

Finansklagenemnda Skade

Uttalelse FinKN-2016-218

23.5.2016

Codan Forsikring

Bygning - innbo (kombinert)

Utvendig svømmebasseng – kraftig nedbør – grunnvannspress – plutselig hendelse – setninger.

Sikredes utendørs svømmebasseng løftet seg 10-11 cm i oktober 2014. Svært kraftig regn medførte at grunnvannet steg, og drens-pumpe og motvekten av bassenget greide ikke å forhindre at bassenget ble løftet. Det hadde vært dager med kraftig regn i perioder før skaden ble oppdaget, og på dagen sikrede anfører skaden skjedde toppet det seg med 52 mm nedbør på nærmeste målestasjon.

Selskapet anførte at skaden/hendelsen oppstod over tid. Spørsmål om skaden kan anses å "skyldes en plutselig ... ytre hendelse" og i så fall om unntaket for setninger kommer til anvendelse. Nemnda kom til at skaden ikke var dekningsmessig.

ANTATT ØKONOMISK OMFANG: kr 40.000 eks. mva.

Finansklagenemnda Skade bemerker:

Spørsmålet er om selskapet er ansvarlig for skade på utvendig svømmebasseng.

Sikrede krever dekning for skade på utvendig svømmebasseng etter at bassenget hevet seg pga. grunnvannspress. Selskapet anfører at skaden ikke er plutselig og uforutsett, subsidiært at unntaket for setninger medfører at skaden ikke er omfattet. I utgangspunktet er skade på bl.a. svømmebasseng omfattet av forsikringen med inntil kr 500.000 etter vilkårene pkt. 3.1, jf. 11.1.

De aktuelle vilkårene lyder:

8. ANDRE SKADER

8.1. Forsikringen omfatter

...

c. Andre skader som skyldes en plutselig og uforutsett ytre hendelse

8.2 Forsikringen omfatter ikke

...

e. Skade som skyldes mangelfull eller sviktende fundamentering, setninger, jordtrykk, frost, tele, materialfeil, svak eller feil konstruksjon eller feil montering.

Ifølge takstrappport datert 14.11.14 ble svømmebassenget i 2013 fornyet ved at et nytt, litt mindre basseng ble plassert i det gamle. Fremgangsmåten ble beskrevet slik:

Eiendommen har hatt et utvendig svømmebasseng siden 1980 i 2013 ble dette fornyet ved at et nytt, litt mindre basseng, 8 m x 4 m, ble lagt oppe i det gamle. Begge bassengene er støpt i glassfiber. Det gamle bassenget ligger an på et betongfundament på kantene og på grunnen under. I et hjørne på det gamle ble det tatt hull i bunnen, ned til grunnen under og satt ned et rør, i røret ble det montert en drens-pumpe. Før det nye legges opp i det gamle blir det lagt et lag grus i bunnen, når det nye er på plass blir det fylt grus langs sidene helt opp. Pumpen brukes når bassenget skal tappes ved f. eks. rengjøring, for at ikke grunnvannet skal løfte bassenget.

Ifølge takstrapporten ble bassenget løftet av vann i grunnen med følgende skadeårsak:

Den 24.10.14 etter en lengre periode med intens regn, blir det oppdaget at bassenget har løftet seg 10-11 cm. Det er tydelig at vannet i grunnen har steget så høyt at det har løftet bassenget. Bassenget har en dybde på ca

150 cm. (Sikrede) forteller at han hadde tappet ned bassenget ca. 50 cm tidligere i høst, slik at det sto med ca 100 cm vann igjen. Men drensumpen har han ikke hatt i bruk siden sommeren 2014.

I følge leverandøren av bassenget må det enten forankres til grunn, eller installere en drensump som er gjort her.

En konkluderer med at årsaken til hendelsen er at bassenget er blitt tappet ned til under den høye grunnvannstanden, som har oppstått etter en lang periode med intens nedbør og pumpen ikke er benyttet. Hvis bassenget hadde stått fullt ville det ikke ha løftet seg.

Sikrede viser til at bassenget ikke var tappet ned så mye som anført i takstrappporten (50 cm), men at det hadde samme vannhøyde som "benyttet for overvintring i over 30 år, dvs. 26 cm fra bassengkant og ned til under dyser". Sikrede anfører også at rapportens opplysning om manglende bruk av drensump ikke stemte. Drensumpen var benyttet hver høst og vinter i alle år.

Nemnda mener selskapet må gis medhold, men med forskjellig begrunnelse.

Flertallet, Wilhelmsen, Hagland, Lileng, Okkenhaug og Glæsel, bemerker følgende:

Forsikringen omfatter skade som følge av "plutselig" hendelse. Formuleringen "plutselig" referer til hendelsen, eller forsikringstilfellet, som er den hendelsen som utløser selskapets ansvar. Skaden i dette tilfellet er at bassenget løftet seg, som ble utløst av at grunnvannet steg. Det er da ikke avgjørende om skaden – løftet av bassenget – skjedde plutselig – og heller ikke om skadeårsaken – nedbøren – kan regnes som en plutselig hendelse. Plutselig må referere seg til den utløsende hendelsen, som er at grunnvannet presser mot bassenget.

Begrepet "plutselig" betyr at noe skjer raskt i motsetning til hendelser som utvikler seg over tid, men sier ikke noe om hvor raskt hendelsen må utvikle seg. I nemndspraksis har man lagt til grunn at skader som utvikler seg over en sjøreise eller ca. en dag, inntreffer "plutselig". I LA-2014-16449 kom lagmannsretten til at begrepet "plutselig" måtte tolkes relativt i forhold til "hva slags skade det er snakk om og det konkrete hendelsesforløp", og at en utvikling av setningsskader over noen uker måtte regnes som plutselig. Begrunnelsen var at deknningen ellers ville bli illusorisk. Det fremgår ikke av dommen hva vilkårene sa om setningsskader, men flertallet mener rettens standpunkt blir galt i forhold til en dekningsbeskrivelse knyttet til "plutselig hendelse" uten videre angivelse av hva slags hendelser som er dekket. Begrepet "plutselig" er da ment som et generelt avgrensningskriterium for samtlige hendelser som kan medføre skade, og hendelser som typisk utvikler seg over tid, er ment å falle utenfor. En relativisering har derfor kun mening hvis begrepet plutselig er knyttet sammen med en angivelse av de skader eller hendelser som skal inntreffe "plutselig".

Det er uklart for flertallet hvor lang tid grunnvannet brukte på å stige, men i utgangspunktet er det ikke naturlig å se stigning av grunnvannet som en "plutselig" hendelse. Grunnvannet vil normalt stige gradvis som følge av at grunnen blir mettet av store nedbørsmengder, og dette er en prosess som vil gå over noen tid. Takstrappporten sier også at skaden ble oppdaget etter en "lengre periode med intens regn", og de fremlagte målingene viser store nedbørsmengder i perioden 17.10.14 til 25.10.14. Ut fra dette er det ikke avgjørende om skaden ble oppdaget 24. eller 25.10, men flertallet peker på at oppdagelsestidspunktet ifølge sikrede selv i klagen til sekretariatet for Finansklagenemnda 13.2.13 er angitt til 24.10. Uansett kan flertallet ikke se at det er dokumentert at grunnvannspresset rammet bassenget "plutselig".

Mindretallet, Beqiri Faye-Schjøll og Lian, har kommet til samme resultat som flertallet, men med en annen begrunnelse. Mindretallet er av den oppfatning at man ikke kan se bort ifra lagmannsrettens uttalelse om at begrepet "plutselig" må tolkes relativt i forhold til hva slags skade det er tale om og det konkrete hendelsesforløp, se LA 2014-16449.

Sett hen til at sikrede selv har anført skadedato den 24.10.14 i klagen til sekretariatet, legger mindretallet denne skadedatoen til grunn. Takstrapporten angir ikke en nærmere tidsforløp for skaden annet enn "lengre periode med intens regn". Mindretallet mener at rapporten ikke i tilstrekkelig grad konkretiserer hvor lenge denne perioden har vart, og kan derfor ikke legge til grunn at hendelsen har skjedd "plutselig".

Konklusjon: Selskapet gis medhold.

Uttalelsen er avgitt under dissens.

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

Saken gjelder om den inngåtte bygningsforsikringsavtalen, Hus Pluss, i Codan, gir sikrede rett til erstatning for skade på et utvendig svømmebasseng som hevet seg etter grunnvannspress.

Forsikringsvilkår/avslagsgrunn

Skade på bl.a. svømmebasseng er omfattet av forsikringen med inntil kr 500.000 etter vilkårene pkt. 3.1, jf. 11.1.

Selskapet avslo opprinnelig ut fra at skadeårsaken ikke var omfattet av vilkårene for vannskade, men har så vidt sekretariatet forstår frafalt denne anførselen, og i stedet anført at skaden ikke kan anses som en plutselig ytre hendelse, subsidiært at unntak for setninger kommer til anvendelse.

De aktuelle vilkårene lyder:

8. ANDRE SKADER

8.1. Forsikringen omfatter

...

c. Andre skader som skyldes en plutselig og uforutsett ytre hendelse

8.2 Forsikringen omfatter ikke

...

e. Skade som skyldes mangelfull eller sviktende fundamentering, setninger, jordtrykk, frost, tele, materialfeil, svak eller feil konstruksjon eller feil montering.

Saksforhold

Nøyaktig tidspunktet for når skaden ble meldt selskapet, eller innholdet av meldingen, fremgår ikke av mottatte saksdokumenter.

Skaden ble ifølge takstrapporten besiktiget 29.10.14. I takstrapporten er det skrevet at skaden ble oppdaget 24.10.14. Sikrede har i forbindelse med klagebehandlingen anført at skaden på bassenget ble oppdaget 26.10.15 og at skadedato var 25.10.15. Selskapet har forholdt seg til opplysningen i takstrapporten om at skadedato var 24.10.15 uten å kommentere sikredes anførsel.

Sekretariatet nevner dette da datoen muligens kan ha en viss betydning for vurderingen av om skadene har oppstått plutselig i vilkårenes forstand. Som vi vil komme tilbake til, var nedbøren ut fra nærmeste målestasjon på sitt mest intense 25.10.14.

Ifølge takstrappert datert 14.11.14 ble svømmebassenget i 2013 fornyet ved at et nytt, litt mindre basseng ble plassert i det gamle. Fremgangsmåten ble beskrevet slik:

Eiendommen har hatt et utvendig svømmebasseng siden 1980 i 2013 ble dette fornyet ved at et nytt, litt mindre basseng, 8 m x 4 m, ble lagt oppe i det gamle. Begge bassengene er støpt i glassfiber. Det gamle bassenget ligger an på et betongfundament på kantene og på grunnen under. I et hjørne på det gamle ble det tatt hull i

bunnen, ned til grunnen under og satt ned et rør, i røret ble det montert en dreispumpe. Før det nye legges opp i det gamle blir det lagt et lag grus i bunnen, når det nye er på plass blir det fylt grus langs sidene helt opp. Pumpen brukes når bassenget skal tappes ved f. eks. rengjøring, for at ikke grunnvannet skal løfte bassenget.

Ifølge takstrappporten ble bassenget løftet av vann i grunnen og skadeårsaken beskrevet slik:

Den 24.10.14 etter en lengre periode med intens regn, blir det oppdaget at bassenget har løftet seg 10-11 cm. Det er tydelig at vannet i grunnen har steget så høyt at det har løftet bassenget. Bassenget har en dybde på ca 150 cm. (Sikrede) forteller at han hadde tappet ned bassenget ca. 50 cm tidligere i høst, slik at det sto med ca 100 cm vann igjen. Men dreispumpen har han ikke hatt i bruk siden sommeren 2014.

I følge leverandøren av bassenget må det enten forankres til grunn, eller installere en dreispumpe som er gjort her.

En konkluderer med at årsaken til hendelsen er at bassenget er blitt tappet ned til under den høye grunnvannstanden, som har oppstått etter en lang periode med intens nedbør og pumpen ikke er benyttet. Hvis bassenget hadde stått fullt ville det ikke ha løftet seg.

Sikrede har på sin side i klagen, og i flere senere brev, anført at det var to feil/misforståelser i takstrappporten:

For det første at bassenget ikke var tappet ned så mye som anført i takstrappporten (50 cm), men at det hadde samme vannhøyde som "benyttet for overvintring i over 30 år, dvs. 26 cm fra bassengkant og ned til under dyser".

For det annet at opplysningen om manglende bruk av dreispumpe ikke stemte. Dreispumpe var benyttet hver høst og vinter i alle år.

Selskapet har blitt bedt om å kommentere disse anførselene ved flere anledninger, og har vurdert saken etter sikredes faktum på disse forholdene. Sekretariatet har overfor selskapet lagt til grunn at selskapet aksepterer sikredes fremstilling av vannstand i bassenget og bruk av dreispumpe.

Skadeomfanget ble som nevnt beskrevet som at bassenget hadde løftet seg 10-11 cm, og arbeidene for å få bassenget justert riktig på plass igjen m.v. ble anslått til kr 40.000 eks. mva. i takstrappporten.

Angående nedbørsmengder er det opplyst, og fremgår av yr.no, at Sarpsborg målestasjon er den som ligger nærmest Halden og det er denne som kommer opp ved søk på historiske værdata for Halden. Døgnverdien for nedbør var 21,5 mm den 24.10.14 og 52,0 mm den 25.10.14. Det ble også målt store mengder nedbør tidligere i måneden, herunder 30,0 mm den 17.10.14 og 21,0 mm den 19.10.14.

Partenes anførsler

Sikrede har for det vesentlige anført:

Skadeårsaken må anses som en plutselig og uforutsett ytre hendelse i vilkårenes forstand.

Nedbørsmengden var ekstrem, og på skadedato 25.10.14 var den på hele 52 mm hos Sarpsborg målestasjon. Lokalt skulle det uoffisielt være målt over 100 mm i løpet av et par timer på skadedagen. Denne opplysningen ble gitt takstmann ved befaring 29.10.14. Skybruddet 25.10.14 måtte karakteriseres som upåregnelig i forhold til 30 års historisk nivå, og var utvilsomt plutselig og uforutsett. Den helautomatiske lensepumpen som går kontinuerlig, ville normalt sett sørge for at grunnvannet ble pumpet bort slik at det ikke utøver trykk på bassenget. Denne gangen var imidlertid nedbøren for ekstrem i det korte tidsrommet. Grunnvannet har derfor ikke presset mot bassenget over lengre tid som selskapet anfører.

Selskapet har for det vesentlige anført:

Det forhold at bassenget løftet seg 10-11 cm ut fra grunnvannstrykk kan ikke anses som en plutselig ytre hendelse i vilkårenes forstand i foreliggende sak, og uansett kommer unntaket for setninger til anvendelse.

Ut fra opplysningene legger selskapet til grunn at bakken i løpet av noen dager var blitt mettet med vann og at skaden deretter har skjedd gradvis. Dette kan ikke anses som en plutselig skade eller hendelse. Det ble målt store nedbørsmengder også før skaden ble oppdaget 24.10.14, herunder den 17. og 19.10.14. Nedbørsmengder som dette synes for øvrig å skje regelmessig ut fra fremlagt utskrift av nedbør for siste år.

Uansett anfører selskapet at det forholdet at bassenget er løftet opp 10-11 cm, måtte anses som en setningsskade. En slik skade er ikke dekningsmessig uansett årsak etter unntaket i pkt. 8.2 bokstav e.

Sekretariatets vurdering

Sekretariatet la ved sin vurdering til grunn at selskapet aksepterte at bassenget var fylt opp som sikrede opplyste, og at lensepumpen tilsvarende var i bruk. Videre at sikrede oppdaget skaden 25.10.14. Det ble antatt at det var grunnvannstrykket mot bassenget som måtte anses som den ytre hendelsen i vilkårets forstand. Sekretariatet var usikker på om det i tilstrekkelig grad var sannsynliggjort at denne ytre hendelsen var oppstått "plutselig", og foreslo at saken ble lagt frem for nemnda. Sekretariatet fant ikke at unntaket for setninger passet på dette tilfellet.

Spørsmål til Finansklagenemnda Skade

Nemnda bes om å vurdere hvorvidt vilkåret om at skaden må "skyldes en plutselig og uforutsett ytre hendelse" er oppfylt, og eventuelt om unntaket knyttet til skade som skyldes setninger kommer til anvendelse.

Tidligere uttalelser:

plutselig mv.: 2016-067 2015-300 2015-143 2012-656

setninger: 6861 4171 4146 2805 0980

Rettspraksis:

LA-2014-164499