

Finansklagenemnda Skade

Uttalelse FinKN-2014-488

18.11.2014

Jernbanepersonalets Forsikring Gjensidig

Bygning - innbo (kombinert)

Skade på garasje – plutselig – unntak for setninger – naturskade.

Saken gjelder skader på sikredes garasje. Garasjen var bygget inntil en skråning ned mot naboens tomt. Etter kraftig nedbør, i en periode hvor det i tillegg var snøsmelting, seg masser ut fra skråningen og førte til at del av garasjen sank 10-15 cm. Dette førte til skjevheter i vegger og tak. Selskapet avsto dekning med henvisning til at det ikke var dokumentert at skaden hadde oppstått plutselig, og at den uansett ville være unntatt pga. unntak for skader ved setninger. Sikrede anførte at skaden på garasjen var plutselig, da den hadde skjedd i løpet av en arbeidsdag, selv om massene fortsatte å sige også noen dager etter at skaden skjedde. Sikrede anførte videre at det ikke var tale om setninger, men om sig i masser, slik at unntaket for skade ved setninger ikke kunne anvendes. Sikrede anførte i tillegg at det var tale om en naturskade som måtte dekkes i henhold til vilkårene for dette. Selskapet avviste at det var en naturskade i henhold til vilkårene. Nemnda kom til at skaden ikke var dekningsmessig.

ANTATT ØKONOMISK OMFANG: ca. kr 100.000 (anslag fra sikredes representant).

Finansklagenemnda Skade bemerker:

Spørsmålet er om selskapet er ansvarlig for skade på garasje.

Sikrede krever dekning for skader på garasje pga. sig i masser. Selskapet avslår fordi skaden skyldes setninger i grunnen.

Forsikringen omfatter "plutselig og uforutsett skade på bygning", men har unntak for:

Skade ved utilstrekkelig eller sviktende fundamentering, setninger i bygningen eller grunne, jordtrykk, frost, tele, materialfeil, svak konstruksjon eller konstruksjonsfeil, eller uriktig montasje.

Forsikringen omfatter også skade som:

direkte skyldes naturulykke så som skred, storm, flom, stormflo, jordskjelv eller vulkanutbrudd, se lov om naturskadeforsikring av 16. juni 1989 nr. 70.

Skadeårsaken er i takstrappporten fra selskapet beskrevet som følger:

Årsak til skaden er iflg. Geoteknisk vurdering fra konsulent sig i de underliggende massene under støpt fundament, årsak til dette er de store nedbørsmengdene som var i mars 2012. Manglende forundersøkelser, prosjektering og utførelse av fundament i et kjent strøk for leire og utglidninger anses å være hovedårsak til at denne skaden har oppstått.

Sikredes geotekniske rapport sier følgende om årsak:

Bevegelse under deler av garasjen skyldes enten internt sig/komprimering i fyllingen, eller at fylling glir i overgangen til original grunn (for eksempel i matjord), eller en kombinasjon. Bevegelsen skyldes uansett nedsatt styrke på grunn av store nedbørsmengder.

Nemnda forstår rapportene slik at skadeårsaken er sig i massene under garasjen pga. store nedbørsmengder kombinert med sviktende fundamentering. Sikrede anfører at skaden må regnes som "naturulykke". Dette spørsmålet hører under Ankenemnda for naturskadeforsikringen, og faller derfor utenfor denne nemndas mandat.

Spørsmålet er da om skaden har inntruffet plutselig og uforutsett. Formuleringen "plutselig" betyr skade som utvikler seg raskt i motsetning til skader som utvikler seg over tid, men sier ingenting om hvor raskt skaden må utvikle seg. Nemnda har i andre sammenhenger lagt til grunn at skader som skjer i løpet av et døgn inntreffer plutselig, men at skader som utvikler seg over noen dager eller mer ikke inntreffer "plutselig".

Perioden med betydelig regnvær og snøsmelting startet omkring 1.3.12, med en økning frem mot konstatering av skaden. Dette betyr at skadeårsaken har oppstått over tid, men er ikke avgjørende for om skaden har oppstått plutselig. Nemnda forstår skaderapportene slik at det er skjedd en gradvis utglidning av masser og at dette oppdages etter at skaden er konstatert. I dokumentasjonen fra sikredes far opereres det med to ulike tidspunkter for når skaden skal ha blitt oppdaget. Av brev datert 16.5.13 angis det at skaden ble oppdaget 28.3.12, mens brev av 9.10.12 angir 27.3.12 som oppdagelsesdato. Selve oppdagelsestidspunktet sier imidlertid ikke noe om hvor lenge skaden har utviklet seg. Garasjen kan ha begynt å synke sakte uten at dette ble oppdaget, slik at forholdet først ble observert da synkingen fikk noe omfang. Ved oppdagelsen er det angitt at boddelen på garasjen var sunket med 10-15 cm. Nemnda mener at skadeårsaken her med en gradvis utvikling tilsier at det også har vært en gradvis utvikling frem til skade. Dette støttes av det faktum at skadene forverret seg i løpet av 2-3 dager etter at skaden først ble oppdaget. Basert på opplysningene gitt av sikredes far fremstår det også som noe uklart hvilken dag skaden skal ha blitt oppdaget. Etter dette finner nemnda at det ikke er dokumentert at det har oppstått en plutselig skade.

Konklusjon: Selskapet gis medhold.

Uttalelsen er enstemmig.

Ved behandlingen deltok Trine-Lise Wilhelmsen (leder), Line Merete Lileng, Elisabet Okkenhaug, Anne Glæsel, Paal Bjønness og Valentina Beqiri Faye-Schjøll.

Saken gjelder uenighet mellom Jernbanepersonalets Forsikring Gjensidig og sikrede om anvendelsen av vilkårenes punkt 6.11.1 (plutselig) og 6.11.2.3 (skade ved setninger). I tillegg er det uenighet om hvorvidt skaden må anses som en naturskade i henhold til vilkårenes punkt 6.3.1.

Vilkårspunkt 6.11.1 lyder:

Skade som erstattes:

Annen plutselig og uforutsett skade på bygning og som ikke er nevnt i punkt 6.2-6.10.

Samtlige unntak og begrensninger, som er nevnt i punkt 6.2-6.10 gjelder også her.

Vilkårspunkt 6.11.2 lyder:

Skader som ikke erstattes:

3. Skade ved utilstrekkelig eller sviktende fundamentering, setninger i bygningen eller grunne, jordtrykk, frost, tele, materialfeil, svak konstruksjon eller konstruksjonsfeil, eller uriktig montasje.

Vilkårspunkt 6.3.1 lyder:

Skade som erstattes:

Selskapet dekker skade på brannforsikrede ting, som direkte skyldes naturulykke så som skred, storm, flom, stormflo, jordskjelv eller vulkanutbrudd, se lov om naturskadeforsikring av 16. juni 1989 nr. 70.

Sikrede meldte i mars 2012 om skade på garasjen til selskapet.

Selskapet rekvirerte takst og takstrapport forelå i mai 2012. Vedrørende skadeårsak skrev takstmannen følgende:

Årsak til skaden er iflg. Geoteknisk vurdering fra konsulent sig i de underliggende massene under støpt fundament, årsak til dette er de store nedbørsmengdene som var i mars 2012. Manglende forundersøkelser, prosjektering og utførelse av fundament i et kjent strøk for leire og utglidninger anses å være hovedårsak til at denne skaden har oppstått.

Sikrede hadde selv innhentet en rapport fra geoteknisk konsulent. I den geotekniske rapporten fremgår følgende om årsak:

Bevegelse under deler av garasjen skyldes enten internt sig/komprimering i fyllingen, eller at fylling glir i overgangen til original grunn (for eksempel i matjord), eller en kombinasjon. Bevegelsen skyldes uansett nedsatt styrke på grunn av store nedbørsmengder.

Selskapet avslo dekning 10.5.12 under henvisning til unntaket for setninger:

Årsaken til skaden er høyst sannsynlig forårsaket av setninger i grunnen. I følge geoteknisk vurdering fra konsulenten er det sig i de underliggende massene under støpt fundament. Årsaken til dette er de store nedbørsmengdene som var i mars 2012.

...

I tillegg gjelder særskilte unntak fra bygningskaskodekningen, jfr. våre vilkår 6.11.2 underpunkt 3 der det fremkommer at selskapet ikke dekker skade ved utilstrekkelig eller sviktende fundamentering, setninger i bygningen eller grunnen, jordtrykk, frost, tele, materialfeil, svak konstruksjon eller konstruksjonsfeil, eller uriktig montasje.

I dette tilfellet synes skaden å ha skjedd på grunn av en slik årsak som er direkte unntatt fra forsikringsdekningen og skaden er derfor ikke erstatningsmessig under din forsikring.

Sikrede, i denne saken representert ved sin far (bygningingeniør), imøtegikk selskapets avslag. Han anførte at skaden skyldtes store nedbørsmengder, og at unntaket ikke kom til anvendelse. Sikrede mente at skaden måtte dekkes under vilkårenes punkt 6.3.1 om naturskade. Han påpekte for øvrig at utbedringskostnadene fra takstmannen var satt for lavt.

Selskapet opprettholdt sitt avslag og påpekte at dersom sikrede var uenig i utformingen av takstrapporten måtte sikrede ta dette opp med takstmannen selv. Selskapet avviste også at det var tale om en naturskade i vilkårenes forstand.

Sikrede mente at selskapet hadde misforstått skadeårsaken og han varslet at tilleggsrapport fra den geotekniske konsulent ville bli oversendt.

Selskapet var på ny i kontakt med takstmannen som opprettholdt sitt standpunkt.

Selskapet gjentok at det hadde oppfattet at skadeårsaken var sig i de underliggende/oppfylte massene, og opplyste om klageadgang til Finansklagenemnda.

Tilleggsnotat fra den geotekniske konsulent forelå i august 2012. I notatet er det poengtert at sig ikke er det samme som setning:

Denne typen bevegelse i grunnen (glidning/internt sig) må ikke forveksles med setninger som har inntruffet på grunn av økt ytre last.

...

Med setning menes vanligvis deformasjoner pga konsolidering av grunnen (kornene presses litt tettere sammen) fordi lasten har økt.

...

I det foreliggende tilfelle er tilleggslasten neglisjerbar i forhold til jordvektene, og setningene pga bygningslasten vil ikke være merkbare.

Glidning/sig i en skråning inntreer når skjærpåkjeningene overskrider skjærstyrken. Dette kan inntre langs en overflatesone i en bratt skråning (overflatesig/glidning), eller i en oppbløtt sone.

...

I det foreliggende tilfelle mener vi at deformasjonene hovedsakelig skyldes at skjærstyrken har blitt redusert så mye pga. vann-oppbløtning at det har inntrådt et sig. (det er ikke skjærpåkjenningene som har økt pga garasjen, men styrken som er redusert pga oppbløtning).

På bakgrunn av tilleggsnotatet ba sikrede i august 2012 om en fornyet vurdering av saken.

Selskapet opprettholdt i september 2012 sitt standpunkt uten ytterligere argumentasjon.

Sikrede varslet om at klage til Finansklagenemnda var under utarbeidelse. Sikrede ba i den forbindelse om at selskapet skriftlig bekreftet deres tidligere telefonsamtale, hvor selskapet ifølge sikrede hadde sagt at den geotekniske rapporten ikke var vurdert og at avslaget bygget på takstrappen.

I oktober 2012 ble klage sendt Finansklagenemnda.

Sikrede anførte i klagen at skaden ikke skyldtes setning i grunn:

Sig i terrenget i skråninga har sin årsak i nedbørmengdene. Nedbøren har forårsaket sig i skråning utenfor garasje med påfølgende destabilisering av terreng inn mot garasjen. Skade på garasjen skyldes altså ikke setning i grunn under garasjen slik takstmann og forsikringsselskap gir uttrykk for.

Sekretariatet tok i mars 2013 saken opp med selskapet. Det ble påpekt at takstrappen som lå til grunn for selskapets avslag ikke hadde brukt begrepet "setninger". Det ble bedt om en nærmere redegjørelse for selskapets standpunkt, og hva som lå i begrepet "setninger".

Selskapet svarte sekretariatet i mai 2013. Det ble her løftet frem at første spørsmål var om skaden var å anse som "plutselig og uforutsett", og deretter eventuelt hvorvidt unntaket for skade ved setninger kom til anvendelse:

Faktum i saken tyder på at skaden her har utviklet seg over noe tid, ved et jevnt sig av masser tilsvarende utviklingen av skade. En skade som har en tidsmessig utvikling utover en periode som her, vil iht til praksis fra FinKN ikke være dekningsmessig.

Under forutsetning at man skulle komme til anvendelse, må unntakene som nevnt ovenfor vurderes.

...

Det er på det rene her at gulv og vegger har sunket og blitt skjeve. I vilkårene er det gjort unntak for setninger i bygningen eller grunnen. Hvorvidt setningene her skjer som følge av gradvis utvasking av masser eller det økte trykket som garasjen med grunnmur representerer, kan vi ikke se har betydning for denne vurderingen. Avgjørende er at endringen i grunnforholdene over tid gjør at bygget påføres en setningsskade.

Selskapet presiserte i brevet at det ikke var aktuelt å vurdere saken under naturskadevilkårene.

Sikrede opprettholdt sitt standpunkt om at det ikke var tale om skade ved setninger, og anførte at skaden også måtte anses for å ha oppstått plutselig:

Skaden ble oppdaget om ettermiddagen 28 03 12 da det ble observert at gulv i bod hadde sunket anslagsvis 10-15 cm i løpet av dagen. Skaden har dermed oppstått i løpet av de timene fra forsikringstaker kjørte ut av garasjen og til han var tilbake. Skaden har dermed oppstått plutselig og uforutsett. De påfølgende 2-3 dager fortsatte dette med stadig mindre synk før grunnen på nytt stabiliserte seg.

Sekretariatet tok på ny saken opp med selskapet i juni 2013. Det ble igjen bedt om at selskapet redegjorde nærmere for hva de la i begrepet "setninger", herunder kommentere det faktum at begrepet ikke ble brukt i takstrappen. I tillegg ble det bedt om en kommentar til sikredes siste anførsler, særlig hvorvidt selve skaden kunne anses som plutselig selv om skadeårsaken eventuelt kunne ha utviklet seg over tid.

Selskapet svarte i juli 2013:

I denne saken er det to hovedproblemstillinger. Om skaden er en plutselig og uforutsett skade på bygning (6.11.1) og eventuelt om selve skaden er ved setninger i bygningen eller grunnen. Den siste drøftelsen forutsetter at skaden anses å ha oppstått plutselig.

Når det gjelder skaden har vi anført at denne har skjedd over noe tid, utover en slik kortere periode hvor skaden kan anses som plutselig. Perioden med betydelig regnvær og snøsmelting startet omkring 1.3.12, med en økning inn mot konstatering av skaden, jf. brev av 16.5.13. Slik vi forstår faktum i saken er det ikke holdepunkter for at annet enn at det er skjedd en gradvis utglidning av masser og at dette oppdages etter at skaden er konstatert. I dokumentasjonen fra sikredes far opereres det med to ulike tidspunkter for når skaden skal ha blitt oppdaget. Av brev datert 16.5.13 angis det at skaden ble oppdaget 28.3.12. I brev av 9.10.12 er det oppgitt 27.3.12 som dato for oppdagelse av skaden. Vi kjenner imidlertid ikke til når skaden på garasjen startet opp. Ved oppdagelsen er det angitt at boddelen på garasjen var sunket med 10-15 cm. Etter vår oppfatning tilsier skadeårsaken her med en gradvis utvikling også at det har vært en gravis utvikling frem til skade. Basert på opplysningene gitt av sikredes representant fremstår det også som noe uklart hvilken dag skaden skal ha blitt oppdaget. Etter dette finner vi ikke at det har oppstått en plutselig skade.

Det er enighet om at det har skjedd en utglidning av masser som igjen har medført endringer av grunnforholdene i tilknytning til garasjen. Fra sikrede gjøres det et poeng av at dette ikke dreier seg om setninger, men at kommer som følge av sig av masser. I brev av 15.5.12 brukes også begrepet setninger om endringene i grunnforholdene fra sikredes far. Uavhengig av årsak vil her konsekvensen være den samme, at det skjer en setning i grunnen/bygning på bakgrunn av de endrede grunnforholdene. Det er ikke slik at det i denne sammenheng kun er endringer som skjer som følge av økt ytre trykk som karakteriseres som skader ved setninger. En slik endring kan komme som følge av mange ulike forhold som for eksempel grunnvannsforandringer, røtter som trekker inn under mur, oversvømmelser osv. Se FKN 2012-026 hvor det dreier seg om tilsvarende tilfelle med utglidning av masser som følge av stor vanntilførsel. Unntaket for setninger kommer da til anvendelse. Vi kan ikke se at det foreliggende tilfellet stiller seg annerledes.

Sikrede imøtegikk igjen selskapets svar:

I brev av 15 05 12 og 16 05 13 er 28 03 12 angitt som skadedato. Jeg kan ikke se å ha sendt noe brev datert 09 10 12. Derimot er det sendt et brev 10 10 12 der skadedato ikke er nevnt. Dette brevet er resultat av en tidligere kladd som ble diskutert med min sønn før det ble sendt. Jeg ser ikke bort fra at kopi av en kladd har blitt sendt selskapet men dette er i så fall rett opp i endelig utgave.

Det som kan fastslås er derimot at selskapet har skapt betydelig usikkerhet om skadedato. Takstmann har i sin takst angitt skadedato til 29 09 12. Selskapets skadebehandlet har i flere brev angitt skadedato til 25 03 12. Jeg kan imidlertid ikke se noe poeng med å diskutere nøyaktig skadedato så lenge skaden har skjedd i løpet av få timer.

Uansett skadeforløp er skaden fra oppstart og fram til den er blitt så stor at reparasjon var nødvendig skjedd i løpet av timer. At sig i massene deretter har fortsatt i stadig mindre grad et par dager kan ikke tolkes som at det har vært en gradvis utglidning før skaden skjedde.

Sikrede kommenterte også selskapets svar vedrørende skadeårsak:

Dersom selskapet hadde tatt seg bryet med å lese geoteknikernes rapport ville de ha forstått at skaden ikke skyldes noen av de unntak som er angitt i vilkårenes pkt. 6.11.2.3. Jeg forutsetter da at det med betegnelsen setninger i grunnen menes setninger i grunnen under bygningen med bakgrunn i en av de hendelser listet opp i vilkårene. Dersom definisjonen er en annen enn dette bør også dette angis i vilkårene. I foreliggende tilfelle er skaden en følge av sig i masser som starter på naboens tomt, noe forsikringstaker, eller nabo, umulig kan forutse eller være ansvarlig for.

Selskapets skadeleder fastslår som et faktum at det har skjedd en gradvis utglidning av masser og at dette oppdages etter at skaden har skjedd. Det er ikke korrekt at det har skjedd en gradvis utglidning over lang tid og det tyder på at han ikke har satt seg tilstrekkelig inn i skadeårsak og forløp. Som jeg har hevdet tidligere kan verken (den geotekniske) rapport, eller min beskrivelse, ha vært lest. (Den geotekniske) rapport, der det angis at både selskap og takstmann har misforstått skadeårsak, er i alle fall ikke forstått. (Den geotekniske konsulenten) er i denne sammenheng den tekniske ekspert og bør derfor lyttes til.

Det bør være en selvfølge at skaden ikke kan oppdages før den har skjedd. Selskapet skriver at de ikke kjenner til når skaden har startet opp. Dette er forklart så tydelig at selskapet nå burde ha kunnskap om dette.

Selskapet har, til tross for gjentatte spørsmål, ikke kommentert hva de legger i begrepet «setninger».

Sekretariatet vurderte i oktober 2013 saken på nytt, og kom til at sikrede ikke hadde oppfylt bevisbyrden for at skaden kunne anses som oppstått plutselig.

Sikrede var uenig i sekretariatets vurdering og ba om at saken skulle fremlegges for nemndsbehandling. Han presiserte at selve skaden ikke hadde fortsatt selv om sig i terrenget fortsatte i stadig mindre grad i noen dager:

Når det i tidligere nemndsavgjørelser sies at skaden må ha oppstått "i løpet av en sjøreise", definert som noen timer, må dette gjelde fra skadeforløpet starter og fram til reparasjonsbehov er oppstått. Dette er i vår sak kun få timer. At sig i terrenget deretter har fortsatt i stadig mindre grad fram til det etter noen dager stoppet helt opp kan ikke tillegges vekt og har heller ingen betydning for skadens omfang eller størrelse på reparasjonskostnadene.

Selskapet mente at det fortsatt var uklart når den aktuelle skaden påbegynte.

Sikrede forklarte at skaden oppstod 28.3.12, og gjentok at han mente skaden var en naturskade som måtte dekkes i henhold til vilkårenes punkt 6.3.1:

Da forsikringstaker kjørte ut av garasjen om morgenen 28 03 12 var det ingen skade på garasjen. Da han kom tilbake etter arbeidstidens slutt samme dag var gulvet sunket 10-15 cm i løpet av disse timene. I dette tidsrommet oppstod reparasjonsbehovet. Vi anses dette som tilstrekkelig dokumentasjon av at skaden har oppstått plutselig.

...

Når det gjelder skadeårsak er denne klart definert i (den geotekniske) rapport 20 08 12. Det er her tydelig angitt forskjellen mellom setning og glidning/sig. At undertegnede, som er bygningsingeniør og ikke geotekniker, i et tidlig brev feilaktig har benyttet betegnelsen setning kan umulig være noe grunnlag for å avslå erstatning. Den geotekniske konsulenten angir klart at det ikke er setninger i forbindelse med grunn under bygningen eller belastning fra bygningen som har forårsaket skaden.

...

Det er etter vårt syn dokumentert at skaden skyldes det som selskapets takstmann kaller "enorme nedbørmengder og snøsmelting". Dette anses fra vår side å være en naturskade som dekkes etter vilkårenes § 6.3.1.

Sekretariatet påpekte etter dette at det ikke syntes hensiktsmessig å ta saken opp med selskapet på nytt, og at nemndsbehandling eventuelt var et alternativ. Det ble også gjort oppmerksom på at spørsmålet om hvorvidt skaden var en naturskade eller ei, eventuelt måtte rettes til Ankenemnda for Statens naturskadefond.

Sikrede tok på ny kontakt med sekretariatet og påpekte at bygningen var brannforsikret, og dermed også forsikret i selskapet mot naturskade. Han anførte at saken dermed ikke hørte inn under naturskadeforsikringsloven.

Sekretariatet tok i februar 2014 kontakt med selskapet og ba om at selskapet tok stilling til om naturskadedekningen kom til anvendelse i denne saken.

I april 2014 svarte selskapet at de ikke anså skaden som en naturskade.

Sikrede ba etter dette om at saken ble fremlagt for nemndsbehandling.

I juni 2014 varslet sekretariatet at saken ville bli forberedt for nemndsbehandling. Det ble presisert at spørsmålet om den aktuelle skaden var en naturskade eller ei, ikke ville bli behandlet, men kun spørsmålet om skaden var å anse som plutselig og eventuelt om unntaket for skade ved setninger kom til anvendelse.

Sikrede kontaktet igjen sekretariatet i juli 2014. Han påpekte at selskapet allerede i 2012 hadde opplyst om at han kunne klage til Finansklagenemnda, men at det først i 2014 var blitt opplyst om at spørsmålet om det var en naturskade eller ei måtte rettes til Ankenemnda for Statens naturskadefond. Sikrede gjentok at hans påstand var at skaden var en naturskade som falt inn under vilkårenes punkt 6.3.1.

Finansklagenemnda Skade bes etter dette ta stilling til om den angjeldende skade er å anse som plutselig, og eventuelt om unntaket for skade for setninger i vilkårenes punkt 6.11.2.3 kommer til anvendelse. Nemnda bes også uttale seg om hvorvidt Finansklagenemnda Skade tar stilling til om en skade er å anse som en naturskade eller ei.

Tidligere uttalelser:

2011-434 5163 2805 4146 2012-026