

SVEA HOVRÄTT
Mark- och miljööverdomstolen
Rotel 060206

DOM
2013-02-20
Stockholm

Mål nr
P 8789-12

ÖVERKLAGAT AVGÖRANDE

Vänersborgs tingsrätts, mark- och miljödomstolen, dom 2012-09-19 i mål P 6491-11, se bilaga

KLAGANDE

1. A H

2. L H

MOTPARTER

1. G Ä

Ombud: C S, E T och
J M

2. Byggnadsnämnden i Göteborgs kommun

SAKEN

Bygglov för tillbyggnad av enbostadshus på fastigheten X i Göteborgs kommun

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

Mark- och miljööverdomstolen avslår A H och L H yrkande om syn.

Mark- och miljööverdomstolen upphäver mark- och miljödomstolens dom och avslår G Äs ansökan om bygglov.

Dok.Id 1054317

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
---	---	--	---------------------------------	---

YRKANDEN I MARK- OCH MILJÖÖVERDOMSTOLEN

A H och L H har, som det får förstås, yrkat att mark- och miljödomstolens dom ska upphävas och att länsstyrelsens beslut därmed ska stå fast. **A H och L H** har även yrkat att Mark- och miljööverdomstolen ska hålla syn i målet.

G Ä har bestritt ändring och motsatt sig **A H och L H** yrkande om syn.

Byggnadsnämnden i Göteborgs kommun har bestritt ändring.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN

A H och L H har bl.a. anfört följande. De marknivåer som låg till grund för det gamla bygglovet är inte relevanta eftersom det nu är fråga om en ny ansökan om bygglov där dagens marknivåer ska vara avgörande.

För det fall hänvisning kan göras till det äldre bygglovet kan konstateras att markmedelnivån +28,85 m har använts. Det går inte med en hänvisning till att den är felaktigt inritad komma runt att ett mått är felaktigt angivet på ritningen. Med en skalenlig linjal går att mäta att det mått som angivits till 4,5 m i själva verket är 5,2 m. Den beräkning som har gjorts av medelmarknivån är felaktig. Länsstyrelsen kom närmare sanningen i sin bedömning, men även deras bedömning var nog för snäll. Att hävda att medelmarknivån rätteligen ska vara +29,4 m är gripet ur luften och tillrättalagt för att passa in på de felaktigt utsatta måtten. Marknivån är uppskattningsvis +27,3 m runt cirka 40 procent av byggnaden. Om den på sin högsta punkt är +30 m är det omöjligt att medelmarknivån är +29,4 m.

Till stöd för talan har ritning och situationsplan med markeringar åberopats.

G Ä har åberopat vad som anförts i mark- och miljödomstolen samt bl.a. tillagt följande. Det är ostridigt att den i målet aktuella byggnaden är belägen i kuperad

terräng vilket innebär att marknivån varierar längs byggnadens fasader. Med hänsyn till den kuperade terrängen har byggnadens höjd beräknats utifrån markens medelnivå invid byggnaden. Mark- och miljödomstolen utgår i sin beräkning från den metod som domstolen funnit vara allmänt vedertagen och som närmare framgår av Boverkets allmänna råd. G Å har ingen invändning mot att denna beräkningsmetod används om den ger en mer rättvisande byggnadshöjd. Eftersom byggnadens norra sida är en långsida som vetter mot gata bör denna sida vara beräkningsgrundande. Detta motiveras främst av att byggnaden får störst allmän påverkan i norr. Byggnadshöjden uppgår därmed till 4.01 meter, vilket understiger maximalt tillåtna 4,5 meter. För det fall domstolen skulle anse att byggnadens södra sida ska vara beräkningsgrundande kommer byggnadshöjden att uppgå till 4,47 meter, dvs. även i sådant fall understiga en byggnadshöjd om 4,5 meter.

Tillbyggnaden är inte en våning. Enligt 9 § fjärde stycket plan- och byggförordningen (1987:383), ÄPBF, räknas en vind där bostadsrum eller arbetslokal kan inredas som en våning, om den enligt paragrafens tredje stycke beräknade byggnadshöjden är mer än 0,7 meter högre än nivån för vindsbjälklagets översida. Det finns således två rekvisit som ska vara uppfyllda för att tillbyggnaden ska räknas som en våning, jfr även MÖD 2012:38 s. 3. På den ritning som tillhör bygglovbeslutet redovisas att tillbyggnaden ska inredas med relax-/hobbyrum och inte för bostadsrum eller arbetslokal. Tillbyggnaden ska därför inte räknas som en våning.

Det saknas anledning för domstolen att hålla syn i målet.

Tills stöd för talan har åberopats ritningar med beräkningar gällande byggnadshöjd.

Byggnadsnämnden i Göteborgs kommun har bl.a. anfört följande. Ursprungslovet för bostadshuset beviljades år 2000 och då bedömdes nybyggnaden vara planenlig. I nu aktuellt bygglov från 2010 har nämnden bedömt att såväl den befintliga byggnaden som påbyggnaden är planenlig både avseende byggnadshöjd och våningsantal. Vid bedömningen avseende byggnadshöjden har nämnden utgått från den beräkningsmetod som enligt Boverkets allmänna råd ska väljas när markförhållandena invid byggnaden är mycket oregelbundna. Beräkningsmetoden tar hänsyn till markhöjden i varje punkt

kring byggnaden. Nämnden har utgått från redovisade marknivåer på inlämnade och fastställda ritningar och beräknar byggnadshöjden till 4,5 meter.

Uträkning av fasadytor inklusive tabell har ingivits till Mark- och miljööverdomstolen.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Klagandena har i målet gjort gällande att ansökt åtgärd inte är förenlig med gällande planbestämmelser avseende högsta tillåtna byggnadshöjd och våningsantal samt att åtgärden innebär en betydande olägenhet för dem.

Tillämpliga bestämmelser framgår av länsstyrelsens beslut.

Enligt för fastigheten gällande planbestämmelser är högsta tillåtna byggnadshöjd 4,5 meter och byggnad får endast ha en (1) våning.

Byggnadshöjd

Mark- och miljööverdomstolen konstaterar först att byggnadshöjden ska beräknas utifrån i bygglovbeslutet fastställda ritningar. Om åtgärder utförts utan giltigt lov ska detta hanteras inom ramen för byggnadsnämndens tillsynsverksamhet.

Enligt 9 § andra stycket ÄPBF ska, i aktuellt fall, byggnadshöjden beräknas från markens medelnivå invid byggnaden. Av tredje stycket framgår att byggnadshöjden räknas till skärningen mellan fasadplanet och ett plan som med 45 graders lutning inåt byggnaden berör byggnadens tak. Av Boverkets allmänna råd 1995:3, ändrade genom 2004:2, Boken om lov, tillsyn och kontroll, bilaga 3 (rådet) framgår hur markens medelnivå invid byggnaden kan beräknas. Rådet anger vidare att man vid beräkning av byggnadshöjden ska utgå från en fasad som fastslås vara beräkningsgrundande och att man med fasadplan avser det plan som representerar största delen av en väggs fasadliv.

Mark- och miljööverdomstolen anser i likhet med underinstanserna att den beräkningsmetod som enligt Boverkets allmänna råd kan användas vid mycket oregelbundna markförhållanden och som tar hänsyn till markhöjden i varje punkt kring

byggnaden bör tillämpas i målet, samt att byggnadens norra fasad ska vara beräkningsgrundande. Enligt Mark- och miljööverdomstolen ska fasadplanet placeras i det väggliv, i den beräkningsgrundande fasaden, som har störst area.

Vid en beräkning som utgår från ovanstående uppgår byggnadshöjden för byggnaden med nu ansökt tillbyggnad till 6,5 meter. Uppförandet av den ansökta tillbyggnaden innebär således att tillåten byggnadshöjd överskrids med 2 meter. Denna avvikelse är enligt Mark- och miljööverdomstolen inte en sådan mindre avvikelse som avses i 8 kap. 11 § sjätte stycket ÄPBL.

Våningsantal

Begreppet våning definieras inte i ÄPBL, i ÄPBF eller på annat ställe i plan- och bygglagstiftningen. Vid tolkning av detaljplanens bestämmelse om antalet våningar har man enligt praxis tagit ledning av hur begreppet definieras i Terminologicentrum TNC, Plan- och byggtermer 1994 och Svensk standard (nu gällande SS 21054:2009). Mark- och miljööverdomstolen konstaterar att aktuell tillbyggnad är ett utrymme som avgränsas med ytterväggar åt fyra sidor och uppåt av ett tak. Utgående från definitionerna i såväl TNC som Svensk standard är tillbyggnaden en våning. Eftersom tillbyggnaden därmed inte är en vind är 9 § fjärde stycket ÄPBF inte tillämplig. I sammanhanget kan noteras att begreppet våning är definierat på motsvarande sätt i den nu gällande plan- och byggförordningen (2011:338).

Då byggnaden genom tillbyggnaden får två våningar och detaljplanen endast medger en våning strider ansökt åtgärd mot detaljplanen. Denna avvikelse kan inte anses vara en sådan mindre avvikelse som kan godtas i enlighet med 8 kap. 11 § sjätte stycket ÄPBL.

Eftersom bygglov inte kan medges på grund av att åtgärden, på sätt som redovisas ovan, strider mot detaljplanens bestämmelser om byggnadshöjd och våningsantal ska bygglovet upphävas redan på denna grund. Mark- och miljööverdomstolen prövar därför inte om åtgärden utifrån kravet i 3 kap. 2 § ÄPBL innebär en betydande olägenhet för omgivningen.

Mark- och miljööverdomstolen bedömer att syn inte behövs i målet och att klagandenas yrkande om detta ska avslås.

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

I avgörandet har deltagit hovrättsråden Lars Borg, Henrik Runeson, referent, och Vibeke Sylten samt tekniska rådet Maria Lotz. Domen är enhällig.

Föredragande har varit Linn Glopestad.

VÄNERSBORGS TINGSRÄTT
Mark- och miljödomstolen

DOM
2012-09-19
meddelad i
Vänernsborg

Mål nr P 6491-11

KLAGANDE

G Ä

Ombud: J W

MOTPART

1. A H

2. L H

3. Byggnadsnämnden i Göteborgs kommun

ÖVERKLAGAT BESLUT

Länsstyrelsens i Västra Götalands län beslut 2011-10-27 i ärende nr 403-13526-2010, se bilaga 1

SAKEN

Bygglov för tillbyggnad av enbostadshus på fastigheten X i Göteborgs kommun

DOMSLUT

Mark- och miljödomstolen upphäver det överklagade beslutet och fastställer Byggnadsnämndens i Göteborgs kommun beslut den 21 juni 2010 i ärende nr 66663-10.

Dok.Id 189479

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 1070 462 28 Vänernsborg	Hamngatan 6	0521-27 02 00 E-post: mmd.vanersborg@dom.se	0521-27 02 30	måndag-fredag 9.00-16.00

BAKGRUND

Byggnadsnämnden i Göteborgs kommun beviljade i beslut den 21 juni 2010, ärende nr 66663-10, bygglov för tillbyggnad av enbostadshus på fastigheten X i Göteborgs kommun. A H och L H, ägare till fastigheten Y, överklagade nämndens beslut till Länsstyrelsen i Västra Götalands län, som i beslut den 27 oktober 2011 upphävde det överklagade beslutet.

YRKANDEN M.M.

G Ä har överklagat länsstyrelsens beslut och yrkat att mark- och miljödomstolen med ändring av länsstyrelsens beslut ska fastställa nämndens beslut att bevilja bygglov. Som grund för yrkandet har G Ä anfört i huvudsak följande. Skäl föreligger att meddela bygglov i enlighet med ansökan. Den enligt detaljplanen högsta tillåtna höjden är 4,5 m. Enligt länsstyrelsens beslut skulle byggnadens utformning avvika från planen genom att byggnaden skulle vara högre än 4,5 m. Byggnaden kommer i själva verket att vara 4,483 m hög, vilket även byggnadsnämnden kunnat konstatera. På en av de bygglovsritningar som givits in till nämnden har emellertid linjen utvisande medelmarknivån ritats på ett felaktigt sätt, vilket lett till att resultatet av länsstyrelsens beräkning blivit felaktigt. Medelmarknivån ska rätteligen vara +29,394 m. Beräkningen ger en byggnadshöjd om 4,483 m. I enlighet med denna beräkning har bygglovsritningen rättats och bifogas överklagandet. Påbyggnaden innebär alltså inte att byggnaden blir högre än vad som är tillåtet.

A H och L H har yrkat att överklagandet ska avslås. Som grund för yrkandet har A H och L H anfört i huvudsak följande. De nya ritningar som de nu tagit del av visar en marknivå som inte stämmer med verkligheten. De skulle uppskatta att marknivån närmast byggnaden är +27,3 m runt ca 40 % av husets omkrets.

Byggnadsnämnden har anfört i huvudsak följande. Nämnden gör alltid en egen uträkning av medelmarknivå/byggnadshöjd. Av den anledningen är det aldrig sökandens uträkningar som ligger till grund för nämndens bedömning av

planenligheten. I aktuellt ärende gäller bygglovets en påbyggnad på befintlig fastighet. Ursprungslovets är från 2000 och då bedömdes huset som planenligt. Nämnden har tagit ställning till om påbyggnaden avviker från detaljplanens bestämmelse och kommit fram till att ansökan var planenlig.

DOMSKÄL

Tillämpliga lagar och bestämmelser framgår av länsstyrelsens beslut.

Enligt gällande planbestämmelser är högsta byggnadshöjd för byggnad 4,5 meter. Vidare anges för den i målet aktuella tomten att byggnad får uppföras med en våning. Tak får inte ha större lutning mot horisontalplanet än 30 grader, dock får tak ha större lutning där byggnadsnämnden prövar detta lämpligt med hänsyn till befintliga byggnadsförhållanden.

Mark- och miljödomstolen utgår i sin beräkning av byggnadshöjden från den metod som får anses allmänt vedertagen och som närmare framgår av Boverkets allmänna råd 1995:3 ändrad genom 2004:2, Boken om lov, tillsyn och kontroll, Bilaga 3.

I Bilaga 3, utgår man vid beräkning av byggnadshöjden ifrån en fasad som fastslås vara beräkningsgrundande. I första hand bör detta vara ena långsidan. Vidare anges att vid lika fasadlängder får, med hänsyn till omgivningen, avgöras vilken fasad som skall vara beräkningsgrundande. I de fall byggnaden avviker från den traditionella grundtypen får, med hänsyn till omständigheterna, bedömas vilken eller vilka väggytor som skall anses vara beräkningsgrundande. Slutligen anges att normalt bör en fasad parallell med gatans längdriktning vara beräkningsgrundande. Mark- och miljödomstolen bedömer mot bakgrund av vad som anförts ovan att beräkningsgrundande fasad i detta fall bör vara den som är mot gatan, dvs. den norra fasaden.

I Boverkets allmänna råd anvisas vidare en beräkningsmetod vid oregelbundna markförhållanden, vilket det är fråga om i detta fall. Skärningsnivån mellan fasadplanet och 45-gradersplanet bestäms då av den valda fasadarean. Med skärningsnivån som utgångspunkt adderas därefter samtliga fasaders area från

marknivå till skärningsnivå och summan divideras med byggnadens omkrets. Kvoten är byggnadshöjden. Mark- och miljödomstolen beräknar att byggnadshöjden i detta fall är 4,5 meter, dvs. planenlig.

Domstolen konstaterar att det ursprungliga bygglovets för byggnaden beslutades av byggnadsnämnden den 28 januari 2000 och att byggnaden då bedömdes av nämnden som planenlig. Domstolen bedömer att den nu aktuella påbyggnaden inte påverkar byggnadshöjden eller våningsantalet utan är att anse som planenlig. Något förbud mot inredning av vind finns inte i planbestämmelserna.

Enligt domstolens bedömning medför påbyggnaden inte heller betydande olägenheter enligt 3 kap. 2 § plan- och bygglagen (1987:10), för ägarna till fastigheten Y, så att bygglovets av den anledningen borde hävas. Överklagandet ska därför bifallas.

HUR MAN ÖVERKLAGAR, se bilaga 2 (DV 427)

Överklagande senast den 10 oktober 2012.

Ove Järholm

Hans Ringstedt

I domstolens avgörande har deltagit rådmannen Ove Järholm, ordförande, och tekniska rådet Hans Ringstedt. Föredragande har varit beredningsjuristen Linda Darestam.