vedlegg IX:

- rettsakten omhandlet i nr. 8 i vedlegg IX; rådsdirektiv 72/166/EØF av 24. april 1972 om tilnærming av medlemsstatenes lovgivning om ansvarsforsikring for motorvogn og kontroll med at forsikringsplikten overholdes ("første direktiv")
- rettsakten omhandlet i nr. 9 i vedlegg IX; annet rådsdirektiv 84/5/EØF av 30. desember 1983 om tilnærming av medlemsstatenes lovgivning om ansvarsforsikring for motorvogn ("annet direktiv")
- rettsakten omhandlet i nr. 10 i vedlegg IX; tredje rådsdirektiv 90/232/EØF av 14. mai 1990 om tilnærming av medlemsstatenes lovgivning om ansvarsforsikring for motorvogn ("tredje direktiv")

(heretter også "direktivene" eller "motorvognforsikringsdirektivene"), avsier

* Språket i anmodningen om en rådgivende uttalelse: norsk.

DOMSTOLEN,

sammensatt av: Carl Baudenbacher, president, Thorgeir Örlygsson (saksforberedende dommer) og Ola Mestad (ad hoc), dommere,

justissekretær: Skúli Magnússon,

etter å ha tatt i betraktning de skriftlige innleggene fra:

- saksøker, representert ved advokat Christian Lundin,
- saksøkte, representert ved advokat Karin Fløistad, Regjeringsadvokaten,
- Kongeriket Belgia, representert ved Liesbet Van den Broeck, Attaché, Directorate General Legal Affairs of the Federal Public Service for Foreign Affairs, Foreign Trade and Development Cooperation,
- EFTAs overvåkingsorgan, representert ved Bjørnar Alterskjær, Senior Officer, og Florence Simonetti, Officer, Department of Legal & Executive Affairs, og
- Kommisjonen for De europeiske fellesskap, representert ved Nicola Yerrell, medlem av Kommisjonens juridiske tjeneste,

med henvisning til rettsmøterapporten,

og etter å ha hørt muntlige innlegg fra saksøker representert ved Tom Sørum, saksøkte representert ved Ketil Bøe Moen, EFTAs overvåkingsorgan representert ved Bjørnar Alterskjær, og Kommisjonen for De europeiske fellesskap representert ved Nicola Yerrell, i rettsmøte den 16. april 2008,

slik

Dom

I Faktum og saksgang

- 1 Ved brev av 14. september 2007, mottatt ved EFTA-domstolen den 17. september 2007, har Oslo tingrett anmodet om en rådgivende uttalelse i en sak som står for tingretten mellom Celina Nguyen (saksøker) og staten v/Justis- og politidepartementet (saksøkte).
- 2 Saksøker mistet sin ektemann og to barn i en trafikkulykke den 8. desember 2002. Saksøker fikk selv bare lettere fysiske skader, men hun sliter med psykiske plager etter ulykken. Sjåføren av bilen som forårsaket ulykken, var ruset.

- 3 I Halden tingretts dom av 7. juni 2005 ble sjåføren dømt til fengsel i ett år og seks måneder for bl.a. uaktsomt drap og kjøring i ruspåvirket tilstand samt for å ha påført saksøker en betydelig psykisk skade. Sjåføren ble samtidig dømt til å betale saksøker kr 400 000 i oppreisning for ikke-økonomisk skade. Ifølge foreleggelsen er oppreisning ikke straff, men en sivil ansvarsform i erstatningsretten som skal kompensere for ikke-økonomisk skade ("tort og smerte"). Oppreisning kan tilkjennes både i straffesak og i sivil sak. Forutsetningen er at skadevolder har utvist kvalifisert skyld.
- 4 Skadevolderen har ikke betalt oppreisningsbeløpet. Oppreisningen som saksøker ble tilkjent, kan ikke kreves av skadevolderens forsikringsselskap ettersom norsk lov uttrykkelig unntar oppreisning fra den obligatoriske forsikringsdekningen.
- 5 Ved stevning av 11. september 2006 reiste saksøker søksmål mot saksøkte ved Oslo tingrett med krav om erstatning for feilaktig gjennomføring av motorvognforsikringsdirektivene. Saksøker anfører at det er i strid med direktivene å unnta oppreisning fra forsikringsdekningen, og at bruddet er tilstrekkelig kvalifisert til å utløse EØS-rettslig erstatningsansvar etter vilkårene i rettspraksis fra EFTA-domstolen. På dette grunnlaget krever hun erstatning som tilsvarer den oppreisningen hun ikke har fått utbetalt.
- 6 Oslo tingrett besluttet å anmode EFTA-domstolen om en rådgivende uttalelse til følgende spørsmål:
 1. *Er det forenlig med motorvognforsikringsdirektivene å unnta oppreisning for ikke-økonomisk tap ("tort og smerte") fra den obligatoriske forsikringsordningen etter nasjonal rett?*
 2. *Hvis spørsmålet besvares benektende: Er et unntak fra forsikringsdekningen som nevnt i spørsmål 1, et tilstrekkelig kvalifisert brudd på motorvognforsikringsdirektivene til å kunne utløse erstatningsansvar for staten?*

II Rettslig bakgrunn

Nasjonal rett

- 7 Forsikringsplikten for skader forårsaket av motorvogner er regulert av lov 3. februar 1961 om ansvar for skade som motorvogner gjer (bilansvarslova). Loven fastsetter at skadelidte har krav på erstatning fra forsikringsselskapet for tingsskade og personskade forårsaket av motorvogn. Ansvar er ikke betinget av skyld hos føreren eller andre. Den skadelidte kan kreve erstatning på objektivt grunnlag direkte fra forsikringsselskapet. Bilansvarslova § 4 lyder:

Gjer ei motorvogn skade, har skadelidaren krav på skadebot hjå det trygdelaaget som vogna er trygda i etter kapitel IV, endå om ingen er skuld i skaden.

- 8 Forsikringen dekker økonomisk tap. Den skal i tillegg dekke menerstatning, men ikke oppreisning. Dette følger av bilansvarslova § 6 (korleis skadebota vert fastsett) som regulerer fastsettelsen av forsikringsutbetalingen. Bestemmelsen lyder:

Skadebota vert fastsett etter vanlege skadebotreglar når ikkje anna er sagt.

Lova gjeld og skadebot for mein etter lov 13 juni 1969 nr. 26 om skadeserstatning § 3–2, men elles ikkje skadebot (oppreisnad) for ikkje økonomisk skade.

...

- 9 Ifølge anmodningen fra den nasjonale domstol fastslår § 6 første ledd at utmålingen skjer etter de alminnelige erstatningsreglene som finnes i skadeserstatningsloven av 13. juni 1969 nr. 26. I skadeserstatningsloven § 3–1 første ledd heter det:

Erstatning for skade på person skal dekke lidt skade, tap i framtidig erverv og utgifter som personskaden antas å påføre skadelidte i framtiden.

- 10 I tillegg til å dekke det økonomiske tapet skal forsikringsselskapet dekke menerstatning hvis skadeserstatningslovens alminnelige vilkår for dette er oppfylt. Dette følger av bilansvarslova § 6 annet ledd. Menerstatning er ikke erstatning for økonomisk tap, men et beløp som skal kompensere for redusert livskvalitet. Grunnvilkåret er at skadelidte er påført varige og betydelige medisinske skader.
- 11 Bilansvarslova § 6 annet ledd fastsetter at den obligatoriske trafikksforsikringen ikke dekker oppreisning for ikke-økonomisk skade ("tort og smerte"). Det er dette unntaket saken for Oslo tingrett dreier seg om.
- 12 Oppreisning er aktuelt hvis skadevolder har forårsaket skaden ved forsett eller grov uaktsomhet. Oppreisningen tilkjennes og utmåles etter en helhetlig rimelighetsvurdering. Skadelidte eller dennes etterlatte har altså ikke noe absolutt krav på oppreisning, men i praksis vil oppreisning normalt bli tilkjent hvis vilkårene for dette er oppfylt. Oppreisning er regulert i skadeserstatningsloven § 3–5 (erstatning (oppreisning) for skade av ikke økonomisk art), som lyder:

Den som forsettlig eller grovt aktløst har

a) voldt skade på person ...

kan – uansett om det ytes menerstatning etter § 3–2 eller standardisert erstatning etter § 3–2a – pålegges å betale den fornærmede en slik engangssum som retten finner rimelig til erstatning (oppreisning) for den voldt tort og smerte og for annen krenking eller skade av ikke-økonomisk art. ...

Den som forsettlig eller grovt aktløst har voldt en annens død, kan pålegges å betale avdødes ektefelle, samboer, barn eller foreldre slik oppreisning som nevnt i første ledd.

- 13 I foreleggelsen fastslår Oslo tingrett at det er på det rene at oppreisning, i tillegg til å ha en individualpreventiv funksjon, også har til formål å gi skadelidte kompensasjon for påførte belastninger.

EØS-rett

- 14 Første direktivs artikkel 1 nr. 2 lyder:

I dette direktiv menes med:

...

2. skadelidte, enhver person som har rett til erstatning for skade forårsaket av et kjøretøy, ...

- 15 Første direktivs artikkel 3 nr. 1 lyder:

Med forbehold for anvendelsen av artikkel 4 skal hver medlemsstat treffe alle hensiktsmessige tiltak for å sikre at erstatningsansvar for kjøretøyer som er hjemmehørende på dens territorium, er dekket av en forsikring. Hvilke skader som dekkes, samt forsikringsvilkårene bestemmes innen rammen av disse tiltakene.

- 16 Annet direktivs artikkel 1 nr. 1 og 2 lyder:

1. Forsikringen nevnt i artikkel 3 nr. 1 i direktiv 72/166/EØF skal dekke både tingskade og personskade.

2. Hver medlemsstat skal, med forbehold for høyere garantibeløp som medlemsstatene eventuelt selv fastsetter, kreve at den lovpliktige ansvarsforsikring minst skal dekke:

- for personskade, 350 000 ECU dersom det er bare én skadelidt. Dersom det er flere skadelidte i samme skadetilfelle, multipliseres dette beløpet med antall skadelidte,

...

- 17 Tredje direktivs artikkel 1 lyder:

Med forbehold for artikkel 2 nr. 1 annet ledd i direktiv 84/5/EØF skal forsikringen nevnt i artikkel 2 nr. 1 i direktiv 72/166/EØF dekke ansvar for personskader som skyldes bruk av kjøretøy, for alle passasjerer bortsett fra føreren.

...

- 18 Det vises til rettsmøterapporten for en mer utførlig redegjørelse for det rettslige rammeverket, sakens faktum, saksgangen og de skriftlige innleggene til EFTA-domstolen, som i det følgende bare vil bli omtalt eller drøftet i den utstrekning det er nødvendig for EFTA-domstolens begrunnelse.

III Rettens bemerkninger

Første spørsmål

- 19 Oslo tingretts første spørsmål gjelder om det er forenlig med motorvognforsikringsdirektivene å unnta oppreisning for ikke-økonomisk skade ("tort og smerte") fra den obligatoriske forsikringsordningen etter nasjonal rett.
- 20 Saksøker anfører at det følger av direktivenes ordlyd og formål at oppreisningsansvaret overfor saksøker må dekkes av den obligatoriske ansvarsforsikringen. Saksøker anfører videre at alt erstatningsansvar med hensyn til bruk av motorvogn må dekkes av forsikring, og viser i så henseende til EF-domstolens dom i sak C-348/98 *Ferreira*, Sml. 2000 s. I-6711 (heretter "*Ferreira*").
- 21 Saksøkte slutter fra direktivenes ordlyd og formål at oppreisning for ikke-økonomisk skade faller utenfor direktivenes virkeområde. Saksøkte peker på oppreisningsinstituttets særlige karakter i norsk erstatningsrett. Saksøkte understreker at selv om instituttet har en erstatningsfunksjon, er instituttets overordnede karakter av pønalt art. Saksøkte anfører ikke at kategoriseringen i nasjonal rett i seg selv er avgjørende for bedømmelsen av om oppreisning er omfattet av direktivene eller ikke. Erstatningsansvar er et autonomt begrep i direktivenes forstand. Etter saksøktes oppfatning er det likevel slik at oppreisningsinstituttets karakteristika underbygger saksøktes tolkning av direktivenes virkeområde.
- 22 Kongeriket Belgia, EFTAs overvåkingsorgan og Kommisjonen for De europeiske fellestater argumenterer til fordel for saksøkers oppfatning.
- 23 Innledningsvis minner EFTA-domstolen om at motorvognforsikringsdirektivene har til formål å sikre fri bevegelighet av motorkjøretøyer som er hjemmehørende innenfor EØS, samt av personer som reiser med disse kjøretøyene, og å garantere at skadelidte i ulykker forårsaket av disse kjøretøyene får tilsvarende behandling uansett hvor i EØS ulykken har inntruffet, se sak E-1/99 *Finanger*, EFTA Court Report 1999 s. 119, heretter "*Finanger*" (avsnitt 25–27), sak E-7/00 *Helgadóttir*, EFTA Court Report 2000–2001 s. 246, heretter "*Helgadóttir*" (avsnitt 28) og sak C-537/03 *Candolin*, Sml. 2005 s. I-5745, heretter "*Candolin*" (avsnitt 17).
- 24 Direktivene tar ikke sikte på å harmonisere EØS-statenes regler om erstatningsansvar, se *Helgadóttir* (avsnitt 30) og *Ferreira* (avsnitt 23). Følgelig står EØS-statene, etter någjeldende EØS-rett, fritt til å fastlegge erstatningsreglene som skal gjelde for trafikkulykker. EØS-statene må imidlertid utøve sin myndighet på dette området i overensstemmelse med EØS-retten. Nasjonale bestemmelser om erstatning ved trafikkulykker får således ikke frata direktivene deres tjenlige virkning, sml. *Candolin* (avsnitt 27 og 28).

- 25 Enn videre må EØS-statene sikre at det erstatningsansvar som etter nasjonal rett kommer til anvendelse, er dekket av forsikring i overensstemmelse med direktivenes bestemmelser, sml. sak C-356/05 *Farrell*, Sml. 2007 s. I-3607 (avsnitt 33) og *Ferreira* (avsnitt 29).
- 26 EFTA-domstolen bemerker at direktivene ikke inneholder noen bestemmelse som uttrykkelig unntar et institutt slik som det foreliggende fra direktivenes virkeområde. Første direktivs artikkel 1 nr. 2 viser til "skade forårsaket av et kjøretøy" i definisjonen av begrepet 'skadelidte', og annet direktivs artikkel 1 nr. 1 samt tredje direktivs artikkel 1 viser særlig til "personskade" når det fastsettes hva som skal være gjenstand for obligatorisk forsikring. Ordlyden omfatter enhver form for tap eller skade, uten hensyn til om tapet eller skaden er økonomisk eller ikke-økonomisk, og ordlyden kan derfor ikke tas til inntekt for at sistnevnte faller utenfor direktivenes virkeområde.
- 27 I lys av det ovenstående må bestemmelsene i første direktivs artikkel 3 nr. 1, lest i sammenheng med annet direktivs artikkel 1 nr. 1 og 2 samt tredje direktivs artikkel 1, tolkes dit hen at de omfatter både økonomisk tap og ikke-økonomisk skade, slik som tort og smerte. En annen tolkning ville gå på tvers av formålet om å sikre fri bevegelighet og garantere skadelidte tilsvarende behandling uansett hvor i EØS ulykkene inntreffer, jf. avsnitt 23 ovenfor.
- 28 Slik oppreisning som det gjelder i saken for tingretten, gir etter sin art én person rett til erstatning fra en annen person og utgjør som sådan en form for erstatningsansvar. I denne henseende er det uten betydning hvorvidt oppreisning etter nasjonal rett kan ha en pønalt karakter og hvorvidt den pønale karakteren er overordnet eller underordnet instituttets erstatningsfunksjon. Det følger av blant annet *Ferreira* at skjønt noe krav om å etablere en særskilt form for ansvar ikke er tilsiktet med direktivene, krever disse at ethvert erstatningsansvar med hensyn til bruk av motorvogn skal omfattes, uten hensyn til om ansvaret bygger på skyld eller er objektivt. Enhver annen tolkning ville frata bestemmelsene i første direktivs artikkel 3 nr. 1, slik de er utviklet og endret ved annet og tredje direktiv, deres tjenlige virkning som vern for skadelidte i trafikkulykker ved hjelp av obligatorisk forsikring for erstatningsansvar, sml. også sak C-166/02 *Viegas*, Sml. 2003 s. I-7871 (avsnitt 21 og 22).
- 29 I lys av det ovenstående må svaret på første spørsmål være at det ikke er forenlig med første, annet og tredje motorvognforsikringsdirektiv å unnta oppreisning for ikke-økonomisk skade ("tort og smerte"), som er en form for erstatningsansvar, fra den obligatoriske forsikringsordningen etter nasjonal rett.

Annet spørsmål

- 30 Oslo tingretts annet spørsmål gjelder om det å unnta oppreisning for ikke-økonomisk skade ("tort og smerte") fra den obligatoriske forsikringsdekningen

utgjør et tilstrekkelig kvalifisert brudd på motorvognforsikringsdirektivene til å kunne utløse erstatningsansvar for staten.

- 31 I samsvar med prinsippet om statens erstatningsansvar, som er del av EØS-avtalen, er en avtalepart forpliktet til å yte erstatning for tap og skade påført privatpersoner og markedsaktører ved avtalepartens brudd på EØS-retten, hvis vilkårene nedfelt i sak E-9/97 *Sveinbjörnsdóttir*, EFTA Court Report 1998 s. 95, heretter ”*Sveinbjörnsdóttir*” (avsnitt 62–69) og sak E-4/01 *Karlsson*, EFTA Court Report 2002 s. 240, heretter ”*Karlsson*” (avsnitt 25 og 37–48) er oppfylt.
- 32 Det tilligger i prinsippet den nasjonale domstolen å bedømme faktum i saken og avgjøre om vilkårene for statens erstatningsansvar for brudd på EØS-retten er oppfylt. EFTA-domstolen kan dog gi anvisning på visse omstendigheter og hensyn som den nasjonale domstolen må ta i betraktning i sin vurdering, se *Karlsson* (avsnitt 36).
- 33 Når det gjelder vilkåret om at bruddet på EØS-retten må være tilstrekkelig kvalifisert, har EFTA-domstolen alt lagt til grunn at dette avhenger av hvorvidt en EØS-stat ved utøvelsen av sin lovgivende myndighet åpenbart og grovt har satt seg ut over rammene for sin myndighetsutøvelse. For å avgjøre om dette vilkåret er oppfylt, må den nasjonale domstolen som behandler et krav om erstatning, ta i betraktning alle de faktorer som kjennetegner det aktuelle tilfellet. Til disse faktorene hører blant annet graden av klarhet og presisjon i regelen som er overtrådt, hvor omfattende skjønnsfrihet denne regelen overlater til nasjonale myndigheter, om overtredelsen og den forårsakede skaden var forsettlig eller ikke, og om en eventuell rettsvillfarelse var unnskyldelig eller ikke, se *Karlsson* (avsnitt 38) og *Sveinbjörnsdóttir* (avsnitt 68 og 69).
- 34 Videre, dersom et brudd på EØS-retten har vedvart til tross for at det fremgår av fast rettspraksis at den aktuelle atferden utgjør en overtredelse, vil bruddet være tilstrekkelig klart, se *Karlsson* (avsnitt 40). I denne henseende bemerker EFTA-domstolen at EF-domstolen i *Ferreira* (avsnitt 29) fastslo at medlemsstatene må sikre at det erstatningsansvar som etter nasjonal rett kommer til anvendelse, er dekket av forsikring i overensstemmelse med direktivenes bestemmelser. For så vidt gjelder saken som står for tingretten, er det ubestridt at Norge har opprettholdt en regel som unntar oppreisning for tort og smerte fra den obligatoriske forsikringsdekningen, til tross for at oppreisning er en form for erstatningsansvar.
- 35 Følgelig konkluderer EFTA-domstolen med at det å opprettholde regelen som unntar oppreisning for ikke-økonomisk skade (”tort og smerte”) fra den obligatoriske forsikringsdekningen etter norsk rett, utgjør et tilstrekkelig kvalifisert brudd på EØS-retten til å utløse erstatningsansvar for staten hvis også de øvrige vilkårene for statens erstatningsansvar, slik disse er nedfelt i EFTA-domstolens rettspraksis, er oppfylt.

- 36 I lys av det ovenstående må svaret på annet spørsmål være at det å unnta oppreisning for ikke-økonomisk skade ("tort og smerte"), som er en form for erstatningsansvar, fra den obligatoriske forsikringsordningen etter nasjonal rett, utgjør et tilstrekkelig kvalifisert brudd på EØS-retten til å kunne utløse erstatningsansvar for staten.

IV Saksomkostninger

- 37 Omkostningene som er påløpt for Kongeriket Belgia, EFTAs overvåkingsorgan og Kommisjonen for De europeiske fellesskap, som har fremmet innlegg for EFTA-domstolen, kan ikke kreves dekket. Ettersom foreleggelsen for EFTA-domstolen utgjør et ledd i behandlingen av saken som står for Oslo tingrett, ligger det til tingretten å ta en eventuell avgjørelse om saksomkostninger for partene i den saken.

På dette grunnlaget avgir

DOMSTOLEN,

som svar på spørsmålene forelagt av Oslo tingrett, følgende rådgivende uttalelse:

- 1. Det er ikke forenlig med første, annet og tredje motorvognforsikringsdirektiv å unnta oppreisning for ikke-økonomisk skade ("tort og smerte"), som er en form for erstatningsansvar, fra den obligatoriske forsikringsordningen etter nasjonal rett.**
- 2. Det å unnta oppreisning for ikke-økonomisk skade ("tort og smerte"), som er en form for erstatningsansvar, fra den obligatoriske forsikringsordningen etter nasjonal rett, utgjør et tilstrekkelig kvalifisert brudd på EØS-retten til å kunne utløse erstatningsansvar for staten.**

Carl Baudenbacher

Thorgeir Örlygsson

Ola Mestad

Avsagt i åpen rett i Luxembourg den 20. juni 2008.

Skúli Magnússon

Justissekretær

Carl Baudenbacher

President