


SVEA HOVRÄTT
Mark- och miljööverdomstolen
Rotel 060106

DOM
2013-11-13
Stockholm

Mål nr
P 8490-13

ÖVERKLAGAT AVGÖRANDE

Vänersborgs tingsrätts, mark- och miljödomstolen, dom 2013-09-13 i mål nr P 1522-13, se bilaga A

KLAGANDE

1. B E

2. S L

MOTPART

Tanums kommun

SAKEN

Detaljplan för bostäder i kvarteret Brisen i Fjällbacka kommun m.m.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

1. Mark- och miljööverdomstolen meddelar prövningstillstånd.

2. Mark- och miljööverdomstolen avslår överklagandet.

Dok.Id 1109446

Postadress
Box 2290
103 17 Stockholm

Besöksadress
Birger Jarls Torg 16

Telefon
08-561 670 00
08-561 675 50

E-post: svea.avd6@dom.se
www.svea.se

Telefax
08-561 675 59

Expeditionstid
måndag – fredag
09:00-15:00

BAKGRUND

Miljö- och byggnadsnämnden i Tanums kommun antog genom beslut den 13 november 2012 detaljplan för bostäder i kvarteret Brisen i Fjällbacka kommun. Beslutet överklagades bl.a. av B E och S L till Länsstyrelsen i Västra Götalands län (länsstyrelsen), som avslog överklagandena.

B E och S L m.fl. överklagade länsstyrelsens beslut till Vänersborgs tingsrätt, mark- och miljödomstolen. B E och S L hänvisade i sitt överklagande till en annan klagandes överklagandeskrift. Mark- och miljödomstolen avslog i dom den 13 september 2013 överklagandena. B E och S L var inte upptagna som klagande i domen.

YRKANDEN M.M. I MARK- OCH MILJÖÖVERDOMSTOLEN

B E och S L har, som det får förstås, i första hand yrkat att Mark- och miljööverdomstolen ska undanröja mark- och miljödomstolens dom och återförvisa målet dit för ny behandling, och i andra hand att detaljplanen ska upphävas.

De har anfört följande. Mark- och miljödomstolen har gjort sig skyldig till ett rättegångsfel som inte behandlat deras överklagande. I sak hänvisas till vad de anförde i sitt överklagande dit.

I överklagandet har i huvudsak riktats invändningar enligt följande. Detaljplanen innebär överexploatering i ett kulturområde präglad av harmonisk och homogen villakarakter, ökad trafikbelastning på Carlsgatan, risk för sättningar och brister i sophantering. Vidare har det inte klarlagts om bankgaranti för ersättning av eventuella skador på angränsande fastigheter ska avsättas vid byggnation av kvarteret Brisen. Kommunen har handlagt ärendet illa och inte alls beaktat de synpunkter som inkommit.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL*Prövningstillstånd*

Det överklagade avgörandet får prövas av Mark- och miljööverdomstolen bara om Mark- och miljööverdomstolen har meddelat prövningstillstånd.

Prövningstillstånd ska meddelas

- om det finns anledning att betvivla riktigheten av det slut som mark- och miljödomstolen har kommit till,
- om det inte utan att prövningstillstånd meddelas går att bedöma riktigheten av det slut som mark- och miljödomstolen har kommit till,
- om det är av vikt för ledning av rättstillämpningen att överklagandet prövas av högre domstol, eller
- om det annars finns synnerliga skäl att pröva överklagandet.

Mark- och miljööverdomstolen har gått igenom utredningen i målet och kommit fram till att det finns skäl att meddela prövningstillstånd i detta fall.

Prövning av överklagandena

Av utredningen i målet framgår att B E och S L i rätt tid överklagat länsstyrelsens beslut men att deras överklagande inte har prövats av mark- och miljödomstolen. Mark- och miljödomstolen har därmed begått ett rättegångsfel. Felet är dock med hänsyn till omständigheterna sådant att det utan väsentlig olägenhet kan avhjälpas här. Mark- och miljööverdomstolen tar därför upp överklagandet till prövning i sak.

Sakfrågan

Som framgår av länsstyrelsens beslut ska prövningen av en detaljplan inriktas främst på om planärendet har handlagts på ett formellt riktigt sätt och om de avvägningar som kommunen gjort mellan enskilda och allmänna intressen kan anses skäliga. Vad B E och S Lanfört föranleder inte Mark- och miljööverdomstolen att göra någon annan bedömning än vad underinstanserna har gjort. Överklagandet ska därför avslås.

Domen får enligt 5 kap. 5 § lagen (2010:921) om mark- och miljödomstolar inte överklagas.

I avgörandet har deltagit hovrättsråden Henrik Löv och Vibeke Sylten, referent, tekniska rådet Maria Lotz och tf. hovrättsassessorn Ulrika Stenström (deltar inte i beslutet om prövningstillstånd).

Föredragande har varit Lina Österberg.


VÄNERSBORGS TINGSRÄTT
Mark- och miljödomstolen

DOM
2013-09-13
meddelad i
Vänernsborg

Mål nr P 1522-13

KLAGANDEN

1. L K

2. M Å

3. P-J Å

MOTPART

Tanums kommun

ÖVERKLAGAT BESLUT

Länsstyrelsens i Västra Götalands län beslut den 13 mars 2013, i ärende nr 403-41124-2012 m.fl. se bilaga 1

SAKEN

Antagande av detaljplan

DOMSLUT

Mark- och miljödomstolen avslår ansökan.

Dok.Id 234260

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 1070 462 28 Vänernsborg	Hamngatan 6	0521-27 02 00	0521-27 02 30	måndag – fredag 09:00-16:00
		E-post: mmd.vanersborg@dom.se		

BAKGRUND

Miljö- och byggnadsnämnden i Tanums kommun (nedan kommunen) beslutade den 13 november 2012 att anta detaljplan för bostäder i kvarteret Brisen i Fjällbacka kommun.

M Å m.fl. överklagade kommunens beslut till länsstyrelsen som i beslut den 13 januari 2013 avslog överklagandena.

YRKANDEN M.M.

M Å och P-J Å har yrkat att detaljplanen ska upphävas.

L K har i första hand yrkat att detaljplanen ska upphävas och i andra hand yrkat att mark- och miljödomstolen omprövar ärendet i sin helhet.

M Å och P-J Å har anfört bl.a. följande. Den geotekniska undersökningen visar inte hur deras fastighet påverkas. Detta trots att de sedan tidigare har stora sättningsskador på grund av rådande markförhållanden. De vill få utrett vem som kommer att stå för de kostnader som uppkommer på grund av nya sättningar. Deras fastighet påverkas mycket negativt på grund av den stora volymen på föreslagna byggnader. Byggnaderna kan endast skapas genom att slå samman två fastigheter. Detta kunde inte förutses när de köpte fastigheten. Fastigheten X ska bebyggas med likvärdig byggnation som den som finns på deras fastighet och på Y. Den senare fastigheten var tvungen att komplettera sitt bygglov för att smälta in i miljön.

L K har anfört bl.a. följande. Det har inte klarlagts huruvida bankgaranti ska avsättas för ersättning av eventuella uppkomna skador i angränsande fastigheter vid en eventuell byggnation av kvarteret Brisen. Det hänvisas också till vad som tidigare anförts, däribland den olämpliga överexploateringen av tomten, den signifikanta ökningen av trafikbelastningen på Carlsgatan och sättningsrisken från konstruktion och tyngre trafik.

DOMSKÄL

Mark- och miljödomstolen har gått igenom handlingarna i akten samt parternas respektive överklaganden. Domstolen har kommit fram till att det inte finns skäl att göra någon annan bedömning än den länsstyrelsen gjort och hänvisar därför till de bestämmelser länsstyrelsen redovisat och till länsstyrelsens bedömning. Överklagandena avslås och länsstyrelsens beslut står därmed fast.

HUR MAN ÖVERKLAGAR, se bilaga 2 (DV 427)

Överklagande senast den 4 oktober 2013.

Susanne Mörkås

Rolf Dalbert

I domstolens avgörande har deltagit rådmannen Susanne Mörkås, ordförande, och tekniska rådet Rolf Dalbert. Föredragande har varit beredningsjuristen Maria Aldegren.