

SVEA HOVRÄTT
Mark- och miljööverdomstolen
Rotel 060201

DOM
2015-04-15
Stockholm

Mål nr
F 8004-14

ÖVERKLAGAT AVGÖRANDE

Vänersborgs tingsrätts, mark- och miljödomstolen, dom 2014-08-08 i mål nr F 4105-13, se bilaga A

KLAGANDE OCH MOTPARTER

1. MF

2. TR

Samma adress

Ombud för 1 och 2: X

KLAGANDE OCH MOTPARTER

1. MU

2. PU

Ombud för 1 och 2: Y

SAKEN

Fastighetsbestämning och fastighetsreglering berörande fastigheterna X och Y i Orust kommun

Dok.Id 1183695

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 2290 103 17 Stockholm	Birger Jarls Torg 16	08-561 670 00 08-561 675 50	08-561 675 59	måndag – fredag 09:00-15:00
		E-post: svea.avd6@dom.se www.svea.se		

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

1. Mark- och miljööverdomstolen avslår MFs och TRs yrkande om att MUs och PUs överklagande avseende punkten 4 ska avvisas.
2. Mark- och miljööverdomstolen avslår MUs och PUs yrkande om att ny bevisning ska avvisas.
3. Mark- och miljööverdomstolen ändrar mark- och miljödomstolens dom på så sätt att det femte stycket i domslutet upphävs. Servitutens innehåll, se domsbilaga B, ändras på följande sätt:

Bestämt servitut: 14-TEG-1000.3

Ändamål: Båthus

Rätt att behålla och underhålla befintligt båthus med tak
....finnes.

Bestämt servitut: 14-TEG-1000.4

Ändamål: Båtplats och brygga

Rätt att använda och underhålla befintlig brygga (område c) samt rätt att ha två båtplatser för mindre fritidsbåt om högst 6 meters längd, en på vardera sidan om bryggan.

Det ankommer på Lantmäteriet att införa ändringarna i förrättningsakten.

I övriga delar står mark- och miljödomstolens dom fast.

4. MU och PU ska ersätta MF och TR för rättegångskostnader i Mark- och miljööverdomstolen med tillsammans 30 825 kr, varav 24 660 kr avser ombudsarvode och 6 165 kr mervärdesskatt. MU och PU ska också betala ränta på 30 825 kr från dagen för Mark- och miljööverdomstolens dom tills betalning sker.

YRKANDEN M.M. I MARK- OCH MILJÖÖVERDOMSTOLEN

Mark- och miljööverdomstolen beslutade den 14 oktober 2014 att inte meddela prövningstillstånd vad gäller frågan om bestämning av gräns mellan X och Y samt att meddela prövningstillstånd vad gäller målet i övrigt.

MU och PU (ägare till T) har yrkat på samma sätt som i mark- och miljödomstolen avseende punkterna 1, 1b, 2, 3, 5 och 8. Mark- och miljööverdomstolen uppfattar deras överklagande avseende punkten 1b som ett yrkande om att mark- och miljödomstolens avvisningsbeslut ska upphävas och saken prövas här. Avseende punkten 4 har de yrkat att även båthuset ska anses vara fastighetstillbehör till T. De har också yrkat att ny bevisning som åberopats av MF och TR ska avvisas. Slutligen har de yrkat att Mark- och miljööverdomstolen ska befria dem från skyldigheten att ersätta MF och TR för rättegångskostnader i mark- och miljödomstolen och i stället förplikta MF och TR att ersätta deras rättegångskostnader där.

MF och TR (ägare till X) har yrkat att Mark- och miljööverdomstolen ska

- 1) lämna MUs och PUs yrkande om att bryggan på X ska utgöra fastighetstillbehör till den fastigheten utan bifall,
- 2) upphäva fastighetsbestämmningsbeslutet avseende båtplats även i den del det avser ytmässig begränsning inom vattenområdet på X,
- 3) förplikta MUn och PU att betala samtliga förrättningskostnader eller, i andra hand, 80 procent av dessa, samt
- 4) tillerkänna dem ersättning för rättegångskostnader i mark- och miljödomstolen med där yrkat belopp.

De har vidare yrkat att MUs och PUs överklagande avseende punkten 4 ska avvisas då yrkandet framställts efter överklagandetidens utgång.

Parterna har motsatt sig varandras ändringsyrkanden.

Parterna har yrkat ersättning för rättegångskostnader i Mark- och miljööverdomstolen.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN

Utredningen i målet är i allt väsentligt densamma som i mark- och miljödomstolen. Parterna har åberopat samma omständigheter och utvecklat sin talan på i huvudsak samma sätt här som i mark- och miljödomstolen.

MU och PU har tillagt följande. Mark- och miljödomstolen har inte motiverat varför X har getts servitutsrätt för båtplats på hela det vattenområde som finns på läsidan/ insidan av bryggan. De bästa platserna, som ligger i lä för västanvinden, borde reserveras för ägaren av bryggan medan övriga nyttjare får använda bryggan i övrigt. Servitutsrätten för båtplats vid bryggan ska därför begränsas till en båtplats i lä för en båt med en maximal längd om fem meter.

MF och TR har tillagt följande. De vidhåller att frågan om bryggan utgör fastighetstillbehör till X har avgjorts rättskraftigt genom Uddevalla tingsrätts dom den 29 juli 2010 i mål T -07 och att ansökan om fastighetsbestämning i den delen därför ska avvisas. Vid tiden för ansökan hade Uddevalla tingsrätt i sin dom klargjort att bryggan utgjorde servitutstillbehör till X och det rådde därför inte någon sådan oklarhet om förhållandet som kan ligga till grund för en ansökan om fastighetsbestämning. Mark- och miljödomstolens materiella prövning har därför saknat grund.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Avvisningsyrkandena

Mark- och miljööverdomstolen konstaterar inledningsvis att MUs och PUs yrkande avseende punkten 4 har framställts i deras överklagandeskrift och inom rätt tid. Något skäl att avvisa överklagandet i den delen finns därför inte och MFs och TRs avvisningsyrkande ska därför avslås.

MU och PU har yrkat att ny bevisning som MF och TR har åberopat ska avvisas. I mål om fastighetsbestämning och fastighetsreglering tillämpas, utöver fastighetsbildningslagen (1970:988), FBL, även lagen (1996:242) om domstolsärenden. Något hinder mot att i högre instans åberopa ny bevisning finns inte och yrkandet om avvisning ska därför avslås.

Fastighetsbestämning och fastighetsreglering

Ägaren till fastigheten X har sedan dess att fastigheten bildades genom avstyckning den 6 september 1968 rätt att begagna befintlig väg över stamfastigheten, Y, för åtkomst av dess strand samt rätt att bibehålla och framdeles underhålla brygga och båthus vid stamfastighetens strand och att där få ha en båtplats. Servitutsrätten grundas på dels ett avtalsservitut intaget i ett gåvobrev daterat den 18 juli 1968, dels ett officialservitut som tillkom i samband med fastighetsbildningen och som hade samma innehåll som avtalsservitutet.

Målet här rör fastighetsbestämning och fastighetsreglering avseende officialservitutet. Enligt 14 kap. 1 § första stycket 2 och 3 FBL får lantmäterimyndigheten genom fastighetsbestämning pröva en fråga om vilket omfång en servitutsrätt har och även avgöra om en byggnad eller annan anläggning utgör tillbehör till en fastighet. Fastighetsbestämning kan enligt 14 kap. 1 a § första stycket 3 FBL komma till stånd om en sakägare har ansökt om det. Denna möjlighet begränsas enligt andra stycket i samma paragraf på det sättet att en ansökan inte får prövas om det är uppenbart att frågan saknar betydelse. Enligt tredje stycket kan inte heller servitut enligt jordabalken, dvs. avtalsservitut, bli föremål för fastighetsbestämning. Ändring och upphörande av servitut sker genom fastighetsreglering och bestämmelser om detta finns i 7 kap. FBL.

Uddevalla tingsrätt prövade i mål T -07 giltigheten av avtalsservitutet på talan av MF och TR. I samma mål prövades ett yrkande av dåvarande ägaren till TX, SGÅ, om att tingsrätten skulle fastställa att hon hade bättre rätt än MF och TR till ovan nämnda båthus och brygga. Tingsrätten fann i en dom den 29 juli 2010 att avtalsservitutet med det innehåll som tagits in i gåvobrevet alltjämt gällde. S

G Ås yrkande ogillades eftersom hon inte hade visat att båthuset och bryggan var fastighetstillbehör till X.

Uddevalla tingsrätts dom rörde civilrättsliga förhållanden och har rättskraft endast mellan parterna i det målet. Domen hindrar därför inte att det genom fastighetsbestämning avgörs vilken fastighet båthuset och bryggan tillhör.

Mark- och miljööverdomstolen gör inte några andra bedömningar än de som mark- och miljödomstolen har gjort när det gäller frågan om båthuset och bryggan utgör fastighetstillbehör till X. Mark- och miljööverdomstolen finner alltså att båthuset och bryggan inte utgör en enhet, att bryggan utgör fastighetstillbehör till X samt att båthuset inte utgör tillbehör till den fastigheten.

När det gäller frågan om båtplats har MU och PU framhållit att ägarna till X genom mark- och miljödomstolens dom för detta ändamål får tillgång till de bästa båtplatserna trots att såväl vattenområdet som bryggan tillhör X. MF och TR har inte motsagt uppgiften att båtplatserna på läsidan är bättre än platserna på den andra sidan av bryggan. På grund av detta samt då frågan om båtplatserna är tvistig, finns anledning att bestämma servitutet för dessa mer detaljerat än vad mark- och miljödomstolen har gjort. Någon grund för att anta att någon av fastighetsägarna vid tidpunkten för servitutets bildande avsåg att utnyttja bryggan mer än den andre finns inte. Det finns därför skäl att så långt det är möjligt dels bestämma servitutet så att de nuvarande ägarna till fastigheterna får lika möjligheter att placera sina båtar på ömse sidor om bryggan, dels i likhet med Lantmäteriet begränsa servitutet såväl vad gäller antalet båtar som storleken på dessa.

Mark- och miljödomstolens dom och Lantmäteriets beslut ska ändras i enlighet med detta. Vissa ändringar i Lantmäteriets beslut bör även göras till följd av att domstolarna har funnit att bryggan utgör fastighetstillbehör till X. Det innebär att femte stycket i mark- och miljödomstolens dom ska upphävas.

I övrigt gör Mark- och miljööverdomstolen inte några andra bedömningar än de som mark- och miljödomstolen har gjort. I dessa delar ska alltså mark- och miljödomstolens dom stå fast.

Rättegångskostnader

Ändringarna i Mark- och miljööverdomstolen föranleder inte någon annan fördelning av rättegångskostnaderna i mark- och miljödomstolen än vad som bestämts där.

MUs och PUs överklagande har omfattat större delen av målet och de har fått framgång bara i en mindre del. MF och TR har överklagat mark- och miljödomstolens dom endast beträffande ett fåtal frågor men har inte vunnit någon framgång här. Vid en samlad bedömning, med tillämpning av 18 kap. 4 § rättegångsbalken, finner Mark- och miljööverdomstolen att MU och PU ska betala en till hälften jämkad ersättning för MFs och Ts rättegångskostnader i Mark- och miljööverdomstolen och själva svara för sina egna rättegångskostnader här.

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

I avgörandet har deltagit hovrättslagmannen Lars Dirke, tekniska rådet Cecilia Undén samt hovrättsråden Ingrid Åhman, referent, och Malin Wik.

Föredragande har varit föredraganden Johan Erlandsson.

VÄNERSBORGS TINGSRÄTT
Mark- och miljödomstolen

DOM
2014-08-08
meddelad i
Vänernsbor

Mål nr F 4105-13

KLAGANDE OCH MOTPARTER

1. MF

2. TR

Ombud för 1 och 2: X

3. MU

4. PU

Ombud för 3 och 4: AX

MOTPARTER

1. IG

2. AJ

3. AJ

Dok.Id 266357

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 1070 462 28 Vänernsbor	Hamngatan 6	0521-27 02 00 E-post: mmd.vanersborg@dom.se	0521-27 02 30	måndag – fredag 08:00-16:00 -

4. D GJ

5. JJ

6. LK

7. GM

8. EO

9. US

10. EYP

ÖVERKLAGAT BESLUT

Lantmäteriets beslut den 17 oktober 2013 i ärende nr O063752, se bilaga 1

SAKEN

Fastighetsbestämning och fastighetsreglering berörande fastigheterna X, Y och samfälligheten Z i Orust kommun

DOMSLUT

Med delvis bifall till yrkande 4 från M och P U ändrar mark- och miljödomstolen Lantmäteriets beslut och förklarar att bryggan utgör fastighetstillbehör till fastigheten X. Yrkande 4 avslås i övrigt.

Mark- och miljödomstolen avvisar yrkandena 1 b och 1 c från M och P U.

Mark- och miljödomstolen avslår yrkandena 1, 1a, 2, 3, 5, 8 och 10 från M och P U.

Mark- och miljödomstolen avslår förstahandsyrkandet från M F och T R om att ansökan om fastighetsbestämning av båtplatsservitutet ska avvisas.

Med delvis bifall till MFs och TRs andrahandsyrkande upphäver mark- och miljödomstolen fastighetsbestämningen i den del den avser begränsning till högst 2 mindre fritidsbåtar av högst 6 meters längd vardera. Andrahandsyrkandet avslås i övrigt.

Mark- och miljödomstolen avslår yrkandet från MF och RT om ändring i fördelning av förrättningskostnader.

M och PU ska ersätta MF och TR för rättegångskostnader med 50 000 kr jämte ränta på beloppet enligt 6 § räntelagen från denna dag tills betalning sker.

Det ankommer på Lantmäteriet att göra erforderliga ändringar i förrättningshandlingarna med anledningen av denna dom.

BAKGRUND

Fastigheten X (då X) avstyckades genom beslut den 6 september 1968. Samma dag som förrättningen handlades med sammanträde, den 18 juli 1968, upprättades ett gåvobrev enligt vilket stamfastigheten Y tillskiftades dödsboet efter G E O och styckningslotten, blivande X, tillskiftades A och M O. I gåvobrevet formulerades ett servitut – som också ordagrant togs in som ett officialservitut i den pågående förrättningen – med följande lydelse.

Med avstyckat område följer rätt att begagna nu befintlig väg över stamfastigheten för åtkomst av dess strand, rätt att bibehålla och framdeles underhålla brygga och båthus vid stamfastighetens strand och därstädes erhålla båtplats ävensom rätt att begagna samfällad strandplan intill bryggan med samma rätt som tillkommer stamfastigheten. Stamfastigheten erhåller rätt att begagna väg över styckningslottens hemskifte på plats som markägarna gemensamt överenskommer.

M F och T R köpte fastigheten X år 2005. Dåvarande ägaren till Y, Sonja G Å, ansökte härefter om fastighetsreglering/fastighetsbestämning hos Lantmäteriet år 2006. Hon yrkade att Lantmäteriet skulle pröva om rättigheten utgör ett servitut och om att den i så fall skulle upphävas. För det fall servitutet inte upphävdes, yrkade hon att dess omfång skulle bestämmas till att ägarna till X har rätt att gå ner till brygga och båthus samt nyttja dessa med samma rätt som tillkommer Y samt har rätt att erhålla en båtplats vid bryggan för båt inte överstigande 5 meter. Slutligen yrkade hon att Lantmäteriet skulle fastställa att brygga och sjöbod tillhör X.

M F och T R väckte fastställelsetalan hos Uddevalla tingsrätt med yrkande om att tingsrätten skulle fastställa att det till fastigheten X hör servitutsrätt grundad på gåvoavtal daterat den 18 juli 1968 med rätt för den härskande fastighetens ägare att begagna befintlig väg över Y för åtkomst av dess strand, rätt att bibehålla och underhålla

brygga och båthus vid den tjänande fastighetens strand och att därstädes erhålla båtplats.

S G Å genstämde med yrkandet att tingsrätten skulle fastställa att hon hade bättre rätt till det på hennes fastighet X belägna och i avtalet omnämnda båthuset och bryggan än M F och T R .

Uddevalla tingsrätt beslutade den 29 juli 2010 att fastställa att det till fastigheten X hör servitutsrätt grundad på gåvoavtal daterat den 18 juli 1968. Tingsrätten ogillade även det av S G Å framställda yrkandet.

De nuvarande ägarna till fastigheten X, M och P U, reviderade 2013 tidigare framställt yrkande hos Lantmäteriet avseende den upplåtna rättighetens omfattning. Om rättigheten innebär en rätt att färdas med bil, yrkades att detta skulle ändras till att endast avse gångtrafik. Om rättigheten innebär en exklusiv rätt för ägarna av X att nyttja brygga och båthus, yrkades att detta skulle ändras till en rätt att nyttja brygga och båthus gemensamt med ägarna av Y. Vidare yrkades att ägarna till X endast ska ha rätt till en båtplats vid bryggan för en högst 5 meter lång fritidsbåt.

Genom det nu överklagade beslutet fastighetsbestämde Lantmäteriet den 17 oktober 2013 ett officialservitut som ger ägarna av fastigheten Y rätt att ta väg, ha brygga och sjöbod samt båtplats på tjänande fastigheten Y. Lantmäteriet bestämde även del av gräns mellan X och sam- fälligheten X.

YRKANDEN M.M.

M F och T R har överklagat Lantmäteriets beslut i den del som avser fastighetsbestämning av båtplatsservitut samt fördelning av förrättnings- kostnader. De har i första hand yrkat att ansökan om fastighetsbestämning av båtplatsservitut ska avvisas. De har i andra hand yrkat att servitutets omfattning ska bestämmas till att avse ett vattenområde kring aktuell brygga med en cirkelbredd

om 25 meter från bryggans samtliga sidor samt utan begränsning av båtstorlek eller antal båtar. För det fall att ansökan om fastighetsbestämning avvisas, har de yrkat att hela förrättningskostnaden såvitt avser fastighetsbestämning påförs sökandena samt i annat fall att 80 % påförs dessa. M F och T R har yrkat ersättning för sina rättegångskostnader med 108 787 kr. M F och T R har i första hand yrkat att M och P U yrkande 1, 1b, 3 och 4 ska avvisas och i andra hand har de bestritt dessa yrkanden jämte övriga yrkanden förutom yrkande 1c, som de inte anser sig berörda av.

M och P U har överklagat Lantmäteriets beslut och framställt yrkanden enligt följande.

1. Mark- och miljödomstolen ska ändra Lantmäteriets beslut och förklara att den ifrågasatta rättigheten inte utgör ett giltigt servitut.

1a. Mark- och miljödomstolen ska ändra Lantmäteriets beslut såvitt avser omfattningen på den samfällda strandplanen s:9. Strandplanen ska ha den omfattning som framgår av ett med rött markerat område på bifogad karta. Mark- och miljödomstolen ska i motsvarande mån minska det område som Lantmäteriet anser utgör servitutsområde för väg.

1b. Mark- och miljödomstolen ska ändra Lantmäteriets beslut och förklara att det påstådda avtalsservitutet inte utgör ett giltigt servitut. Under alla förhållanden ska det påstådda avtalsservitutet förklaras ogiltigt, då det konsumerats av ett vid avstyckningen tillskapat officialservitut.

1c. Mark- och miljödomstolen ska ändra Lantmäteriets beslut och förklarar att "frie vägar" inte utgör något officialservitut som belastar X.

2. Mark- och miljödomstolen ska ändra Lantmäteriets beslut och upphäva servitutet.

3. Mark- och miljödomstolen ska ändra Lantmäteriets beslut och bestämma rättighetens omfattning till en rätt för ägarna till Y att gå ner till brygga och båthus och att nyttja denna med samma rätt som tillkommer stamfastigheten X. Vidare ska Y endast ha rätt till en båtplats vid bryggan för en fritidsbåt av högst 5 meters längd.

4. Mark- och miljödomstolen ska ändra Lantmäteriets beslut och fastställa att brygga och båthus tillhör fastigheten X.

5. Mark- och miljödomstolen ska ändra Lantmäteriets beslut och förklara att ägarna till fastigheten Y ska svara för samtliga förrättningskostnader.

8. Mark- och miljödomstolen ska återförvisa ärendet såvitt avser markeringen av vägområdet då den blivit fel. Enligt beslutet ska vägområdet vara 3 meter. I verkligheten har Lantmäteriet markerat ut en vägbredd på mellan 3 meter och 4,4 meter. Endast på två ställen är bredden 3 meter.

10. Mark- och miljödomstolen ska ändra Lantmäteriets beslut och förklara att servitutet till förmån för fastigheten Y ska ändras till att endast omfatta en rätt att gå över X, en båtplats för en fritidsbåt av högst 5 meters längd samt att brygga och båtplats ska nyttjas tillsammans med X.

M och P U har vidare yrkat ersättning för sina rättegångskostnader med 175 575 kr. De har bestritt samtliga yrkanden framställda av M F och T R

Delägarna i samfälligheten X har avstått från att yttra sig i målet.

M F och T R har utvecklat sin talan enligt bland annat följande.

Res Judicata

Uddevalla tingsrätt har i dom den 29 juli 2010, mål T -07, fastställt att det till Y hör servitutsrätt med angivet innehåll. I samma mål har tingsrätten prövat yrkande från dåvarande ägare till den tjänande fastigheten TX att servitutet såvitt avser båtplats ska avse bryggplats för en mindre båt av högst fem meters längd. Detta yrkande har ogillats av tingsrätten. Domen har vunnit laga kraft.

P och M U har i den nu överklagade förrättningen framställt identiskt yrkande beträffande båtplatsservitutet. Detta yrkande har sålunda tagits upp till prövning av förrättningsmannen under hänvisning till att det enligt förrättningsmannen, såvitt kan förstås, föreligger två från varandra separata servitut; det ena grundat på avtal och det andra grundat på fastighetsbildningsbeslut vid avstyckningen av Y. Med denna utgångspunkt är sålunda förrättningsmannens fastighetsbestämmningsbeslut att uppfatta som en bestämning av det senare, medan avtalsservitutet lämnats oprövat i förrättningen. Ett avtalsservitut kan till yttermera visso inte prövas självständigt genom fastighetsbestämning enligt 14 kap. 1 a § 3 st fastighetsbildningslagen (FBL).

Förrättningsmannens ansats, att det skulle föreligga två separata servitut, varav det ena men inte det andra kan prövas genom fastighetsbestämning, är felaktig. Det rör sig om en och samma rättighet, oavsett om den tillkommit genom avtal eller genom förrättningsbeslut. Det är endast rättigheten som sådan som kan prövas i domstol eller av lantmäterimyndighet. Att en avtalsrättighet i form av servitut senare befästs genom formellt förrättningsbeslut om bildande av officialservitut medför rättsligt sett inte att avtalsrättigheten lever vidare i ett självständigt liv under officialrättigheten, såvida inte avtalsrättigheten till sitt innehåll är vidare än officialrättigheten.

De gör sålunda gällande, att det yrkande som motparterna ansökt fastighetsbestämning av redan rättskraftigt prövats av domstol och borde av detta skäl inte ha tagits upp till prövning av Lantmäteriet. Att förrättningsmannen senare kommit till

ett beslut av annat innehåll än yrkandet medför inte att ansökan i denna del kunnat tas upp till prövning av myndigheten. Yrkandet borde därför ha avvisats på grund av res judicata.

Båtplatsservitutets materiella innehåll

Förrättningsmannens beslutsskäl i denna del innehåller en direkt felaktig uppgift, som såvitt kan förstås haft avgörande betydelse för förrättningsmannens bedömning om båtplatsservitutets omfattning, nämligen i det att förrättningsmannen felaktigt utgått från att Y år 1968 var en fritidsfastighet. Beslutsskälens innehåller i denna del följande: "Y var vid tillkomsten och är fortfarande en fastighet för fritidsboende. Båtanknuten verksamhet såsom fiske annat än för husbehov har ej förknippats med fastigheten som sådan".

Rättigheten uppkom genom avtal år 1968 mellan å ena sidan A O och hans hustru M O och å andra sidan G E O dödsbo. A O var yrkesfiskare och permanent bosatt på Y. Han hade redan år 1928 uppfört sjöboden och bryggan på den plats som genom avstycknings- förrättningen skulle komma att bli X, där han tillsammans med J O hade sin yrkesverksamhet förlagd. Det är riktigt att det redan före tillkomsten av A och J O brygga har funnits bryggor under lång tid på stamfastigheten. Det vidhålls dock att den anläggning som fanns vid servitutsbildningen hade tillförts fastigheten av A och J O under tid dessa inte var fastighetsägare. Att yrkesfiskare längs kusten hade bryggor och sjöbodar på andras fastigheter, eller ägde bostadshus och andra anläggningar utan att vara markägare, var mer regel än undantag i början av förra seklet. Genom särskild överlåtelsehandling daterad den 10 december 1983 förvärvade A O J O andel av båthuset. Den idag befintliga bryggan anlades av dem (M F och T R) för några år sedan och ersatte en raserad brygga, som uppförts av A och J O.

A O var vid avstyckningen 62 år gammal och försörjde sig och sin hustru alltjämt vid denna tid på yrkesfisket. A O innehade under åren ett flertal

större och mindre fiskebåtar, flera av dem ägda tillsammans med kompanjonen J O. Bland annat ägde O fiskebåten Majblomman, (reg nr LL759) med en längd om 54 fot och bredd om 20 fot, vilken låg förtöjd vid bryggan i Brevik. Vidare fiskade J och A O med båten A (reg nr LL512), även den med Brevik som hemmahamn. Detta var en mindre snipa med en längd om 23 fot (7 meter). Denna låg förtöjd vid bryggan långt in på 1970-talet. Båtarna låg förtöjda från tid till annan runt hela bryggan och de större båtarna ut från bryggans ytterände med akterförtöjning i stolpe i vattnet.

Det är felaktigt att Y år 1968 var en fritidsfastighet. Det fanns förvisso ett fritidshus på fastigheten, men huvudhuset, där A och M O bodde, var ett permanenthus som beboddes av dem året runt. Att förrättnings-mannens ansats i denna del är felaktig framgår uttryckligen av förrättnings-protokollet från avstyckningen, bilaga 2, vari under § 4 anges följande: "Det utreddes att styckningsfastigheten utgör bostadsegnahem, vilket är bebyggt med två permanentbostadshus, varav de olika delägarna äger var sitt. Styckningslotten är avsedd för permanentbostadsändamål och innehåller förutom ett av bostadshusen även ett fritidshus. "

Det korrekta förhållandet är att Y vid servitutets tillkomst var en permanentfastighet, ägd och bebodd året runt av yrkesfiskaren A O och hans hustru M. Servitutet har uppkommit för att trygga A O bibehållande av bryggan och sjöboden för hans yrkesfiske med förtöjningsplats för de båtar som nyttjades i denna verksamhet. I detta ljus ter det sig helt uteslutet att parterna vid upplåtelsen av servitutsrättigheten avsett att rättigheten enbart skulle gälla vattenområdet på den östra sidan av A Os brygga. Det finns inte heller något som helst stöd för att parterna avsett att begränsa A Os rätt att förtöja båtar vid bryggan till vid var tid två stycken eller att parterna avsett att A O för framtiden enbart skulle ha rätt att förtöja mindre båtar med en maximal längd om 6 meter. Eftersom servitutsskrivningen inte innehåller några begränsningar i detta avseende, annat än att båtplats ska lokaliseras "därstädes", dvs i vattenområdet kring bryggan, saknas helt skäl till antagande att parterna haft för

avsikt att fysiskt begränsa förtöjningsrätten, vare sig till endast en del av bryggan eller i fråga om vilka båtar som skulle få ligga där. Av flygfoto från år 1966, sålunda två år före tillkomsten av servitutet, framgår att fem båtar vid detta tillfälle låg förtöjda vid bryggan.

Det är säkert så att flera boende i området från tid till annan förtöjt sina båtar vid bryggan och att detta skett helt utan komplikationer mellan boende i området. Att någon ytterligare servitutsrätt skulle föreligga för annan än ägaren av X har aldrig ens påståtts av M och P U och några sådana servitutsrättigheter finns inte heller. Inte heller pekar fler förtöjda båtar i riktning mot att sjöboden och bryggan äganderättsligt skulle tillkomma deras fastighet med hälften eller att anläggningen skulle ha varit gemensamt ägd av flera fastigheter på Lyr. Formlöst samutnyttjande av varandras bryggor har alltid varit vanligt bland den fastboende befolkningen längs kustbandet. När det gäller just båten M, vilken A O hade del i, har förhållandet lyfts fram för att belysa det orimliga i att parterna vid servitutsbildningen skulle ha haft förtöjning av små fritidsbåtar som måttstock på servitutets omfattning.

Fastighetsbestämningsinstitutet inrymmer inte någon rättslig möjlighet att ändra ett servituts innehåll, utan kan endast avse ett klagörande av den rätt som följer med servitutet. Ett servitut kan i viss mån vara elastiskt i det att det kan förändras i följd av samhällseliga förändringar. Exempelvis ett hästskjuttsservitut kan sålunda ofta idag anses inrymma rätt till färdsel med bil. Elasticiteten kan emellertid endast grundas på förändringar i följd av samhällsutvecklingen, inte på förändringar i nyttjandet av den härskande fastigheten. Förändringar av ett servituts innehåll i följd av förändringar avseende den härskande fastigheten kan endast ske genom fastighetsreglering.

Att yrkesfisket idag ser annorlunda ut än år 1968 är klart, men en sådan förändring kan inte ha lett till att alla båtplatsservitut som ursprungligen avsett yrkesfiske längs våra kuster till sitt omfång krympt till att numera avse båtar med maximalt sex meters längd. Det torde utifrån beslutsskälens innehåll inte heller vara en sådan

förändring som legat till grund för förrättningsmannens ställningstagande i förrättningen. Förrättningsmannen har istället grundat sitt beslut på den direkt felaktiga omständigheten att den härskande fastigheten år 1968 var en fritidsfastighet med ett begränsat behov av båtplats, bedömt till ett mindre vattenområde för två mindre båtar.

Med en materiellt korrekt utgångspunkt, att fastigheten var en permanentbostadsfastighet till vilken servitutet avsågs trygga ägarens försörjning genom yrkesfiske, har det svårligen kunnat bedömas ha varit tillräckligt med rådighet bara över ena sidan av bryggan och med förbud mot förtöjning av exempelvis den snipa som uppenbarligen år 1968 de facto användes vid fisket. Det saknas skäl till antagande att avtalsparterna avsett ett mindre vattenområde än det som omger hela bryggan och med en utsträckning som medgav förtöjning av alla typer av fiskebåtar begränsat endast av rådande vattendjup. Applicerat på ett korrekt fastighetsbestämningsbeslut bör ett sådant område bedömas till det som uttryckts i deras yrkande i målet.

För det fall att domstolen skulle finna att servitutsrättigheten utgör ett officialservitut och därigenom i sig kunnat fastighetsbestämmas, saknas skäl till antagande att förrättningsmannen år 1968 haft annan avsikt med servitutsbildningen än vad parterna haft eller att ett officialservitut på annat sätt skulle ha haft en snävare begränsning än parternas avtal. Om så skulle bli fallet, såsom följden är av det nu överklagade förrättningsbeslutet, hör likväl servitutsrätt till förtöjning även på övrig del av bryggan, men då såsom överskott i följd av att det bakomliggande avtals-servitutet till sitt innehåll är vidare än det inrättade officialservitutet.

Förrättningskostnader

P och M U har belastat förrättningen med inte mindre än 10 olika yrkanden med varierande innehåll. Av dessa har de fått rätt i fråga om bestämning av servitutets lokalisering till samfälligheten, ett yrkande som inte bestritts av dem, och som omfattar ett flertal berörda fastigheter. I övrigt har yrkandena inte lett till bifall. De har avgivit sin inställning till delar av yrkandena, men har för egen del

endast yrkat att vägområdet ska markeras under förrättningen, se förrättningsprotokollet sid 1 och 2. Förrättningsmannen har förvisso upptagit deras meddelade inställning såsom yrkanden, men detta är förstås felaktigt.

Det är utifrån ovanstående yrkanden och utfallet i förrättningen som förrättningskostnaderna ska fördelas. Eftersom yrkanden med preciserat innehåll framställts och bestritts, borde större tyngd ha lagts vid utfallet i förrättningen vid fördelningen av kostnaderna och en mer korrekt fördelning utgör den som nu yrkats av dem.

M F och T R har härutöver genmält bland annat följande vad avser yrkandena från M och P U.

Yrkande 1

För att rätt förstå M och P U yrkande under p 1 måste klargöras vilken "den ifrågasatta rättigheten" är. Lantmäteriet har funnit att det existerar två av varandra oberoende servitut, varav det ena nu varit föremål för fastighetsbestämning. Menar de detta servitut i sitt yrkande eller menas att yrkandet avser det på avtal grundade servitutet eller bådadera såsom en och samma rättighet? De själva gör å sin sida gällande att det endast finns en enda rättighet till förmån för deras fastighet. Huruvida denna ska anses ha tillkommit på ena eller andra sättet förändrar inte rättigheten i sig, men påverkar vilken rättslig reglering rättigheten är underkastad, liksom skyddet för rättigheten vid exekutiva och expropriativa förfoganden mm.

Vad som noterats i fastighetsregistret rörande servitutets status har ingen konstituerande verkan. Införandet har byggts på en summarisk bedömning utifrån förrättningshandlingarna. Frågan, i den mån den kan ha betydelse i målet, måste istället avgöras utifrån gällande lagstiftning och rättsläge vid tiden för avtalets uppkomst.

Vid avstyckningen år 1968 gällde 1926 års jorddelningslag. Officialservitut kunde enligt lagens 19 kap. 12 § 3 st bildas i samma mån som vid laga skifte (jfr 10 kap.

9 § 1 st jorddelningslagen). Detta innebar att endast för fastigheten och fastighetsbildningen nödvändiga servitut fick instiftas som officialservitut. Vid sidan härav kunde sakägare även träffa överenskommelse om nyttiga servitut. Åtskillnaden finns kvar i nuvarande lagstiftning i det att bildandet av ett officialservitut förutsätter att nyttigheten är av väsentlig betydelse för fastigheten, medan ett giltigt avtalsservitut endast ska vara av stadigvarande betydelse för fastigheten. Att förrättningsmannen i förrättningsprotokollet under § 2 refererat vad parterna överenskommit i fråga om servitut i parternas gåvobrev har inte någon självständig betydelse såsom ett efterföljande bildande av officialservitut. Härför krävs ett förordnande samt att rättigheten bedömts nå upp till den nivå som krävdes för servitutsbildning vid laga skifte, jfr Hovrättens för Västra Sverige dom 2013-12-06 i mål T (överklagad).

Uddevalla tingsrätt har i lagakraftvunnen dom fastställt att servitutet med angivet innehåll gäller. Denna fråga kan inte tas upp till ny prövning. Inte heller torde kunna prövas i fastighetsbestämning, isolerat, huruvida rättigheten tillkommit genom avtal eller förrättningsbeslut. Eftersom rättigheten som sådan fastställts vara gällande, har Lantmäteriet inte lagligen kunnat ta upp yrkanden om dess giltighet till ny prövning inom ramen för fastighetsbestämning. Fastighetsbestämning är ett parallellt rättsinstitut vid sidan av gängse fastställelseprövning i domstol, varför samma rättighet alltså inte kan bli föremål för prövning i båda förfarandena. Sammanfattningsvis ansluter de sig till M och P Us rättsuppfattning såvitt avser det förhållandet att det endast finns en enda rättighet att pröva. Förrättningsmannens resonemang om två rättigheter saknar stöd i rättsordningen. Tingsrättens dom avser just rättigheten och fastställelse av denna samt dess innehåll. Att rättigheten tillkommit genom överenskommelsen i gåvobrevet från 1968 torde vara ställt utom tvivel och huruvida detta avtalsservitut genom förordnande i förrättningen erhållit status som officialservitut eller inte saknar betydelse för rättskraften av den fastställelse som skett genom Uddevalla tingsrätts dom. Tingsrätten prövade dessutom målet först sedan S G Å återkallat vissa av sina yrkanden hos Lantmäteriet. Dessa yrkanden prövades istället i målet vid tingsrätten och ogillades av domstolen.

Skulle tingsrätten emellertid finna, på sätt förrättningsmannen gjort, att det föreligger två separata servitutsrättigheter, ett officialservitut och ett avtalsservitut, varav endast det första sålunda är föremål för domstolens prövning, saknar de egentligen intresse av detta, eftersom de under alla förhållanden har en dom på att servitut föreligger. Denna kan ändras eller upphävas endast genom särskilda rättsmedel. Bland annat av detta skäl nöjer de sig därför med att som grund för bestridandet hänvisa till vad förrättningsmannen anfört som beslutsskäl i denna del.

Yrkande la

Det saknas stöd för uppfattningen att samfälligheten avseende strandplanen skulle ha avsatts ända fram till bergskanten. Lantmäteriets bedömning är korrekt. Detta följer bland annat av att den lott som kom att bilda X innefattade den södra delen av bergformationen där nuvarande brygga och sjöbod ligger. Det kan därför svårligen tänkas att parterna genom den förening som låg bakom avsättningen av samfälligheten avsåg att området skulle avskäras från åtkomst genom avsättningen av samfälligheten. Samfälligheten avsattes i laga skifte år 1868. Den därvid upprättade skifteskartan ger inte stöd för den figur som M och P U markerat på sin bilaga 15. Lantmäteriets beslut och beskrivning av gränsen stämmer däremot väl med skifteskartan.

Om det ändå skulle vara så att samfälligheten bedöms ha den utsträckning och utformning som M och P U anför, måste intolkas i ändamålet för samfälligheten även en färdselrätt för X, i vart fall till fots, för att nå det utanförliggande skiftet. Denna rätt inom samfälld mark har under alla förhållanden kunnat tillföras avstyckningslotten år 1968 såsom rätt i stam- fastighetens andel i samfälld mark, eftersom rätten avsett gångväg för åtkomst av fastighetens mark. Detta inryms vid sådant förhållande i upplåtelsen av rätten att begagna samfälld strandplan med samma rätt som tillkom stamfastigheten. Denna fråga är emellertid inte föremål för domstolens prövning, men ger grund för ett visst ointresse hos dem i fråga om samfällighetens närmare utsträckning. De kommer sålunda oavsett utfall i domstolen i denna fråga utnyttja sin rätt och ta sig till sin

egendom. Däremot hävdar de inte ensamrätt till vägen; rätten att ta väg över X tillhör ett flertal fastigheter i grannskapet.

Yrkande 1b

Förrättningsmannen har i sina beslutsskäl konstaterat vad som anförts inledningsvis angående res judicata och uttalat att Lantmäteriet inte tar upp frågan till prövning. Rätteligen borde yrkandet uttryckligen ha avvisats av myndigheten, men detta får närmast intolkas i beslutsskälerna.

Mark- och miljödomstolen kan inte ta upp förevarande yrkande till prövning, eftersom detta redan prövats av Uddevalla tingsrätt. Yrkandet ska därmed avvisas på grund av res judicata. Inte heller kan domstolen ta upp yrkandets andra mening till prövning. För det första föreligger endast en enda rättighet oavsett tillkomstsätt. För det andra, om nu avtalsrättigheten skulle vara en självständig rättighet, har yrkandet inte kunnat tas upp till prövning genom fastighetsbestämning med hänsyn till begränsningen i 14 kap. 1 a § 3 st FBL. För det tredje har yrkandet/yrkandena inte tagits upp till prövning av Lantmäteriet och kan då inte heller prövas materiellt av mark- och miljödomstolen.

Yrkande 1c

Yrkandet avser rättighet vari de inte är berörda och inte är sakägare. De har inte heller något sakligt eller rättsligt intresse av frågan.

Yrkande 2

För att ett servitut, oavsett om det är ett officialservitut eller ett avtalsservitut, ska kunna upphävas såsom yrkas under förevarande punkt, krävs att inte blott angivna förutsättningar i 7 kap. FBL är för handen utan också att en sådan fastighetsreglering uppfyller kraven i 3 och 5 kap. FBL.

Det uppkommer ingen båtnad genom ett upphävande av servitutet. Fastighetsindelningen blir inte lämpligare och någon mer ändamålsenlig markanvändning vinnns inte genom detta. Det är uppenbart att fördelarna av en sådan fastighets-

reglering inte överväger den värdeförlust som detta skulle leda till jämte uppkommande kostnader och olägenheter. Inte heller är en sådan fastighetsreglering nödvändig för att M och P Us fastighet ska förbättras, eftersom det inte är visat att de själva har erforderliga dispenser från strandskyddet att åstadkomma motsvarande markanvändning.

Ett upphävande av servitutsrättigheten till bibehållande och nyttjande av bryggan och sjöboden jämte dess åtkomst skulle givetvis vidare leda till att graderingsvärdet för Y minskas väsentligt. Ett upphävande står därför i uppenbar strid mot 5 kap. 8 § FBL.

Inte heller är förutsättningarna i 7 kap. FBL uppfyllda för bifall till yrkandet. Det framstår som ytterst svårförståeligt att servitutet skulle hindra ett ändamålsenligt utnyttjande av den tjänande fastigheten. Det må så vara att klagandena känner besvär över, eller i vart fall irriterar sig på, passagen på vägen utanför deras bostadshus, men detta påverkar förstas inte det ändamålsenliga utnyttjandet av fastigheten. Än mindre har servitutet i övriga delar sådan påverkan.

Det bestrids att några fastighetsmässiga förändringar inträtt sedan servitutets tillkomst och de fördelar som skulle uppkomma för den tjänande fastigheten genom ett upphävande får närmast betecknas som försumbara ur ett objektiva fastighetsperspektiv. Om X skulle undanryckas sin rätt att bibehålla servitutstillbehören i form av brygga och sjöbod på X, med därtill fogad rätt att utnyttja densamma, skulle detta givetvis medföra sådana olägenheter av betydelse som avses i 7 kap. 4 § FBL. Nyttan av servitutet är således mycket stor, varför detta inte kan upphävas med hänsyn till de lagliga förutsättningarna i 7 kap. 3, 4 och 5 §§ FBL.

Yrkande 3

M och P Us yrkande under p 3 första meningen kan inte prövas såsom det utformats. Det omfång som yrkas refererar till en rätt att "nyttja denna med samma rätt som tillkommer stamfastigheten X". Vad denna rätt

enligt dem skulle utgöras av framgår inte, vare sig av yrkandet eller de angivna grunderna. Utan en precisering av vilken exakt rätt M och P U anser sig ha att nyttja deras sjöbod och brygga är yrkandet så oprecist att detta inte kan prövas. M och P U saknar varje rätt att i sin egenskap av ägare till X nyttja bryggan och sjöboden. Egendomen utgör servituts- tillbehör till Y.

När det gäller den yrkade begränsningen av båttyp och båtstorlek saknas förankring i såväl gåvoavtalet som förrättningsbeslutet för detta. Fastigheten utgjordes av en permanentfastighet bebodd av yrkesverksam fiskare med flera och större båtar. Det är inte ens tänkbart att parterna därvid menat att den aktuella yrkesfiskaren endast skulle få ha båt ämnad för fritid förtöjd vid bryggan. Inte heller finns stöd i servitutsupplåtelsen att servitutshavaren skulle vara förhindrad att förtöja båtar med en längd överskridande 5 eller 6 meter.

Yrkande 4

I mål T -07 vid Uddevalla tingsrätt yrkade dåvarande ägare av X, S G Å, fastställelse om bättre rätt till bryggan och sjöboden. Denna talan ogillades av tingsrätten. M och P Us nu framställda yrkande omfattas förvisso inte av rättskraften i tingsrättens ogillande dom, men kan likväl inte prövas inom ramen för en fastighetsbestämning. Fastighetsbestämning kan såvitt nu är ifråga endast avse huruvida byggnader eller andra anläggningar hör till en fastighet enligt 2 kap. 1 § jordabalken. Yrkandet såsom det utformats, och som till sitt innehåll således redan prövats i domstol, ska därför avvisas.

Skulle mark- och miljödomstolen ändå finna grund för att ta upp yrkandet till prövning, åberopas Uddevalla tingsrätts ogillande dom i fråga om bättre rätt till egendomen. Prövningen som skett har så tung prejudiciell verkan att domen ensam bör vara utslagsgivande i frågan såvida inte helt nya omständigheter och bevis åberopas.

Yrkande 5

Förrättningskostnaderna ska såväl vid fastighetsreglering enligt 5 kap. 13 § FBL som vid fastighetsbestämning enligt 14 kap. 10 § FBL fördelas mellan parterna efter skälighet. Dessa får normalt fördelas efter den nytta berörda fastigheter tillförts. Står yrkanden och inställningar direkt mot varandra bör en skälig fördelning av kostnaderna istället främst ske med ledning av utfallet i förrättningen. Avvisas yrkanden, eller inställs förrättning helt eller delvis, ankommer det på sökanden att svara för uppkomna kostnader hänförliga till vad som avvisats eller inställts.

Med ovanstående utgångspunkt kan konstateras att M och P U under förrättningen inte fått gehör för något av sina yrkanden såvitt förrättningen berört Y. Dessutom har, såvitt förrättningshandlingarna får tolkas, deras yrkande om fastighetsbestämning och upphävande av avtalsservitut inte tagits upp till prövning. Med ledning härav borde förrättningskostnaderna ha påförts sökandena till allra största delen. Den nytta som tillförts Y genom förrättningen inskränker sig till ett klagörande av vägens utnyttjande och sträckning. M och P Us yrkande om att de, såsom det får förstås, ska befrias från samtliga förrättningskostnader som deras vidlyftiga ansökan om fastighetsbestämning medfört saknar helt grund vid en skälig fördelning härav.

Yrkande 8

Yrkandet bestrids på den grunden att vägområdet markerats korrekt med en bredd om tre meter, utefter den koordinatsättning som beslutet innefattar.

Yrkande 10

Av samma skäl som anförts under yrkande 2 ovan kan servitutsrättigheten inte ändras. Någon båtnad skulle inte uppkomma genom en sådan fastighetsreglering, eftersom X inte skulle tillföras någon påtaglig nytta och i vart fall inte någon fördel som överskrider kostnaderna och olägenheterna med sådan ändring. Genom yrkad ändring skulle graderingsvärdet för den härskande fastigheten ändras i sådan mån att detta överskrider gränsen i 5 kap. 8 § FBL. Servitutet hindrar inte heller ett ändamålsenligt utnyttjande av den tjänande

fastigheten och några fastighetsmässiga ändrade förhållanden har inte inträtt. En ändring skulle vidare medföra olägenheter av betydelse för den härskande fastigheten. Inte heller kan servitutet lagligen ändras till att detta ska utnyttjas "tillsammans med X", eftersom detta skulle förutsätta samäganderätt eller annan sakrättsligt skyddad och i tiden obegränsad rätt till servitutstillbehören för den tjänande fastighetens ägare, vilket inte föreligger.

Bygglovet

M och P U har i anslutning till sitt resonemang kring sin upp- fattning att den ursprungliga byggnaden inte finns kvar fogat tingsrättens dom rörande bygglov. Frågan berör inte omständigheterna i förevarande mål, men bör ändå kommenteras. De ansökte om ett frivilligt bygglov inför reoveringen av byggnaden, i medvetenhet om M och P Us, som de uppfattat det, konflikttörst och processbenägenhet. Ansökan innefattade emellertid också två ändringar av byggnaden; dels skulle ett fönster tas upp på den norra sidan, dels skulle sjöboden förses med en avlastningsbrygga, en s.k. utkragning, i den främre delen. Det var uteslutande dessa anordningar som domstolen fann stå i strid mot strandskyddet. Domstolen bedömde således att det inte förelåg någon nybyggnad, eftersom alla bärande delar och stora delar i övrigt av sjöboden behållits. Efter domen har de låtit sätta igen fönstret och har avstått från att förse byggnaden med sökt utkragning. Oaktat detta har makarna U fortsatt sitt processande om sjöboden genom att hos kommunen påkalla rivning såsom tillsynsätgärd, något som kommunen inte funnit grund till.

M och P U har utvecklat sin talan enligt bland annat följande.

Lantmäteriets skäl för fastighetsbildningsbeslutet

Yrkande 1, 1a, 1b, 1c och 6

När det gäller huruvida avtalsservitutet är giltigt eller inte har Lantmäteriet inte gjort någon självständig prövning utan enbart hänvisat till tingsrättens dom. Lantmäteriet har gjort bedömningen att det finns både ett avtalsservitut och ett officialservitut. De har uppfattningen att avtalsservitutet konsumerades när

officialservitutet tillskapades. Officialservitutet tillskapades när Y avstyckades från X med gåvobrevet som grundhandling. För den händelse domstolen gör bedömningen att det finns ett giltigt servitut, finns det bara ett och det är officialservitutet. Detta synsätt delades av Inskrivningsmyndigheten i Uddevalla som i ett beslut 2006-04-03 vägrade M F och T R inskrivning under hänvisning till att det fanns ett officialservitut som var inskrivet.

Såväl gåvoavtalet, grundhandlingen, som förrättningen ägde rum 1968. Således är det gällande lag och gällande rätt 1968 som ska tillämpas på bedömningen om det finns något giltigt servitut. Hovrätten för Västra Sverige redogör i sin dom 2013-12-06 i mål T -12 för gällande rätt: För att en upplåtelse ska kunna utgöra avtalsservitut enligt äldre bestämmelser (Lag (1907:36) om servitut) ska bl.a. den ena fastigheten tjäna den andra fastigheten antingen så att dess nyttigheter tas i anspråk för den andra fastighetens behov eller genom att det sker ett visst begagnande av densamma eller genom att en viss utövning av dess äganderätt underlåts (se NJA II1907-1908 s. 189). Vad avser officialservitut krävs bl.a. att servitutet inte leder till avsevärt men för den tjänande fastigheten (se 10 kap. 9 § lagen (1926:326) om delning av jord å landet). Av nämnda krav anses följa att man ska inta en restriktiv hållning till sådana servitut där befogenheterna i praktiken avser en total rätt till en viss del av den tjänande fastigheten (se Hillert, Servitut - förmån och last, 1960, s. 132; jfr bl.a. rättsfallen NJA 1948 s.807, NJA 1983 s. 292 och NJA 1996 s. 776).

Den del av deras fastighet där Lantmäteriet har placerat en väg, mellan berget och huvudbyggnaden, tas i praktiken helt i anspråk. Samma förhållande råder på den plats där båthus och brygga är befintligt. Terrängens utformning i förening med anläggningens placering innebär i praktiken att den delen av den tjänande fastigheten blir helt i anspråktagen, om servitutet tillåts existera. De hävdar att upplåtelsen från 1968 ska innebära att de båda fastigheterna ska nyttja gångstigen, båhuset och bryggan gemensamt. M F och T R hävdar ensamrätt till väg, båthus och brygga. Eftersom den senare tolkningen innebär att

den tjänande fastigheten, i vissa delar, blir helt i anspråktagen, talar det med kraft emot att det är fråga om ett servitut. Om det hade varit avsikten med gåvobrevet, hade aldrig texten ”med samma rätt som tillkommer stamfastigheten” tagits in. När det gällde områden som skulle tillkomma avstyckningslotten med ensamrätt, skedde ett annat förfarande.

Lantmäteriet har, utan närmare redogörelse för grunderna, angivit att rättigheten "frie vägar" utgör ett olokaliserat officialservitut som belastar X till förmån för fastigheterna Y m.fl. De har särskilt begärt att Lantmäteriet redovisar på vilken grund denna bedömning vilar. Någon sådan redogörelse har inte lämnats, varför de har uppfattningen att något olokaliserat officialservitut inte existerar i denna del.

När det gäller den samfällda strandplanen har de uppfattningen dels att Lantmäteriet har upprättat en felaktig karta i förhållande till de förhållanden som redovisades på plats vid synen, dels att Lantmäteriet har gjort en felaktig bedömning när det gäller den samfällda strandplanens lokalisering i förhållande till det befintliga berget. De har uppfattningen att den samfällda strandplanen är belägen inom punkterna 31762, 31751, 31735, 31745, 31757, samt de vidare markeringar som saknar sifferbeteckningar, på sätt som har markerats med röd färg på bifogad kopia av förrättningskartan. Detta innebär att det område som är innanför markeringarna 31735, 31745, 31757 och 31751 inte ingår i vägområdet, utan tillhör det samfällda strandområdet. Därmed är den upprättade kartan felaktig och ska ändras.

Vidare är det deras uppfattning att det samfällda strandområdet är lokaliserat helt intill det befintliga berget invid punkterna 31751 och 31762. Något utrymme för att placera en gångväg mellan det samfällda strandområdet och berget finns inte. Detta innebär att den eventuella rätt att använda vägen som fastigheten Y har, upphör norr om det samfällda strandområdet. Det saknas därmed rätt för ägarna till fastigheten Y att färdas söder om det samfällda strandområdet S:9. Den rätt till väg som åberopas leder därmed inte till det påstådda servituts- området och därmed saknas åtkomst till detsamma. De delar Lantmäteriets upp-

fattning att Y helt saknar rätt att begagna den samfällda strandplanen s:9.

Även om man skulle ansluta sig till Lantmäteriets bedömning att det finns en smal passage som skulle kunna utgöra gångväg, visar förekomsten av denna, i förening med att det saknas anslutning till det påstådda servitutsområdet från vägen, samt att Y inte har rätt till väg över Y och därmed inte kan färdas fram till Xs norra gräns, att det aldrig varit avsett att vägen över X ska användas för fordonstrafik.

Yrkande 2, 7 och 10

De är av uppfattningen att för den händelse domstolen kommer fram till att det finns ett giltigt servitut, bör domstolen också konstatera att det endast finns ett servitut, nämligen det inskrivna officialservitutet. Orsaken till detta är att ett eventuellt avtalsservitut har konsumerats av officialservitutet, när detta tillskapades vid avstyckningen. Om nu detta officialservitut befinns giltigt, ska det servitutet i första hand upphävas. Om det inte ska upphävas, ska det i vart fall ändras. Orsaken till att det ska upphävas är att ändrade förhållanden har inträtt som medför att servitutet inte längre behövs eller i vart fall att olägenheterna med servitutet inte kan undanröjas genom ändring. Orsakerna till att det i vart fall ska ändras är att det hindrar ett ändamålsenligt utnyttjande av X alternativt att ändrade förhållanden inträffat som innebär väsentlig fördel för X utan att vara till olägenhet för Y

Lantmäteriet finner att det finns både ett avtalsservitut och ett officialservitut och att inget hindrar att dessa servitut existerar parallellt. Lantmäteriet finner att avtalsservitutet har prövats av Uddevalla tingsrätt i mål T -07, som har slagit fast att avtalsservitutet är giltigt. Det som är anmärkningsvärt med detta är att Lantmäteriet helt förbiser det faktum att officialservitutet tillskapades med gåvohandlingen som grundhandling. De påstår att avtalsservitutet vid avstyckningsförrättningen konsumerats av officialservitutet. Effekten av Lantmäteriets handläggning blir att det från 1968 och fram till 2010 endast finns ett officialservitut, som dessutom är

inskrivet, och att Uddevalla tingsrätts dom 2010 plötsligt tillskapar ett avtals-servitut, varefter det ska finnas två parallellt existerande rättigheter. Om det ska vara fråga om ett res judicata resonemang, fanns officialservitutet (den starkare rättigheten) före det av Uddevalla tingsrätt tillskapade avtals-servitutet. De kan inte se att Uddevalla tingsrätt har prövat konkurrensfrågan och frågan huruvida officialservitutet konsumerar avtals-servitutet. Därmed möter det inga hinder att den frågan prövas här.

Lantmäteriet har bedömt att användningen av fritidsfastigheten Y inte har ändrats sedan fastigheten bildades 1968. Mot denna slutsats kan följande anföras.

De har framhållit och vidhåller att rättigheten inte är av sådan beskaffenhet att den främjar ett ändamålsenligt nyttjande av fastigheterna. Ägarna till Y tar väg omedelbart utanför huvudbyggnaden på X. Mellan byggnadens utgång och ett berg är det endast 5 meter brett. Lantmäteriet har i sitt beslut tolkat vägens bredd, jämte visst utrymme på sidorna, till ca 3 meter. Dessutom är vägen placerad mitt i det 5 meter breda utrymmet medförande att det uppstår remsor på ömse sidor av vägen som inte går att använda till någonting. Därefter måste väg tas över en mindre gräsmatta och intill uteplatsen. Detta medför att X utsätts för en oerhörd belastning. Nyttan för Y står inte i proportion till belastningen för X. Det finns goda alternativ för ägarna till X att ta sig ner till vattnet utan att ta väg över X.

När det gäller redovisade värdebedömningar är de av uppfattningen att Lantmäteriet drar felaktiga slutsatser. Det som ska jämföras är värdet av X utan belastning, men med en befintlig nytthet i form av båthus och brygga, jämfört med Y utan en rättighet. Alternativt värdet på X med en belastning, utan befintlig nytthet, jämfört med Y med en rättighet. De har uppfattningen att då blir värde-minskningen för X större än värdeökningen för Y. Olägenheterna som servitutet medför kan inte undanröjas genom ändring, varför servitutet bör upphävas.

När det gäller frågan om ändrade förhållanden är följande att anföra.

Det är korrekt att Uddevalla tingsrätt i domskälen till sin lagakraftvunna dom 2010-07-29 i mål T -07, men inte i domslutet, funnit att brygga och båthus utgör fastighetstillhör till Orust Y. Av domen, sid 11 och 12, framgår dock bland annat följande: Enligt uppgift från G J, son till en tidigare ägare av X, har bryggan uppförts under 1800-talet. Det är oklart vem som ursprungligen uppförde bryggan. Enligt uppgift gjordes den i slutet av 1980-talet om från en stenbrygga till en träbrygga. Tidigare ägaren S G Å bror U svarade för materialet och A O stod för arbetet.

Uppgifterna i domen är något felaktiga. Felaktigheten består i att bryggan sedan 1940-talet bestått av både en trädel och en stendel. Det som skedde 1980, när S G Å bror U bidrog, var att trädelen renoverades och att han bidrog med materialet. Bryggan uppfördes således på X långt före det att gåvo- brevet upprättades 1968. Varken den dåvarande och i ännu mindre grad den nuvarande bryggan, eftersom nuvarande ägaren till Y låtit riva den ursprungliga bryggan och byggt en ny, uppfördes med stöd av någon upplåten rättighet i gåvobrevet. Bryggan har funnits på plats sedan 1860-talet och den är således inte uppförd av A och J O. Därmed har äganderätten till bryggan aldrig heller tillkommit dem. Eftersom det saknas utredning rörande vem bryggan tillhör, ska den presumeras tillhöra fastigheten X och således utgöra fastighetstillbehör till denna.

Enligt S G Å byggdes båthuset med dels virke från ett rivet båthus på Mollösund, dels plankor från segelskutan Macalla som förläste den 10 december 1929. Båthuset torde ha varit klar tidigast under sommaren 1930. Det är således fråga om ett båthus som är byggt på plats och inte en färdig byggnad som flyttats från en plats till en annan. Det var J O, ägare till 1/3 av X, som byggde båthuset. Möjligen fick han hjälp av A O. 1930 var emellertid A O inte ägare till X. Det blev han inte förrän den 25 november 1959. Det finns inga uppgifter som utesluter att Gustav Olsson var behjälplig vid

uppförandet av båthuset. 1930 var G O ägare till 2/3 av X. Av det refererade förhöret med G J på sidan 16 i tingsrättens dom framgår det att G J inte minns om G O hade någon roll i upp- förandet. Därmed kan det inte uteslutas att han hade någon del i uppförandet. I J har, på samma sida i domen, uppgivit att alla hjälpte till med underhållet, vilket också pekar på ett samägande.

Det är dessutom deras bestämda uppfattning att det är fråga om två olika anläggningar; en brygga och ett båthus. Det är deras uppfattning att den tidigare bryggan uppförts på ett sådant sätt att den blivit tillbehör till X. Det är vidare deras uppfattning att det tidigare båthuset uppfördes av först en av två av ägarna till X, att det inte kan uteslutas att även den andre delägaren var behjälplig vid bodens uppförande och att A O som var behjälplig vid uppförandet, senare också blev den tredje delägare till X, vilket sammantaget leder till att båthus och fastighet i vart fall efter 1959 kom i samme ägares hand och därmed blev fastighetstillbehör till X.

Av Uddevalla tingsrätts dom 2010-07-29 i mål T -07 framgår att servituts- avtalet träffades för att tillförsäkra A O möjligheten att fortsätta att bedriva yrkesfiske från stamfastighetens brygga. Av domen framgår vidare att det är ostridigt att servitutet inte längre är nödvändigt för näringsverksamhet inom fisket. Den förändrade omständighet som således inträffat efter servitutsupplåtelsen är uppenbarligen att något yrkesfiske inte längre bedrivs. Av redogörelsen ovan framgår att båthuset och bryggan uppfördes på stamfastigheten långt före servituts- upplåtelsen. Vidare framgår det att syftet med servitutet var att tillförsäkra A O möjlighet att fortsätta bedriva sitt yrkesfiske från stamfastighetens brygga samt att fortsätta nyttja båthuset tillsammans med ägarna till stamfastigheten, på samma sätt som skett före avstyckningen och tillskapandet av servitutet. Eftersom servitutet inte längre behövs för att trygga något yrkesfiske på fastigheten Y, ska det upphävas.

Det framstår som uppenbart att såväl bryggan som båthuset är överdimensionerat för den fritidsbåt som ska få förtöjas vid bryggan enligt Lantmäteriets beslut. Beslutet framstår därmed som än mer illa genomtänkt. Lantmäteriet nämner självt att färjeförbindelsen till Lyr fanns redan 1968. Något behov av båt för en fritidsfastighet torde därmed inte finnas alls.

Lantmäteriets anmärkning om frekvensen i trafik på vägen över X är anmärkningsvärd. De är medvetna om att Lantmäteriet inte tillmäter den omständigheten att M F och T R måste luftlandsätta ett eventuellt fordon inne på X för att överhuvudtaget komma dit. Men när nu frekvensen i trafiken ska bedömas, måste rimligtvis den omständigheten få betydelse. Trafikintensiteten är noll på grund av att M F och T R inte har rätt till väg fram till stamfastighetens gräns och att någon fordons- trafik därmed inte ska tillåtas alls.

Lantmäteriet gör, nederst på sid 4, åter ett antagande att möjlighet för stamfastigheten att uppföra egen brygga bör finnas. Såsom ytterligare omständigheter som innebär ändrade förhållanden önskar de framföra följande: Mark- och miljödomstolen, Vänersborgs tingsrätt, har i dom 2013-05-28, i mål P -12 kommit fram till att platsen på X där brygga och båthus är uppförda inte får bebyggas. Domstolen slår fast att fastigheten X är belägen inom riksintresse för friluftslivet och omfattas därmed av såväl strandskydds- bestämmelser som hushållningsbestämmelser enligt miljöbalken. Domstolen bedömer att platsen från allmän synpunkt inte kan anses lämplig för byggnation av sjöbod (båthus) och brygga. Domstolen finner vidare att ett lämnat bygglov för totalrenovering av befintlig sjöbod och tilltänkt utkravning av brygga strider mot Plan- och Bygglagen (1987:10) och att lämnade bygglov ska upphävas.

Domen medför inte bara ändrade förhållanden såvitt avser den av ägarna till Y nybyggda sjöboden. Domen medför också att Lantmäteriets illa underbyggda spekulationer om möjligheterna för stamfastighetens ägare att bygga egen brygga längs stranden helt kommer på skam. Det är inte möjligt för

stamfastighetens ägare att uppföra någon egen brygga. Vidare ska ägarna till Y nu riva den sjöbod/båthus som de har uppfört på stamfastigheten, eftersom den nybyggda sjöboden/båthuset saknar bygglov. Något nytt bygglov kommer inte heller att beviljas, eftersom platsen, ur allmän synpunkt, inte kan anses lämplig för byggnation av sjöbod och brygga. Eftersom Y inte längre ska ha någon sjöbod/båthus på stamfastigheten, behövs inte längre något servitut för att ta sig till sjöboden eller något servitut för att bibehålla någon sjöbod. Servitutet ska därför upphävas.

Eftersom domen också slår fast att stamfastigheten inte har någon möjlighet att uppföra en egen brygga, medför den befintliga bryggan ett totalt ianspråktagande av den plats där brygga finns på stamfastigheten. Vidare har Lantmäteriet tidigare funnit att båthus och brygga utgör en anläggning. Eftersom den delen av anläggningen som utgörs av sjöbod/båthus ska rivas, är bryggan utan sjöbod/båthus värdelös och oanvändbar. Således ska även i denna del servitutet upphävas.

Yrkande 4

De gör gällande, utifrån resonemanget redovisat ovan, att bryggan och båthuset inte utgör fastighetstillbehör till Y. De är i och för sig fortfarande av uppfattningen att bryggan och båthuset är två separata anläggningar. För den händelse domstolen inte delar denna inställning, utan är av samma uppfattning som Lantmäteriet, blir frågan nu hur denna anläggning ska hanteras, när den inte längre får finnas på platsen eftersom den saknar bygglov.

Lantmäteriet har på sidan 6 funnit att det av Uddevalla tingsrätts ovan angivna dom inte framgår något beslut i frågan om hur bryggan och båthuset ska definieras. Lantmäteriet ansluter sig emellertid, utan någon egen utredning, till domstolens bedömning. Detta är direkt fel, eftersom domstolens dom är baserad på ett antal olika bevis, såväl muntliga som skriftliga. Att ansluta sig till domstolens bedömning utan egen utredning och utan att själv ta del av någon bevisning i denna del är inte rätt.

Beslut fastighetsbestämning

De är av uppfattningen att Lantmäteriets beslut att det finns ett giltigt officialservitut parallellt med ett avtalsservitut är fel medan beslutet, såvitt avser den samfällda strandplanen s:9, är korrekt. De är av uppfattningen att av Lantmäteriet upprättade förrättningskartor är felaktiga. På sätt som har anförts ovan har den samfällda strandplanen s:9 en utbredning som helt avskär vägen från bryggan och båthuset. Vidare har ett för stort område markerats såvitt avser väg. De är mycket upprörda över Lantmäteriets tilltag att märka ut det område som Lantmäteriet anser utgör väg på fastigheten X. Dessutom har utmärkningen skett med järnrör som slagits ner i marken med slägga. En så permanent utmärkning kan ske först efter det att det finns ett lagakraftvunnet beslut, inte under en pågående förrättning. Dessutom har Lantmäteriet använt permanentfärgade rödvita tomtgränsmarkeringar, vilket ger intryck av fastighetsgräns och inte av ett vägområde.

M och P U har härutöver genmält bland annat följande vad avser yrkandena från M F och T R .

Res judicata

Frågan om res judicata väcktes vid såväl Lantmäteriet som vid tingsrätten vid tidpunkten då handläggningen skulle påbörjas i tingsrätten. Tingsrätten ansåg sig oförhindrad att pröva de frågor som fördes fram där. Likaså har Lantmäteriet ansett sig oförhindrad att pröva de yrkanden som framförts där. De ansluter sig till de bedömningar som Uddevalla tingsrätt och Lantmäteriet gjort och gör gällande att deras yrkanden kan prövas. Yrkandet om avvisning på grund av res judicata bestrids.

När det gäller frågan om det påstådda servitutets art och innehåll har blivit rättskraftigt avgjord är följande att anföra: Reglerna om res judicata i 17 kap. 11 § 3 st rättegångsbalken gäller även i mål enligt fastighetsbildningslagen (1970:988), fortsättningsvis FBL. Av förarbetena till FBL (prop. 1969:128 Bs. 792-793) framgår att det ligger i sakens natur att fråga som blivit rättskraftigt avgjord av domstol eller förrättningsmän inte bör kunna tas upp vid fastighetsbestämning.

Av kommentaren till 14 kap. 1 § FBL framgår att om förhållandena är oklara, trots tidigare beslut, är förhållandena inte sådana att det är uppenbart att frågan saknar betydelse för den som söker fastighetsbestämning.

Uddevalla tingsrätt har i sitt domslut uttalat att domstolen fastställer att det till fastigheten Y hör servitutsrätt grundat på gåvoavtal. Oklarhet råder fortfarande huruvida denna servitutsrätt existerar tillsammans med ett official- servitut eller inte samt rörande omfattningen på denna rätt. Res judicata förhindrar således inte fastighetsbestämning i detta fall.

Båtplatsservitutets materiella innehåll

M F och T R synes numera påstå att servitutet ska avse tryggandet av yrkesfiske. Detta är nya uppgifter som inte framförts under hand- läggningen i Lantmäteriet och uppgifterna bestrids. De är av uppfattningen att båtplatsservitutet, om det inte ska upphävas, ska begränsas till en båtplats avseende en fritidsbåt om maximalt 5 meters längd.

När det gäller ingivet flygfotografiet görs följande reflektion: Om M F och T R vidhåller att bryggan är en anläggning som exklusivt tillhör fastigheten Y och om A O var ägare till två båtar, vems är då de övriga tre båtarna som syns på flygfotografiet? Fotografiet synes snarare styrka deras eget påstående om att bryggan varit en gemensam anläggning som nyttjades av såväl ägarna till X och Y samt möjligen även andra boende i området. Gällande flygfotot noteras att inga stora båtar är placerade i viken. Beträffande båten M har den under två månader någon gång under 1950-talet legat i Brevik, dock inte nödvändigtvis i deras vik. Båten var stationerad i Mollösund. Ägaren till båten var J O och det är tveksamt om A O ens varit delägare av båten. Oavsett hur det förhöll sig med A O ägande av båten, var den 1968 såld sedan lång tid tillbaka. Det var 1968 endast småbåtar i viken, varför dessa uppgifter inte har någon bäring på servitutet. De har tillgång till ett omfattande bildmaterial och inte på någon bild förekommer det större båtar vid bryggan. Det är enbart fråga om snipor och roddbåtar.

Av M F och T R s yttrande framkommer att de numera påstår att A O 1928 uppförde sjöbod och brygga. Detta är emellertid felaktiga uppgifter. Bryggan finns dokumenterad i Lantmäteriets handlingar redan 1860. Än mer förvånande är uppgifter att han uppförde sjöbod och brygga 1928, eftersom han vid den tidpunkten inte var delägare av någon fastighet. En brygga och ett båthus är normalt sett tillbehör till den fastighet där den är belägen (RH 1986:84). På sätt som har påpekats förut i lantmäteriärendet har A O aldrig uppfört varken brygga eller båthus med stöd av rättigheter i gåvobrevet 1968. Såväl brygga som båthus fanns på stamfastigheten långt före gåvobrevet upp- rättades.

Det vitsordas att J O och A O upprättat en särskild överlåtelse- handling där de den 10 december 1983 uppger att det sker en överlåtelse av båthuset från J till A. För att en sådan överlåtelse ska vara möjligt krävs dock att båthuset är lös egendom. Utifrån den uppgift som advokat L lämnade vid sammanträdet den 6 maj 2014, förefaller det nu som om motparten inte längre hävdar att båthuset utgör servitutstillbehör från tidpunkten för gåvobrevet 1968. Så som det får förstås, görs det nu gällande att båthuset varit lös egendom fram till den 10 december 1983 och att det först genom överlåtelsen 1983 skulle bli tillbehör till fast egendom genom att A O blir ensam ägare till detsamma. Detta är emellertid inte möjligt. För det första är båthuset inte uppfört med stöd av servitutsrättigheten, för det andra innefattar gåvobrevet inte någon rättighet att uppföra någon anläggning, bara att bibehålla och underhålla.

För den händelse motpartens uppfattning om egendomens slag ska ligga till grund för bedömningen, utmynnar detta i att motparten har lös egendom i form av ett båthus stående på ett område av X som har belastats med en servitutsrättighet. Båthuset förblir emellertid lös egendom och inte fast egendom. Härtill kommer förhållandet att båthuset fortfarande saknat bygglov och därför ska rivas. Därmed torde servitutsrättigheten inte längre fylla någon funktion. Det är emellertid deras uppfattning att båthuset inte är lös egendom, utan utgör fastighetstillbehör till X och därmed fast egendom.

När det gäller vägen är det deras uppfattning att Lantmäteriet har gjort en felaktig bedömning av rättigheten i sig och även av omfattningen av en sådan rättighet. Oavsett om det är fler omkringliggande fastigheter som äger rätt till väg, så är det inte någon annan än M F och T R som hävdar ett behov av att köra bil på den påstådda vägen.

Motparten skriver att "eftersom egendomen inte heller ägdes av ägaren till X, fanns ingen rätt att dela med sig av". De har tidigare beskrivit, liksom Uddevalla tingsrätt, att X har, i olika konstellationer, ägts av de tre bröderna A O, J O och G O. När det först gäller bryggan så ska den, av skäl som anförts ovan, presumeras utgöra tillhör till X. När det sedan gäller båthuset är det ju tydligt att A och J O ansåg att det var de två som var ägare till det. Eftersom de båda också under någon tid var ägare till X har således egendomen och fastigheten varit i samme ägares hand ända från tiden före 1968. De har reagerat på beskrivningen av G O. Under framställningen och vittnesmålen vid sammanträdet uppgavs det att han "var på en båt i Malmö". Det korrekta förhållandet är att G O var befälhavare på ett fartyg som seglade på Danmark och även andra länder i Nordeuropa. J O arbetade i yngre dagar på G O fartyg. Han övergick sedan till att bli kustfiskare och båtbyggare. Yngste brodern A O var kustfiskare i hela sitt yrkesverksamma liv. De tre brödernas yrken kom också att avspegla sig i deras personliga ekonomi. G O svarade för många av släktens gemensamma utgifter, eftersom han var den som bäst hade råd till detta. Under den första delen av 1960-talet skedde också en större upprustning av båthuset finansierad av dödsboet efter G O. Det går därför inte att utesluta att G O hade en äganderättsandel i båthuset. G O son, U G, bekostade också nytt virke till bryggan vid en reovering av den under 1980-talet.

Båthuset har, från den tidpunkt som det var samma ägare till det som till fastigheten, blivit fast egendom tillhörande X. Det har efter den

tidpunkten inte kunnat överlåtas på det sätt som A och J O gjorde 1983.

Sammantaget medför detta resonemang att såväl brygga som båthus var tillbehör till fastigheten X och utgjorde nyttigheter som kunde delas med avstyckningslotten genom servitutsupplåtelsen.

De vidhåller att gåvobrevet är den grundhandling som har legat till grund för officialservitutet och att ett eventuellt avtalsservitut har konsumerats. Vidare har partsavsikten aldrig varit att Y skulle ha exklusiv rätt till båthus och brygga. Avsikten med gåvobrevet var att tillförsäkra avstyckningslotten del i de nyttigheter i form av brygga och båthus som A O tidigare haft tillgång till. Därav texten "med samma rätt som tillkommer stamfastigheten" i gåvobrevet. Vid sammanträdet den 6 maj 2014 berättade f.d. förrättningslantmätaren L E att det uppdrag som han fick av ägarna till fastigheten X var att ombesörja att de kunde fortsätta att dela på båthus och brygga, även efter att en del av X styckats av. Hans berättelse, i förening med texten i gåvobrevet, vilken han författade, styrker att det har varit fråga om att tillerkänna avstyckningslotten rätt att fortsätta att, tillsammans med stamfastigheten, nyttja båthus och brygga. Vidare skulle ägaren till avstyckningslotten tillerkännas rätten att, fortfarande tillsammans med ägaren till stamfastigheten, bibehålla och under- hålla anläggningarna.

Förrättningskostnaderna

M F och T R ska ensamma bära samtliga förrättnings- kostnader.

Mark- och miljödomstolen har den 6 maj 2014 haft sammanträde och syn i målet.

DOMSKÄL

Lantmäteriets avgörande har överklagats dels av M F och T R, dels av M och P U. Vissa av dessa yrkanden berör dessutom utslaget från Uddevalla tingsrätt 2010-07-29 i mål T -07. I nu aktuellt mål har ett flertal yrkanden framställts både om avvisning och om sakprövning,

vissa av yrkandena ligger nära varandra och kan i viss mån ses som överlappande. Vidare har M och P U angett yrkandena var för sig medan grunderna för yrkandena har angetts samlat för flera av yrkandena. Mark- och miljödomstolen behandlar nedan inledningsvis yrkandena ett i taget och inleder med yrkandena från M och P U.

Yrkandena från M och P U (ägare av X) Yrkande 1, den ifrågasatta rättigheten utgör inte ett giltigt servitut

Av domen från Uddevalla tingsrätt 2010-07-29 i mål T -07 framgår att dåvarande ägaren till X (S G Å) i det målet yrkade att tingsrätten skulle förklara att servitutsavtalet inte längre skulle gälla och som grund för det angett dels att avtalet är ogiltigt enligt 10 kap. 4 §, 2 kap. 5 § samt 6 kap. FBL och 14 kap. 1 § FBL. Vidare framgår av domslut och domskäl att tingsrätten prövat servitutets giltighet. Det yrkande som framställts i nu aktuellt mål går ut på att mark- och miljödomstolen ska ändra Lantmäteriets beslut och förklara att den ifrågasatta rättigheten inte utgör ett giltigt servitut.

Mark- och miljödomstolen delar därvid Lantmäteriets bedömning att ett officialservitut inte ”dödar” grundhandlingen. Det är därför möjligt att det parallellt kan föreligga både ett avtalsservitut och ett officialservitut som avser samma rättighet. Det är därför inte möjligt att genom ändring av officialservitutet inskränka den rättighet som utnyttjas genom avtalsservitutet. Inte heller påverkar ändring eller dödning av avtalsservitutet de rättigheter som officialservitutet omfattar.

Att avtalsservitutet utgör ett giltigt servitut är prövat av Uddevalla tingsrätt i ovan nämnda dom. Den frågan kan därmed inte prövas igen av Lantmäteriet, som därmed har gjort rätt som inte tog upp den frågan. Yrkandet kan således inte heller prövas av mark- och miljödomstolen. Det är därmed inte möjligt för mark- och miljödomstolen att inom nu förevarande prövning förklara att rättigheten inte utgör ett giltigt servitut. Det saknas därför grund att ändra Lantmäteriets beslut i den delen. Yrkandet ska avslås.

Yrkande 1 a, omfattningen av strandplanen X

M och P U yrkar att mark- och miljödomstolen ändrar Lantmäteriets beslut såvitt avser omfattningen på den samfällda strandplanen X. Strandplanen ska enligt makarna U ha den omfattning som framgår av det med rött markerade området på bifogad karta till överklagandet (bilaga 15 till rättens aktbilaga 2). Mark- och miljödomstolen ska i motsvarande mån minska det område som Lantmäteriet anser utgör servitutsområde för väg.

Mark- och miljödomstolen gör följande bedömning: Den samfällda marken X lades ut vid 1869 års laga skifte. För att lokalisera området måste skifteskartan tolkas. Klagandenas grund för att X ska se ut som de yrkar är dels att Lantmäteriet gjort en felaktig bedömning när det gäller den samfällda strandplanens lokalisering i förhållande till befintligt berg, dels att Lantmäteriet upprättat en felaktig karta i förhållande till det som redovisades på plats vid synen med Lantmäteriet samt att de har den uppfattningen att strandplanen ska se ut så som de har yrkat.

Laga skifteskartan för aktuellt område har det utseende som framgår nedan.

Vid en jämförelse av ägofiguren för X på laga skifteskartan med den av klaganden yrkade figur ser man att den yrkade figuren har en längre utsträckning

åt nordväst jämfört med skifteskartan. Figuren på skifteskartan överensstämmer väl med den figur som Lantmäteriet angett i det överklagade beslutet.

Klaganden har inte angett några sakliga grunder för att X skulle vara felaktigt lokaliserat av Lantmäteriet. De har vidare inte heller angett grunder för att deras yrkade lokalisering skulle vara den rätta. Det saknas därför anledning att ändra Lantmäteriets beslut på av de klagande angivna skäl. Yrkandet ska avslås.

Yrkande 1 b, avtalsservitutet utgör inte ett giltigt servitut

Klagandena yrkar att mark- och miljödomstolen ändrar Lantmäteriets beslut och förklarar att det påstådda avtalsservitutet inte utgör ett giltigt servitut. Under alla förhållanden ska det påstådda avtalsservitutet förklaras ogiltigt då det konsumerats av ett vid avstyckningen tillskapat officialservitut.

För detta yrkande gör mark- och miljödomstolen bedömningen att frågan är avgjord genom Uddevalla tingsrätts dom 2010-07-29 i mål T -07. Frågan kan därför inte komma under mark- och miljödomstolens prövning. Yrkandet ska avvisas.

Yrkande 1 c, "frie vägar" utgör inte något officialservitut som belastar X

Klagandena yrkar att mark- och miljödomstolen ändrar Lantmäteriets beslut och förklarar att "frie vägar" inte utgör något officialservitut som belastar X. Mark- och miljödomstolen gör följande bedömning.

"Frie vägar" kommer från lagaskifteshandlingarna år 1869 och står att läsa vid beslutet att bilda X. Det handlar om att delägarna i X ska ha möjlighet att ta sig till X. Yrkandet som det nu framställs i mark- och miljödomstolen har inte varit föremål för prövning hos Lantmäteriet utan det nämns endast i förbigående att fler fastigheter har rätt att ta väg över X. Domstolens prövning kan inte vara större än det som prövats i det överklagade beslut. Yrkandet ska därmed avvisas.

Yrkande 3, servitutet ska ändras

I enlighet med vad som anges nedan, under prövningen av yrkande 2, och utifrån innebörden i nedan återgivna lagrum bör yrkande 3 prövas före yrkande 2.

7 kap. 4 § FBL har följande lydelse.

För att servitut ska få ändras krävs att det hindrar ett ändamålsenligt utnyttjande av den tjänande fastigheten eller dess användning i enlighet med detaljplan eller områdesbestämmelser och att denna olägenhet kan undanröjas genom ändringen.

Har ändrade förhållanden inträtt efter servitutets tillkomst, får servitutet ändras, om det skulle innebära väsentlig fördel för den tjänande eller den härskande fastigheten utan att för den andra medföra olägenhet av betydelse.

7 kap. 5 § FBL har följande lydelse.

Kan i fall som avses i 4 § första stycket olägenheten ej undanröjas genom ändring, får servitutet upphävas.

Servitut får även upphävas, om till följd av ändrade förhållanden servitutet ej behövs för den härskande fastigheten eller nyttan av servitutet är ringa i jämförelse med belastningen på den tjänande fastigheten. Detsamma gäller, om servitutet under avsevärd tid ej utövats och omständigheterna även eljest är sådana att det måste anses övergivet.

Om det är uppenbart att ett servitut är övergivet och att ett upphävande av servitutet inte minskar den härskande fastighetens värde, får servitutet upphävas utan att ägaren av denna fastighet har getts tillfälle att yttra sig i förrättningen. Lantmäterimyndigheten skall dock alltid skicka en underrättelse om förrättningsansökan till ägare med känd postadress.

Klagandena yrkar att mark- och miljödomstolen ändrar Lantmäteriets beslut och bestämmer rättighetens omfattning till en rätt för ägarna till Y att gå ner till brygga och båthus och att nyttja denna med samma rätt som tillkommer stamfastigheten X. Vidare ska Y endast ha rätt till en båtplats vid bryggan för en fritidsbåt av högst 5 meters längd.

Mark- och miljödomstolen gör följande bedömning: Yrkandet får tolkas som att – efter att servitutet blivit fastighetsbestämt – servitutet ska ändras genom fastighetsreglering så det begränsas enligt yrkandet.

Yrkandet är oklart vad gäller innehållet i uttrycket ”nyttja denna med samma rätt som tillkommer stamfastigheten X”. Någon precisering av denna rätt innefattas inte i yrkandet. Domstolen tolkar ändå yrkandet som att den rättighet som avses är den som kan tillkomma X genom prövningen av yrkande 4.

Ett servitut kan enligt 7 kap. FBL under vissa förutsättningar ändras. Dock ska prövning av materiella villkor enligt 3, 5 och 7 kap. FBL ske. Klaganden har i sitt inledande överklagande, i vart fall utifrån den använda rubriksättningen, inte angivit några grunder för yrkande nummer 3. I kompletterande skrift från 2014-03-14 (rättens aktbilaga 17) anges under rubriken ”Yrkande 3” klagandens inställning i huvudsak vara att de är av uppfattningen att båthus och brygga utgjorde fastighetstillbehör till X och att bryggan bara varit avsedd för småbåtar samt att de är av uppfattningen att det är fråga om en gångväg till och från anläggningen.

Som framgår av 7 kap. 4 § FBL kan servitut få ändras om det hindrar ett ändamålsenligt utnyttjande av den tjänande fastigheten eller om det har inträtt ändrade förhållanden efter servitutets tillkomst. De skäl klagandena anfört är inte av sådan art att de kan medföra att servitutet ska få ändras i enlighet med yrkandet. Yrkandet ska därför avslås.

Yrkande 2, servitutet ska upphävas

Klagandena yrkar att mark- och miljödomstolen ändrar Lantmäteriets beslut och upphäver servitutet. De grunder som klaganden anför för att servitutet ska upphävas är sammanfattningsvis följande: Servitutsvägen går intill bostadshuset och uteplatsen. Servitutet behövs inte längre för att trygga något yrkesfiske på Y och ska därför upphävas. Både brygga och båthus är överdimensionerade för den fritidsbåt som enligt Lantmäteriets beslut ska få förtöjas i bryggan och det fanns redan år 1968 färjeförbindelse till ön Lyr. Något behov av båt för en fritidsfastighet torde därmed inte finnas alls. Det finns ingen rättighet för Y och ta sig över grannfastigheten, vilket medför att ägarna till

Y inte ens kan ta sig till X. Sjöboden ska rivas, eftersom den nybyggda sjöboden/båthuset saknar bygglov. Något nytt bygglov kommer heller inte att beviljas, eftersom platsen, ur allmän synpunkt, inte kan anses vara lämplig för byggnation av sjöbod och brygga. Eftersom Y inte längre ska ha någon sjöbod/båthus på stamfastigheten behövs inte längre något servitut för att ta sig till sjöboden, eller något servitut för att bibehålla sjöboden. Servitutet ska därför enligt klagandena upphävas.

Mark- och miljödomstolen gör följande bedömning. I en fastighetsbestämning kan inte servitut ändras eller upphävas. Yrkandet får tolkas som att servitutet sedan det har blivit fastighetsbestämt ska det upphävas genom fastighetsreglering. Ett servitut kan enligt 7 kap. FBL under vissa förutsättningar upphävas. Dock ska, liksom vid ändring av servitut, en prövning av de materiella villkoren enligt 3, 5 och 7 kap. FBL ske.

Enligt 7 kap. 5 § FBL - som återgivits ovan - får ett servitut upphävas först om de olägenheter som avses i 7 kap. 4 § första stycket FBL inte kan undanröjas genom ändring av servitutet.

Det ovan nämnda innebär att yrkande 3 ska prövas före yrkande 2, vilket gjorts ovan varvid domstolen kommit fram till att servitutet inte ska ändras. Domstolen går därefter vidare till bedömningen av yrkande 2 om att servitutet ska upphävas.

För att upphäva ett officialservitut krävs, i enlighet med ovan nämnda lagregel, betydligt starkare grunder än de som klaganden åberopat. Det finns inte skäl att upphäva servitutet på angivna grunder. Yrkande 2 ska därmed avslås.

Yrkande 4, brygga och båthus tillhör X

Klagandena yrkar att mark- och miljödomstolen ändrar Lantmäteriets beslut och fastställer att brygga och båthus tillhör fastigheten X.

Domen i Uddevalla tingsrätt 2010-07-29 i mål T -07 avsåg yrkandet om att tingsrätten skulle fastställa att S G Å hade bättre rätt till det på hennes fastighet Orust X belägna och i avtalet omnämnda båthuset och bryggan än M F och T R. Yrkandet ogillades dock. Yrkandet i nu aktuellt mål avser att mark- och miljödomstolen ska fastställa att brygga och båthus tillhör fastigheten X. Nu aktuellt yrkande är således i viss mån annorlunda utformat än yrkandet i tingsrättsavgörandet. Detta yrkande kan därför prövas som en fastighetsbestämning enligt 14 kap.1 § p. 3 FBL, dvs. en prövning av om brygga och båthus hör till fastigheten X enligt 2 kap. 1 § jordabalken (JB).

När det gäller båthuset är utredningen i målet samstämmig avseende att detta uppfördes i början av 1930-talet. Enligt klaganden var det J O, ägare till 1/3 av X, som uppförde båthuset. Han fick möjligen hjälp av A O, som emellertid inte var delägare i X vid denna tidpunkt. Det blev han först år 1959. År 1930 var G O ägare till 2/3 av X. Klaganden menar att det inte finns något som utesluter att även G O hade någon del i uppförandet. Vad mark- och miljödomstolen kan finna har det i målet inte framkommit något som styrker att G O hade del i uppförandet, d.v.s. sjöboden uppfyller inte villkoret i 2 kap. 4 § JB att den ska ha varit i samma ägares hand som fastigheten för att övergå till att bli fastighetstillbehör. Det är därför domstolens mening att båthuset utgjorde lös egendom vid tiden då det uppfördes. När A O senare blev delägare i fastigheten, var fortsatt även G O delägare i fastigheten. Båthuset kom därmed även fortsättningsvis att vara lös egendom. År 1968 bildades Y och det omtvistade servitutet. Ägare till Y var Anders och M O. År 1983 försäljer J O sin hälftendel i båthuset till A O. Av köpeavtalet framgår att köparen sedan tidigare äger den andra hälftendelen och att A O därmed blir ensam ägare till hela sjöboden. Enligt mark- och miljödomstolen visar avtalet att de parter som varit med och uppfört sjöboden och även varit delägare i X var av den uppfattningen att sjöboden var lös egendom. Som framgår ovan har det heller inte framkommit något i målet som med någon tyngd motsäger detta.

Yrkandet om att båthuset utgör fastighetstillbehör till X ska därför avslås.

I målet finns uppgifter om att en brygga på den nu aktuella platsen uppfördes någon gång under 1800-talet och att det är oklart vem som ursprungligen uppförde bryggan. Det innebär att bryggan redan var befintlig då båthuset uppfördes.

Enligt 2 kap. 1 § JB hör till en fastighet även en sådan byggnad eller annan anläggning som är uppförd utanför fastigheten, om den är avsedd för stadigvarande bruk vid utövandet av ett servitut till förmån för fastigheten och inte hör till den fastighet där den finns. Utgångspunkten är att en byggnad eller anläggning regelmässigt utgör tillbehör till den fastighet där den ligger. Mot bakgrund av detta har den som påstår att en anläggning inte utgör fastighetstillbehör till den fastighet där anläggningen är belägen bevisbördan. Det har i målet inte framkommit något som visar att bryggan skulle tillhöra någon annan fastighet än X. Vid ett sådant förhållande finns det inget som talar för att bryggan var att betrakta som lös egendom vid den tidpunkt som båthuset uppfördes utan bryggan måste då anses ha utgjort fastighetstillbehör till X.

Den del av servitutstexten som avser brygga och båthus har följande lydelse ”*rätt att bibehålla och framdeles underhålla brygga och båthus vid stamfastighetens strand och därstädes erhålla båtplats*”. Uttrycket ”bibehålla” i servitutstexten kan i och för sig tolkas som så att avsikten var att både brygga och båthus skulle tillhöra Y. Men ett visst ordval i en servitutstext innebär inte att det sker en äganderättsövergång av ett fastighetstillbehör. Mark- och miljödomstolen kan därför inte finna annat än att bryggan fortfarande hör till den fastighet där den är belägen, dvs. X. Att avsikten varit att bryggan skulle nyttjas gemensamt mellan fastigheterna X och Y har vidare stöd i vad f.d. lantmätare L E har vittnat om. L E var lantmätare vid den förrättning då avstyckningen av Y skedde och servitutet kom till.

Överklagandet ska därför i denna del bifallas och det ska fastställas att bryggan utgör fastighetstillhörighet till X. Detta påverkar inte servitutsrätten Y har att nyttja bryggan.

Det ovan sagda innebär att mark- och miljödomstolen inte anser att brygga och båthus äganderättsligt utgör en anläggning. Bryggan uppfördes långt tidigare än båthuset och som framgår ovan var båthuset lös egendom i vart fall till år 1983. Båthusets ägare har uppenbarligen haft behov av att nyttja bryggan och har så även gjort genom åren. I målet har inte framkommit med vilken rätt de har nyttjat bryggan utan det får förutsättas att detta har skett genom muntlig nyttjanderätt eller genom konkludent handlande. Även om båthus och brygga genom åren har nyttjats som en enhet så har dessa anläggningar äganderättsligt varit åtskilda. Tingsrätten hade att pröva om S G Å hade bättre rätt till båthuset och bryggan. Mark- och miljödomstolen finner därför att en annan bedömning kan göras av huruvida båthus och brygga äganderättsligt utgör en enhet eller inte. Att ägarna av Y under senare tid i princip förnyat hela bryggan ändrar inte denna bedömning; detta får anses ha gjorts med stöd av servitutsrätten.

Yrkande 5, ägarna till Y ska svara för samtliga förrättnings- kostnader.

Av 14 kap. 10 § FBL följer att kostnaderna för fastighetsbestämning ska fördelas mellan sakägarna efter vad som är skäligt. I det överklagade beslutet har Lantmäteriet beslutat att kostnaden för fastighetsbestämning ska delas lika mellan ägarna till X och ägarna till Y. Vidare har Lantmäteriet bestämt att kostnaden för ändring av servitut fullt ut ska belasta ägarna till X. Sammantaget har detta resulterat i att M och P U (X) ska betala 60 procent av förrättningskostnaderna och M F och T R (Y) ska betala 40 procent av kostnaderna.

Mark- och miljödomstolen konstaterar att ägare till X varit sökande till förrättningen och att både X och Y har haft nytta av

fastighetsbestämningen. I frågan om kostnaderna för ändring av servitut delar mark- och miljödomstolen Lantmäteriets uppfattning. Mot den bakgrunden finns det inte anledning att M F och T R ska stå för en större del av kostnaderna än vad Lantmäteriet bestämt. Yrkandet ska avslås.

Yrkande 8, återförvisning för markering av vägen

Klagandena yrkar att mark- och miljödomstolen återförvisar ärendet såvitt avser markeringen av vägområdet då den enligt klagandena blivit fel. Enligt beslutet ska vägområdet vara 3 meter. I verkligheten har Lantmäteriet markerat ut en vägbredd på mellan 3 meter och 4,4 meter. Endast på två ställen är bredden 3 meter.

Mark- och miljödomstolen gör följande bedömning: Enligt Lantmäteriets beslut ska fastighetsbestämningen ske enligt förrättningskartor och beskrivning. Förrättningskartan beskriver servitutsvägen i form av koordinatpunkter, vidare är vägen utritad på kartan. Vägen har då den bredd som redovisas på kartan med tillhörande koordinater. Vid mätning på förrättningskartan finner domstolen att vägområdet är ca 3,5 till 4 meter brett. Utmarkeringen av vägområdet har således blivit rätt, enligt beslutet. Att det i Lantmäteriets protokoll 3 (PR3), sid 5, står att ”vägområdet inklusive stödremсор är ca 3,3 meter brett” förändrar inte beslutet enligt förrättningskartan. Vägen kan inte heller anses vara onödigt bred, varken på kartan eller, i enlighet med vad som konstaterades vid synen, i verkligheten. Yrkandet ska avslås.

Yrkande 10, ändring av servitutet så att det endast omfattar rätt att gå över X, en båtplats för en fritidsbåt av högst 5 meter samt att brygga och båtplats ska nyttjas tillsammans med X.

Ovanstående yrkande om ändring av servitutet till att bara gälla gångtrafik och att bara gälla en femmetersbåt synes vara identiska med yrkande 3. I den delen hänvisar domstolen vad som anförts ovan under rubriken ”Yrkande 3, servitutet ska ändras”.

Mark- och miljödomstolen har ovan under rubriken ”Yrkande 4, brygga och båthus tillhör X” funnit att bryggan utgör fastighetstillbehör till X. Det torde därmed inte finnas anledning att pröva den sista delen av yrkandet. Yrkandet ska därför avslås.

Yrkanden från M F och T R(ägare av Y)

Yrkande i första hand att ansökan om fastighetsbestämning av båtplats-servitutet ska avvisas och yrkande i andra hand att servitutets omfång ska bestämmas till att avse ett vattenområde kring aktuell brygga med en cirkelbredd om 25 meter från bryggans samtliga sidor utan begränsning av storlek eller antal båtar.

Lantmäteriet har genom fastighetsbestämning av båtplats-servitutet angett ett vattenområde på förrättningskartan som får nyttjas av X för högst 2 mindre fritidsbåtar av högst 6 meters längd vardera. Som anges i 14 kap. 1 § p 2 FBL är det servitutets omfång som kan bli föremål för fastighetsbestämning. En fastighetsbestämning ska grundas på resultatet av tidigare fastighetsbildnings-åtgärder och på andra äldre avgöranden rörande den fasta egendomens indelning och de till denna egendom knutna rättigheter av servitutskaraktär. Den servitutstext som legat till grund för fastighetsbestämningen är ”*rätt att bibehålla och framdeles underhålla brygga och båthus vid stamfastighetens strand och därstädes erhålla båtplats*”. Vid fastighetsbestämning av servitut får inte åtgärder vidtas som syftar till att ändra servitutet. Utgångspunkten för den bedömningen bör vara vad som avsågs vid upplåtelsen och vad som kan utläsas av ordalydelsen.

Som mark- och miljödomstolen tidigare angett är det frågan om en rättighet men två handlingar i form av ett avtalsservitut och ett officialservitut med exakt lika ordalydelse. I fastighetsbestämningen är det officialservitutet som har prövats och i Uddevalla tingsrätt prövades avtalsservitutet. I domslutet fastställde tingsrätten att servitutsrätten enligt gåvoavtal daterat 18 juli 1968 hör till fastigheten X. I domskälen finner tingsrätten att det inte finns anledning till att precisera servitutet till bryggplats för en mindre båt av högst fem meters längd. En

viss del av servitutets omfång har därmed prövats av tingsrätten. Utöver båtlängden och antal båtplatser har Lantmäteriet även bestämt typ av båt och lokaliserat båtplatserna till ett visst vattenområde. Det är mark- och miljödomstolens mening att Lantmäteriet genom den sammantagna inskränkning som har gjorts av servitutet gått utanför vad som är möjligt inom ramen för fastighetsbestämning.

Mot bakgrund av vad mark- och miljödomstolen ovan bestämt om att bryggan utgör fastighetstillbehör till X gör domstolen först bedömningen att det inte är möjligt att bestämma servitutet till det yrkade vattenområdet om 25 meters cirkelbredd. Ett sådant servitut skulle försvåra den tjänande fastighetens (X) möjlighet att själva utnyttja den brygga mark- och miljödomstolen funnit utgör fastighetstillbehör till den fastigheten. En sådan bestämning av servitutet skulle vara mer betungande för den tjänande fastigheten än nödvändigt. Yrkandet i den delen ska avslås.

Mark- och miljödomstolen har vidare funnit att det inte finns stöd i servitutsupplåtelsen att begränsa servitutet till att avse visst antal båtar eller viss längd på båtarna. Det har i den frågan förts viss argumentation om de ursprungliga fiskebåtarnas storlek, varvid flera båtar har nämnts med upp till 54 fots längd och 20 fots bredd (motsvarar ca 16 x 6 meter). Vidare har angetts att båtarna låg förtöjda runt om hela bryggan. Det kan däremot inte anses styrkt att utnyttjandet varit sådant att i princip hela bryggan tagits i anspråk. Frågan om servitutets omfång är därmed en öppen fråga.

Mark- och miljödomstolen finner inledningsvis att det i normalfallet bör vara tillräckligt att det i ett servitut anges rätt till båtplats och att företrädare för härskande och tjänande fastighet bör kunna lösa de frågor som uppkommer vid utnyttjandet. I nu aktuellt fall har det emellertid förekommit såväl prövning i allmän domstol som nu i lantmäteriförrättning. Mot den bakgrunden är det lämpligt att, som Lantmäteriet gjort, bestämma servitutsområdet så noga som möjligt.

Domstolen delar därvid Lantmäteriets bedömning om vattenområdets yta (område e på förrättningskartan KA2). Den ytan är väl bestämd och torde svara mot behovet

av båtplats för Y utan att hindra ägarna till fastigheten X att använda viken och bryggan. Däremot saknas det anledning att bestämma utnyttjandet till just två fritidsbåtar av högst sex meters längd vardera. Det bör stå servitutsinnehavaren fritt att använda området för den typ av båt som han finner lämpligt så länge den ryms i det angivna området. Begränsningen av båtantal, längd och typ ska därmed upphävas.

Mark- och miljödomstolen vill särskilt framhålla att enligt 14 kap. 6 § JB ska ägaren av den härskande fastigheten (Y) vid servitutets utövning förfara så att den tjänande fastigheten (X) inte betungas mer än nödvändigt.

Yrkande om förrättningskostnader

Domstolen har ovan bedömt att det inte finns skäl att bifalla M Fs och T Rs yrkande om att större del av förrättningskostnaderna ska föras över till M och P U.

M F och T R har för sin del yrkat att om fastighets- bestämningen avvisas ska hela förrättningskostnaden avseende den påföras M och P U och annars ska de påföras 80 %. Domstolen har inte avvisat yrkandet om fastighetsbestämning. Domstolen finner vidare att båda fastigheter har haft nytta av fastighetsbestämningen och att den av Lantmäteriet gjorda fördelningen är skälig. Även M Fs och T Rs yrkande om ändring i fördelning av förrättningskostnader bör därmed avslås.

Rättegångskostnader

Rättegångskostnaderna får i enlighet med 16 kap. 14 § FBL fördelas efter vad som är skäligt med hänsyn till omständigheterna, i övrigt ska de fördelas enligt 18 kap. rättegångsbalken. Mark- och miljödomstolen konstaterar att M och Per U har framställt ett stort antal yrkanden och tappat målet avseende alla yrkanden utom yrkande 4, där de delvis har haft framgång i frågan om att bryggan

tillhör fastigheten X. Detta får i och för sig anses vara en väsentlig fråga. Övriga delar av målet baserat på M och P Us överklagande har således M F och T R vunnit. Dessa har vidare, i fråga om sitt eget överklagande, haft viss framgång i fråga om borttagande av preciseringen i servitutet av båtstorlek och båttyp men inte haft framgång i övrigt. Vid en sammantagen bedömning finner mark- och miljödomstolen att M och P U tappat målet i större omfattning än de vunnit målet. Domstolen bedömer därmed att det är skäligt att de, delvis men inte fullt ut, ska ersätta M F och T R för deras rättegångskostnader. Domstolen bestämmer därvid att ersättningen ska bestämmas till 50 000 kr.

HUR MAN ÖVERKLAGAR, se bilaga 2 (DV 427)

Överklagande senast den 29 augusti 2014.

Peter Ardö

I domstolens avgörande har deltagit chefsrådmannen Peter Ardö, ordförande, och tekniska rådet Sören Karlsson. Föredragande har varit beredningsjuristen Charlotte Stenberg-Magnusson.