


SVEA HOVRÄTT
Mark- och miljööverdomstolen
Rotel 060306

DOM
2015-12-16
Stockholm

Mål nr
P 7052-15

ÖVERKLAGAT AVGÖRANDE

Nacka tingsrätts, mark- och miljödomstolen, dom 2015-07-14 i mål nr P 721-15, se bilaga

KLAGANDE

1. A S

2. C S

MOTPARTER

1. Bostadsrättsföreningen Hästhagsterrassen
c/o Ingarö kontorstjänst AB
Odelbergsvägen 9
134 40 Gustavsberg

2. Bygg, miljö- och hälsoskyddsnämnden i Värmdö kommun
134 81 Gustavsberg

SAKEN

Föreläggande avseende tillbyggnad på fastigheten X i Värmdö kommun

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

Med ändring av mark- och miljödomstolens dom upphäver Mark- och miljööverdomstolen Bygg, miljö- och hälsoskyddsnämndens i Värmdö kommun beslut den 6 maj 2014, punkten 1, i den del som avser tillbyggnad i form av skärmtak på fastigheten X.

Dok.Id 1245582

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		

YRKANDEN I MARK- OCH MILJÖÖVERDOMSTOLEN

A S och C S har, som det får förstås, yrkat att Mark- och miljööverdomstolen, med ändring av mark- och miljödomstolens dom, ska upphäva Bygg-, miljö- och hälsoskyddsnämndens i Värmdö kommun beslut, punkten 1, i den del som avser tillbyggnad i form av skärmtak på fastigheten X.

Bygg-, miljö- och hälsoskyddsnämnden i Värmdö kommun (nämnden) har motsatt sig ändring.

Bostadsrättsföreningen Hästhagsterrassen har, som det får förstås, medgett att nämndens beslut upphävs i överklagad del.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN

A S och C S har till stöd för sitt överklagande anfört i huvudsak följande. De har inte förvanskat byggnaden. Tillbyggnaden är gjord av nät och en träställning. Tillbyggnaden har inte förankrats i husväggen. Nätet ger ett transparent intryck och de har således tagit hänsyn till byggnadens modernistiska arkitektur som bygger på rena och funktionella linjer samt repetitiva mönster. Tillbyggnaden ligger på byggnadens baksida som är insynsskyddad. Skärmtaket är numera borttaget.

Nämnden har till stöd för sin inställning anfört i huvudsak följande. De aktuella fastigheterna ligger inom riksintresse för kulturmiljövården samt inom ett område som utpekats som särskilt värdefullt i kommunens kulturmiljöprogram. Hästhagsterrassen ritades av arkitekten O T och uppfördes under 1950-talets början. Området är ett mycket fint och välbevarat exempel på tidens arkitektur. De utförda åtgärderna innebär en sådan förvanskning som avses i 8 kap. 13 § plan- och bygglagen (2010:900), PBL. Det extra skydd som nämnda bestämmelse ger en viss byggnad behöver inte närmare fastslås i detaljplan eller områdesbestämmelser för att kunna göras gällande. Det är en princip som kan göras gällande i samtliga tillstånds- eller tillsynsärenden enligt PBL. I Värmdö kommuns översiktsplan är denna del av Gustavsberg utpekad som kulturmiljö med höga värden vad gäller byggnader och

anläggningar som visar de olika tidsskikten i brukssamhällets utveckling. Den bod som har uppförts på fastigheten Y har tagits bort. Tillbyggnaden som uppförts på fastigheten X är fortfarande kvar, även denna ska tas bort.

Bostadsrättsföreningen Hästhagsterrassen har anfört i huvudsak följande. Både boden på fastigheten Y och skärmtaket på fastigheten X har tagits bort. Det är rimligt att den enkla, transparenta kattbur som nu finns kvar på fastigheten X får behållas.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Ett grundläggande krav på ett föreläggande av aktuellt slag är att det är tillräckligt tydligt och precist så att adressaten inte behöver tveka om vad det är denne ska göra eller underlåta för att följa föreläggandet.

Mark- och miljööverdomstolen kan utifrån handlingarna konstatera att det på fastigheten X, som är bebyggd med ett flerbostadshus, utförts en byggnadskonstruktion som är avsedd att användas som kattbur. Konstruktionen, som ligger an mot flerbostadshusets fasad, avgränsas åt övriga sidor samt uppåt av nät och träramverk. Konstruktionen var tidigare försedd med ett tak vilket har tagits bort efter nämndens föreläggande.

Enligt föreläggandet ska, i enlighet med en markering på en bilaga till beslutet, tillbyggnaden i form av ett skärmtak på fastigheten X undanröjas. Beslutsmeningen antyder att det endast är skärmtaket, och inte byggnadskonstruktionen i övrigt, som ska tas bort. I bilagan till beslutet är emellertid hela byggnadskonstruktionen markerad. Markeringen i bilagan antyder således det motsatta förhållandet, dvs. att hela konstruktionen ska tas bort.

Det kan antas, med hänsyn till nämndens inställning i Mark- och miljööverdomstolen, att nämndens avsikt med föreläggandet varit att hela konstruktionen ska tas bort. Denna avsikt kan emellertid varken utläsas i beslutsmeningen eller i skälen till beslutet.

Mark- och miljööverdomstolen anser mot denna bakgrund att föreläggandet är alltför oklart för att uppfylla kravet på tydlighet och precision. Föreläggandet ger nämligen inte något tydligt besked till A S och C S att nämnden menat att hela konstruktionen ska rivas och det går inte att avgöra om A S och C S genom att ta bort taket har uppfyllt föreläggandet. Med ändring av mark- och miljödomstolens dom ska därför föreläggandet i denna del upphävas. Föreläggandet står fast i de delar som inte har överklagats.

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

I avgörandet har deltagit hovrättsrådet Per Sundberg, tekniska rådet Inger Holmqvist samt tf. hovrättsassessorerna Christoffer Sheats och Rickard Forsgren, referent.

Föredragande har varit hovrättsfiskalen Ulrika Lundgren.


NACKA TINGSRÄTT
Mark- och miljödomstolen

DOM
2015-07-14
meddelad i
Nacka Strand

Mål nr P 721-15

KLAGANDE

1. J D

2. A S

3. C S

MOTPARTER

1. Bygg, miljö- och hälsoskyddsnämnden i Värmdö kommun
134 81 Gustavsberg

2. Bostadsrättsföreningen Hästhagsterassen
c/o Ingarö kontorstjänst AB
Odelbergsvägen 9
134 40 Gustavsberg

ÖVERKLAGAT BESLUT

Länsstyrelsen i Stockholms läns beslut 2015-01-12 i ärende nr 4034-22446-2014, se bilaga 1

SAKEN

Föreläggande avseende tillbyggnad och bod på fastigheterna Värmdö X och Y

DOMSLUT

Mark- och miljödomstolen avslår överklagandena.

Dok.Id 420052

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 1104 131 26 Nacka Strand	Augustendalsvägen 20	08-561 656 00 E-post: mmd.nacka@dom.se www.nackatingsratt.domstol.se	08-561 657 99	måndag – fredag 08:30-16:00 -

BAKGRUND

Bygg- miljö och hälsoskyddsnämnden i Värmdö kommun (nämnden) beslutade den 6 maj 2014 att förelägga Bostadsrättsföreningen Hästhagsterrassen (bostadsrättsföreningen) att, i egenskap av ägare till fastigheterna Y och X i Värmdö kommun, undanröja den tillbyggnad i form av skärmtak som utförts på fastigheten X (skärmtaket) och den bod som uppförts på fastigheten Y (boden).

C S, A S och J D (klagandena), vilka har utfört byggnadsåtgärderna, överklagade nämndens beslut till Länsstyrelsen i Stockholms län (länsstyrelsen) som ändrade nämndens beslut endast beträffande tiden inom vilken rättelse ska vidtas. Klagandena har överklagat länsstyrelsens beslut till mark- och miljödomstolen.

YRKANDEN M.M.

Klagandena har, som de får förstås, yrkat att underinstansernas beslut ska upphävas. De har till stöd för sin talan anfört i huvudsak följande. Skärmtaket och boden ligger på baksidan mot en allmänning som mest består av sumpmark och en upptrampad stig och där väldigt få människor rör sig. Aktuell detaljplan som reglerar byggnadsåtgärderna saknas och bostadsrättsföreningen har inte fått del av någon information om att området skulle omfattas av riksintresse för kulturmiljövården. På kommunens hemsida saknas information om att just Hästhagen skulle omfattas av riksintresse för kulturmiljövården, där hänvisas enbart till Gustavsbergs brukssamhälle. Det finns sedan tidigare ett flertal bodar och friggebodar i bostadsrättsföreningen samt i området Hästhagen som varierar i storlek, ålder och placering vilka kommunen inte haft några synpunkter på. De förväntar sig att regler om kulturmiljö och förvanskning i Hästhagen ska framgå av detaljplan eller kommunens hemsida vilket de inte gör i dagsläget. Bostadsrättsföreningen har godkänt uppförande av byggnaderna så länge de inte förankras i befintlig byggnad vilket inte har skett. Om byggnaderna skulle innebära förvanskning skulle det alltså regleras redan av bostadsrättsföreningen.

DOMSKÄL

Vad mark- och miljödomstolen har att ta ställning till i målet är om nämnden haft fog för sitt beslut att förelägga bostadsrättsföreningen att undanröja skärmtaket och boden på grund av att dessa byggnadsåtgärder strider mot förvanskningförbudet i 8 kap. 13 § plan- och bygglagen (2010:900), PBL.

Skyddet mot förvanskning av värdefulla byggnader gäller i såväl bygglovs- som tillsynsärenden. Vid införandet av bestämmelsen uttalades i motiven att det inte finns något krav på att skyddet förs in i detaljplan för att detta ska kunna göras gällande, men att det är lämpligt att kommunen i förväg tar ställning till bevarandefrågorna och att detta kommer till uttryck i detaljplan eller på annat sätt (se prop. 1985/86:1 s. 242). Något generellt krav på att en bedömning av en fastighets kulturhistoriska och arkitektoniska värden ska ha kommunicerats med fastighetsägaren innan frågan uppkommit med anledning av exempelvis en ansökan om lov finns inte (se MÖD 2012:13, som rörde tillämpningen av motsvarande bestämmelse i den äldre plan- och bygglagen). Vad klagandena anfört om att det saknas reglering angående skyddet för byggnaderna i detaljplan, att bostadsrättsföreningen inte har fått information om skydd av området och att det saknas information på kommunens hemsida medför således inte att byggnaderna inte ska anses omfattas av förbudet mot förvanskande åtgärder.

Av utredningen i målet framgår att området i fråga är utpekade som av riksintresse för kulturmiljövården och att området också är utpekade som intressant kulturmiljö ur ett kommunalt perspektiv i kommunens kulturmiljöprogram. Domstolen gör mot bakgrund av detta bedömningen att såväl byggnaden som bebyggelseområdet är sådana att de är särskilt värdefulla ur kulturhistorisk och konstnärligt synpunkt och att de därmed inte får förvanskas.

Vad domstolen då har att ta ställning till är om de utförda byggnadsåtgärderna innebär en förvanskning. Nämnden har som skäl för sitt beslut anfört att just denna typ av arkitektur är känslig för den här typen av påverkan då modernismens arkitektur bygger på rena och funktionella linjer samt repetitiva inslag. Mot

bakgrund av detta instämmer mark- och miljödomstolen i underinstansernas bedömning att byggnadsåtgärderna är sådana att de innebär en förvanskning. Då skyddet förutom byggnader ska tillämpas även på bebyggelseområden, se 8 kap. 13 § 2 stycket 4 PBL, saknar det betydelse om byggnationerna förankrats i huvudbyggnaden eller inte. Vad klagandena anfört, bl.a. om att det finns andra byggnader som uppförts i området som kommunen inte haft synpunkter på, att bostadsrättsföreningen godkänt uppförandet av de ifrågavarande byggnaderna och att få människor rör sig på den angränsande allmänningen föranleder inte domstolen att göra någon annan bedömning. Överklagandena ska därmed avslås.

HUR MAN ÖVERKLAGAR, se [bilaga 2](#) (DV 427)

Överklagande senast den 4 augusti 2015. Prövningstillstånd krävs.

Ylva Osvald

Maria Backström Bergqvist

I domstolens avgörande har deltagit chefsrådmannen Ylva Osvald, ordförande, och tekniska rådet Maria Backström Bergqvist. Föredragande har varit beredningsjuristen Anna Lindberg.