

Finansklagenemnda Skade

Uttalelse FinKN-2016-551

21.12.2016

SpareBank 1 Skadeforsikring AS

Bilansvar

Møtekollisjon – tilgjengelig veibredde – bal. § 8 – trafikkreglene § 5 nr. 1 og § 7 nr. 6.

Speilet på førersiden på klagers bil og motpartenes tilsvarende speil kom bort i hverandre da personbilene møttes i en vei i et boligområde. Partene var enige om at bredden målt fra parkert bil på innsiden av klager og til fortauskanten på motpartens side var 4,9 meter. Det ble undertegnet felles første side av skademeldingen med inntegnet skisse, men klager har rettet en rekke innsigelser mot opplysninger/skisse i ettertid. Klager ble ilagt hele ansvaret for kollisjonen av selskapene, mens klager mener tvert imot at det var motparten som hadde ansvaret. Nemnda kom til at klager måtte ilegges ansvaret for kollisjonen.

ANTATT ØKONOMISK OMFANG: bonustap/skade på speil.

Finansklagenemnda Skade bemerkter:

Spørsmålet er om selskapet har fordelt ansvaret etter en kollisjon korrekt, jf. bal. § 8.

Klager kolliderte med motparten på en smal vei. Klager ble ilagt ansvar, og anfører at motparten er ansvarlig.

Partene har undertegnet en felles førsteside av skademeldingen, hvor det også er en skisse.

I pkt. 12 for klagers bil er det krysset av for nr. 15: "Kom inn på del av veien bestemt for trafikk i motsatt retning". Videre har klager under punkt 14: "Bemerkninger/eventuelle forbehold v/uenighet", skrevet: "Avkrysset punkt 15 – dette må presiseres".

Ifølge skissen er det en luke ved innkjøring til gårdsplass/opphold mellom en rad med parkerte biler på klagers høyre side, hvor bredden er angitt til 14 meter. Veibredden er ved siste parkerte bil på klagers side målt av partene til 4,9 meter. Rekken med parkerte biler er målt til 30 meter på tegningen.

Klager har fylt ut hastighet med 40 km/t da situasjonen oppsto og i kollisjonsøyeblikket. Motparten har fylt ut hastighet med ca. 40 km/t da situasjonen oppsto og ca. 30 km/t i kollisjonsøyeblikket.

Motparten forklarte situasjonen slik i egen del (pkt. 33) av skademeldingen:

(Klager) stopper ikke til tross for hindring i dens veibane. Dette resulterer i at (klager) kommer over i kjørefelt til (min bil). Dermed oppstår sammenstøt.

Klager har i egen del av skademeldingen, og i egne skriv, kommet med en rekke innvendinger mot opplysningene i den felles undertegnede delen av skademeldingen og motpartens forklaringer. I skademeldingen pkt. 33 skriver hun bl.a.:

Punkt 17 krysset jeg av nå, det står altså ikke på As skademelding. Jeg må ha vært halvt bevisstløs da jeg skrev under, han kom med ferdig utfylt skjema!

I sin tilleggsforklaring anfører hun bl.a. at motparten holdt høy fart, at han har manipulert tegningen for å få skylden over på henne, og at "lommen" mellom parkerte biler ikke kunne ha vært 14 meter som angitt i skissen.

Utgangspunktet i bal. § 8 er at hver part bærer egen skade, med mindre skaden skyldes uaktsomhet fra den andre part, teknisk svikt ved motpartens kjøretøy, eller at motpartens kjøretøy ikke ble kjørt i henhold til trafikkreglene. Er det slike forhold på begge sider, skal ansvaret deles.

Nemnda må i utgangspunktet legge felles undertegnet skademelding til grunn. Skissen i skademeldingen sett i sammenheng med kjøretøyenes bredde og angitt veibredde indikerer at det var tilstrekkelige passeringmuligheter dersom partene hadde holdt seg på sin halvdel av veien. Fellesdelen av skademeldingen og skissen tilsier at motparten lå plassert i sin kjørebane, men at klager var over i motpartens banehalvdel. I så fall har klager brutt trafikkreglene § 5 nr. 1, som sier at "Så langt forholdene tillater det skal kjøretøy føres på høyre side av vegen", og også § 7 nr. 6 om vikeplikt mellom møtende kjøretøy.

Skissen tilsier også at klager kunne ha avventet i en luke mellom de parkerte bilene rett før stedet hvor sammenstøtet skjedde.

Klager har anført at motparten holdt uforsvarlig høy fart. Nemnda kan ikke se at dette er dokumentert.

Klager anfører at motparten kunne avverget kollisjonen ved å redusere farten, jf. for så vidt trafikkreglene § 7 nr. 6. Nemnda mener dette får mindre betydning hvis man forutsetter at klagers bil lå over midten av veibanen og det er plass nok på klagers høyre side. Ansvaret for kollisjonen ligger derfor hos klager.

Konklusjon: Selskapet gis medhold.

Uttalelsen er enstemmig.

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

Saken gjelder ansvarfordelingen etter en bilkollisjon mellom to personbiler den 24.7.14, ca. kl. 14:45. Det var en møtekollisjon hvor klagers bil ble ilagt hele ansvaret av de involverte forsikringsselskapene.

I trafikkreglene heter det bl.a.:

§ 1. Definisjoner

1. I trafikkreglene forstås med:

...

d) *Kjørefelt*: Hvert enkelt av de langsgående felt som en kjørebane er delt i ved oppmerking, eller som er bredt nok for trafikk med en bilrekke.

...

§ 5. Kjøretøys plass på vegen

1. Så langt forholdene tillater det skal kjøretøy føres på høyre side av vegen. På kjørebane med to eller flere kjørefelt i kjøreretningen skal høyre felt nyttes når ikke trafikkreglene påbyr eller tillater bruk av felt til venstre.

Kjøretøy må holdes godt innenfor kjørefeltet.

...

§ 7. Vikeplikt

...

6. Om nødvendig skal kjørende som møtes, i god tid vike tilstrekkelig til høyre og kjøre sakte eller stanse. Er en del av vegen sperret, har den vikeplikt som har sperringen på sin side.

...

§ 13.Særlige bestemmelser om kjørefarten

1. Kjørende må kunne stanse på den vegstrekning som den kjørende har oversikt over, og foran enhver påregnelig hindring.

Nærmere om hendelsesforløpet og forholdene på stedet

Klagers bil kom kjørende oppover en vei i et boligområde, mens motparten kom nedover på samme vei. På klagers side av veien var det parkerte biler. Idet klagers bil og motparten passerte hverandre, kom sidespeilene i berøring med hverandre.

Partene har undertegnet en felles førsteside av skademeldingen, hvor det også er en skisse.

Her er det i pkt. 12 for klagers bil krysset av for nr. 15: "Kom inn på del av veien bestemt for trafikk i motsatt retning".

I punkt 14: "Bemerkninger/eventuelle forbehold v/uenighet", er det fra klagers side fylt ut: "Avkrysset punkt 15 – dette må presiseres".

Det er tegnet inn et rom/luke, dvs. innkjøring til gårds plass/opphold mellom de parkerte biler på klagers høyre side, rett før/ved der sammenstøtet er tegnet inn. Dette er målsatt til 14 meter. Veibredden er ved siste parkerte bil på klagers side tegnet inn til å være 4,9 meter. Denne skal etter det opplyste være oppmålt av partene. Rekken med parkerte biler er satt til 30 meter på tegningen.

Angående de involverte bilenes bredde så fremgår det av offentlige opplysninger (vegvesen.no) at bredden på motpartens Audi A4 var 183 cm, mens bredden på klagers Opel Corsa var 165 cm. Disse målene er uten speil, som bygger noe ut fra bilene, jf. klagers anførsler om dette.

Sekretariatet bemerker at klager har opplyst at motparten tok bilder på skadestedet. Disse er ikke fremlagt, men klager har opplyst at hun ikke lot bilen bli stående på kollisjonsstedet og dessuten var begge bilene i fart forbi hverandre.

I egne deler av skademeldingen er det gitt supplerende opplysninger. Det fremgår at fartsgrensen på stedet var 50 km/t. Det var dagslys, oppholdsvær og tørt føre.

Klager har fylt ut at hun hadde 40 km/t da situasjonen oppsto, og at den var det samme i kollisjonsøyeblikket. Motparten har på sin side fylt ut at farten da situasjonen oppsto, var ca. 40 km/t og ca. 30 km/t i kollisjonsøyeblikket.

Motparten forklarte situasjonen slik i egen del (pkt. 33) av skademeldingen:

(Klager) stopper ikke til tross for hindring i dens veibane. Dette resulterer i at (klager) kommer over i kjørefelt til (min bil). Dermed oppstår sammenstøt.

I klagers del av skademeldingen, og i egne skriv, er det rettet en rekke innvendinger mot opplysningene i den felles undertegnede delen og motpartens forklaringer. I skademeldingen pkt. 33 skrev hun bl.a.:

Punkt 17 krysset jeg av nå, det står altså ikke på As skademelding. Jeg må ha vært halvt bevisstløs da jeg skrev under, han kom med ferdig utfylt skjema!

Videre la klager ved en lengre forklaring i eget skriv. Det er her bl.a. anført at motparten holdt høy fart og at han har manipulert tegningen for å få skylden over på henne. Det ble bl.a. anført at "lommen" mellom parkerte biler ikke kunne ha vært 14 meter som angitt i skissen. Det ble også anført et vitne som ikke hadde sett selve sammenstøtet, men var ute i hagen like i nærheten på

kollisjonstidspunktet. Sekretariatet bemerker at det ikke er innhentet noen skriftlig uttalelse fra vitnet av noen av de involverte.

Etter noe diskusjon mellom selskapene om ansvarsfordelingen, erkjente klagers selskap, Tryg, ansvar overfor motpartens selskap, SpareBank 1.

Partenes anførsler

Klager har for vesentlige anført:

Motparten utviste uaktsomhet og har ansvaret for kollisjonen. jf. veitrafikkloven § 3. Han hadde for høy fart og kunne ha avverget situasjonen ved å bare redusere farten litt. Da motparten ikke som forventet reduserte sin fart, presset klager sin bil så langt mot høyre og parkert bil som hun våget.

Ut fra bilrekken på klagers side, som hun nesten var kommet forbi på kollisjonstidspunktet, så var det også motparten som skulle ha avverget situasjonen og på den måten hadde vikeplikt. Veien var ikke bred nok for normal passering, og i hvert fall ikke ut fra den farten motparten hadde. Det er heller ikke lagt nok vekt på forholdene på stedet og at speilene bygger ut over bilenes bredde. Motparten har trolig også ligget lenger ut fra sin kant enn han har oppgitt.

Det kan ikke legges vekt på den felles undertegnede skademeldingen, ut fra at den ikke er korrekt og at det ble tatt et forbehold. Skademeldingen var ferdig utfylt, og manipulert av motparten for å få skylden over på henne da hun underskrev. Det er også en nabo som kan bekrefte at sammenstøtet skjedde der hun hevder, men dette vitnet er ikke kontaktet som hun har bedt om.

Selskapet har for det vesentlige anført:

Felles undertegnet skademelding viser at klager ikke holdt tilstrekkelig til høyre i situasjonen. Klager var plassert over en tenkt midtlinje uansett om veien måles fra den parkerte bilen på høyre side, eller høyre veikant.

Subsidiært hadde klager vikeplikt overfor møtende bil etter trafikkreglene § 7 nr. 6. Felles skademelding viser at klager hadde en hindring på sin side, og klager kan ikke bli hørt med at veien var permanent innsnevret slik at denne bestemmelsen ikke skulle komme til anvendelse.

Hensikten med en felles skademelding er å sikre bevis for hva som har skjedd og hva partene er enige om. Det er ikke fremlagt bevis for at skademeldingen inneholder faktiske feil av betydning for avgjørelsen.

Sekretariatets vurdering

Sekretariatet fant at man i utgangspunktet måtte legge den felles undertegnede skademeldingen til grunn, og at denne, sammen med kjøretøyenes bredde og angitt veibredde, indikerte at det var tilstrekkelige passeringmuligheter dersom partene hadde holdt sin side. Sekretariatet fant at fellesdelen av skademeldingen og skissen tilsa at motparten hadde holdt sin side i motsetning til klager. Skissen ga også et inntrykk av at klager kunne ha avverget i en luke mellom de parkerte bilene rett før stedet hvor sammenstøtet skjedde.

Sekretariatet fant heller ikke at det var sannsynliggjort at motparten hadde holdt uforsvarlig høy fart.

Sekretariatet fant således ikke grunn til å imøtegå at klager var tildelt ansvaret, jf. trafikkreglene § 5 nr. 1 om kjøretøys plass på veien og § 7 nr. 6 om vikeplikt mellom møtende kjøretøy.

Det ble påpekt at man kunne være i noe mer tvil om hvorvidt motparten burde ha bremsset mer ned på et tidligere tidspunkt dersom klagers bil ble registrert mot midten av veien, jf. for så vidt trafikkreglene § 7 nr. 6. Sekretariatet kom imidlertid til at selv om dette skulle være tilfelle, så måtte

det alt vesentlige av ansvaret ligge på klagers bil under den forutsetning som var gjort om at klagers bil kom for langt over til venstre og at det i utgangspunktet var nok plass på klagers høyre side.

Spørsmål til Finansklagenemnda Skade

Nemnda bes om å vurdere hvorvidt det anses korrekt at klager er tildelt ansvaret i kollisjonssaken.

Tidligere uttalelser

2014-467 2015-467 2015-468 2016-038 2016-072