

SVEA HOVRÄTT
Mark- och miljööverdomstolen
060303

DOM
2016-04-01
Stockholm

Mål nr
F 5933-14

ÖVERKLAGAT AVGÖRANDE

Växjö tingsrätts, mark- och miljödomstolen, dom 2013-12-20 i mål F 3079-12,
se bilaga A

KLAGANDE

1. G R

2. K R

Ombud för 1-2: A E

3. U W

Ombud: P-G A

MOTPARTER

1. A A

2. F A

Ombud för 1-2: Advokat C W och S W G

3. A-C A

4. C A

5. N A

6. A A

7. B-O A

8. E A

9. L A

10. M A

Ombud: J B

11. S A

12. S A dödsbo

13. R B

14. B B

15. O B

16. A B
Ombud: J B

17. P-O B

18. E B

19. G B

20. J B

21. A B

22. J B

23. Business Advantage Consulting, Malmö

24. E C

25. P C

26. P C

27. A C

28. H C

29. A-L C

30. P D

31. G E

32. L E

33. C E

34. M E

35. B E
Ombud: J B

36. H E
Ombud: J B

37. S E-H

38. P E

39. A E
Ombud: J B

40. A E

41. J-Å E
Ombud: J B

42. V E

43. M F E

44. K J F

45. M F

46. A G

47. A C G

48. D A G

49. F P G

50. M G

51. E G

52. D H

53. G H

54. H H

55. E H A

56. P H

57. B H

58. A H

59. K H

60. M H

61. H H

62. M H

63. B H
Ombud: J B

64. R H
Ombud: J B

65. B J

66. A J

67. G J

68. T J

69. S I J

70. G R J

71. I J

72. K J

73. S J

74. M K
Ombud: J B

75. R K
Ombud: J B

76. K K O

77. N K

78. K K

79. M K

80. L K

81. M K

82. M K

83. L U B K

84. K K Ö

85. M L

86. R L

87. S L

88. A B L

89. S L

90. S L

91. Å L

92. A L

93. U A L

94. M L

95. F E M
Ombud: J B

96. B M

97. K M

98. S-B M

99. Å M

100. M M

101. P M

102. R M

103. A N

104. A M H N dödsbo

105. A N

106. B L N

107. H N

108. L E N

109. M N

Ombud: J B

110. M A N

111. M N

112. P N

113. R N

114. A C N

115. C N-G

116. A N-W

117. J O

118. I O

119. T O

120. G B O

Ombud: J B

121. M O

122. O O

123. S Å O

124. J O

125. B A C P

126. C P

127. G P

128. L O P

129. MP

130. MP

131. MP

132. S P

133. M Q O

134. L R N

Ombud: J B

135. B R

136. K R

137. K M R

138. P R

139. G R

140. K R

141. M R

142. S S

143. J A S

144. K S

145. Simmermarkens vägförening

146. A S

147. I S A

148. C S

149. A S

150. M S

151. B J S

Ombud: J B

152. J Å S

Ombud: J B

153. J S

154. M S

Ombud: J B

155. M S

156. L D M T L

157. M T

158. A T

159. L T

160. C T

161. K L T

162. M B T

163. C T

164. B T

Ombud: J B

165. E T

Ombud: J B

166. U E R E

167. J W

168. C W

169. A CÅ

170. G Ö

171. T Ö

SAKEN

Omprövning berörande X i Trelleborgs kommun

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

1. Mark- och miljööverdomstolen avvisar Simmermarkens vägförenings yrkande om förlängning av gångväg.
2. Med undanröjande av mark- och miljödomstolens dom fastställer Mark- och miljööverdomstolen Lantmäteriets beslut den 13 juli 2012 (ärende nr M08343).
3. A A, F A, C A, N A, L A, M A, B B, A B, G B, J B, A B, J B, E C, P C, A C, L E, B E, H E, A E, J-Å E, V E, A G, E G, G H, H H, B H, R H, M K, R K, K K O, K K, K K Ö, A B L, S L, F E M, S-B M, Å M, M M, P M, A N, H N, M N, M N, R N, A N-W, I O, T O, G B O, M O, S Å O, M P, M P, M P, S P, L R N, G R, K R, A S, A S, B J S, J Å S, M S, A T, L T, B T, E T, J W, G Ö och T Ö ska solidariskt utge ersättning för rättegångskostnader i Mark- och miljööverdomstolen till
 - K R och G R med 61 845 kr, allt avseende

ombudsarvode, jämte ränta på beloppet enligt 6 § räntelagen från domens datum till dess betalning sker.

- U W med 86 548 kr, varav 84 688 kr avser ombudsarvode, jämte ränta på beloppet enligt 6 § räntelagen från domens datum till dess betalning sker.
-

YRKANDEN I MARK- OCH MILJÖÖVERDOMSTOLEN

K R och G R har i första hand yrkat att målet återförvisas till mark- och miljödomstolen alternativt till Lantmäteriet för ny handläggning. Om målet inte återförvisas har de yrkat att Mark- och miljööverdomstolen upphäver mark- och miljödomstolens dom och dömer i enlighet med Lantmäteriets beslut även gällande ersättningar. De har även yrkat ersättning för sina rättegångskostnader i Mark- och miljööverdomstolen.

U W har yrkat att Mark- och miljööverdomstolen med upphävande av mark- och miljödomstolens dom fastställer Lantmäteriets förrättningsbeslut. I annat fall har han yrkat att Mark- och miljööverdomstolen med upphävande av mark- och miljödomstolens dom återförvisar målet till mark- och miljödomstolen för ny prövning. Han har också yrkat ersättning för sina rättegångskostnader i Mark- och miljööverdomstolen.

A A och F A har motsatt sig ändring av mark- och miljödomstolens dom. För det fall Mark- och miljööverdomstolen skulle tillåta utbyggnaden av vändplatsen har de yrkat att ersättningen till dem ska bestämmas till 263 400 kr. Om domstolen skulle finna att ett annat lägre ersättningsbelopp bör utgå har de yrkat sådan ersättning som Mark- och miljööverdomstolen finner skälig, dock lägst 46 700 kr. De har också yrkat ersättning för sina rättegångskostnader i Mark- och miljööverdomstolen.

**C A, N A, M A, A B, G B, J B, A B, J B, E C, P C, A C, L E, B E, H E, A E,
J Å E, V E, E G, H H, B H, R H, M K, R K, K K, K K Ö, A B L, S L, F E M, S-
B M, Å M**

A N, H N, M N, M N, R N, A N-W, I O, T O, G B O, MP, S P, L R N, G R, K R, A S, B J S, J Å S, M S, B T, E T, J W, G Ö, T Ö och Simmermarkens vägförening har motsatt sig ändring av mark- och miljödomstolens dom. De har i andra hand yrkat att kostnaden för utbyggnaden av vändplanen ska bäras av den fastighetsägare som begärt utbyggnaden d.v.s. ägarna till Y. För det fall Mark- och miljööverdomstolen kommer fram till att anläggandet av vändplanen trots allt ska bekostas av samtliga fastighetsägare inom gemensamhetsanläggningen har de yrkat att ersättningen till ägaren av fastigheten A och Z ska bestämmas till 0 kr. I annat fall har de yrkat att eventuell ersättning ska utgå med 9 kr per kvadratmeter. De har bestritt betalningsansvar för rättegångskostnader i Mark- och miljööverdomstolen.

Simmermarkens vägförening har därutöver yrkat, för det fall att Mark- och miljööverdomstolen kommer fram till att vändplanen ska anläggas, att gångvägen från slutet av Settervägen till strandängarna ska anläggas samtidigt.

MP, MP, A G, K K O, S O, A S, G H, L A och B B har, såsom de får förstås, motsatt sig ändring av mark- och miljödomstolens dom.

A S har yrkat ersättning för sina rättegångskostnader i Mark- och miljööverdomstolen.

M O, A T, L T, P M och M M har motsatt sig ändring av mark- och miljödomstolens dom. De har bestritt betalningsansvar för rättegångskostnader i Mark- och miljööverdomstolen.

B H har, som det får förstås, medgett ändring av mark- och miljödomstolens dom. Hon har bestritt betalningsansvar för rättegångskostnader i Mark- och miljööverdomstolen.

P C har bestritt betalningsansvar för **U Ws** rättegångskostnader.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN

G R och **K R** har i huvudsak anfört följande.

När anläggningsbeslutet fattades om att anlägga vägar och vändplatser fick alla deltagande fastigheter bidra med en summa. Denna var tänkt att täcka även Settervägen. De som skulle bidra med mark överlät denna utan ersättning eller till cirka 9 kr per kvadratmeter. En fastighetsägare på blivande Settervägen vägrade emellertid att släppa till mark. Denna blev därför inte utbyggd. Efter en uppgörelse kom de fram till att Settervägen skulle byggas men inte vändplatsen. Denna uppgörelse gäller inte mot de nya ägarna som har förvärvat fastigheten med vetskap om att en del utgörs av allmän platsmark. Den häck och plank makarna **A** kräver ersättning för har en gång bekostats av vägföreningen. Friggeboden påverkas inte. Endast jordkällaren påverkas. Alla andra vägar och vändplatser har byggts ut i enlighet med detaljplanen.

Det finns ett klart behov för alla fastighetsägare och deras transporter, sophämtning, räddningsfordon och besökare att kunna vända längst ner på den smala vägen utan att behöva backa. Framförallt uppstår problem vid backning i mörker då det saknas all form av vägbelysning. Att vända på varandras uppfarter är ingen rimlig lösning då de ofta är fullparkerade och att detta kan innebära en fara för barnen i området. Samtliga övriga vändplatser, enligt gällande detaljplan, är utbyggda. För Schäfervägen gäller att man kan köra ner till strandängarna och komma upp på en annan väg eller köra runt. Settervägen skiljer sig markant från de andra vägarna då det helt saknas möjlighet att vända. På Settervägen finns i dag sju bebyggda fastigheter med utfart till Settervägen. Av dessa är det endast **A** som har sin fastighet registrerad som fritidsfastighet i vägföreningen. Det finns även två obebyggda fastigheter varav minst en har utfart till Settervägen. De enda som motsatt sig en vändzon på Settervägen är **A** själva som behöver släppa till mark. Marken som är avsedd för

vändplatsen är redan i dag allmän platsmark och en del av fastigheten A, som går ner på stranden. Halva Settervägen har släppts till av deras fastighet B utan ersättning. Majoriteten av övriga fastighetsägare som släppt till mark har också gjort det utan ersättning. De andra fick en smärre ersättning om 9 kr per kvadratmeter. För alla andra vägar och vändplatser har kostnaden fördelats på alla medlemmar. Detta skedde vid bildandet av vägföreningen då pengar inbetalades och avsattes för ändamålet. Ändrade förhållanden som väsentligt inverkar på frågan har uppstått de senaste åren då antalet fastigheter ökat från två till nio. Det är inte så att trafiken till befintliga fastigheter ökat utan det har blivit fler fastigheter som bebyggts.

Vad gäller anläggandets båtnad är lantmäterikostnaderna om 135 000 kr redan betalda. Ersättningen till A bör följa Lantmäteriets beräkning och inte överstiga 47 000 kr. Kostnaden för anläggande av vändplatsen uppgår till 60 000 kr för samma standard som vägen. Den totala kostnaden blir därmed 107 000 kr, vilket delat på 290 andelar ger 400 kr per andel. Fördelarna med vändplanen är i första hand en minskad olycksrisk. Därtill underlättas sophantering, snöröjning och övrig trafik. Vid en framtida delning av ägandet till fastigheterna Z och c måste Z beredas infart från Settervägen. Vändplatsen hade underlättat en anslutning. Fördelarna bedöms på så sätt överstiga olägenheterna.

U W har i huvudsak anfört följande.

För området gäller detaljplan. Denna detaljplan är i dag i princip helt utbyggd till bebyggelse och vägar förutom några enstaka tomter samt Settervägen. Detaljplanen är därför också i dag styrande för markanvändningen inom planområdet oavsett att planens genomförandetid gått ut. Sedan 1999 har förtätning gjorts på västra sidan av Settervägen då d i dess nuvarande utformning bebyggts samt att år 2002 bildades två obebyggda tomter med beteckningen e Den del av fastigheten som låg utefter Settervägen utbröts till en egen fastighet med benämningen f, vilken tilldelades F A. Härefter förvärvade A 2006 fastigheten A. Detta medförde att A 2006, direkt efter förvärvet av A, ansökte om fastighetsbildning för att kunna exploatera hela den östra sidan av Settervägen i enlighet med detaljplanen. Detta

resulterade 2007 i avstyckning av bostadsfastigheterna Z, c och g samt ombildning av bostadsfastigheten f. Av A kvarstod härefter inom planområdet enbart allmän platsmark främst i form av del av Settervägen med vändplats samt gångväg ut till stranden. En så kraftig förändring av antalet bostadsfastigheter utefter Settervägen som skett efter 2000 ger självklart ett direkt behov av att Settervägen måste byggas ut i enlighet med detaljplanen och förses med en vändplan i enlighet med gällande detaljplan. Speciellt utifrån att östra sidan av Settervägen före 2007 i princip varit helt oexploaterad med en klart mindre genererad trafikmängd.

På förekommen anledning konstateras också att en anpassning av vägsystem i enlighet med gällande detaljplan enligt praxis alltid uppfyller kraven i 5–8 och 12 §§ anläggningslagen (1973:1149) utan att några större utredningar behöver göras.

A A och F A har i huvudsak anfört följande.

Att fastigheterna sedan 1986 genom avstyckning har delats in i flera fastigheter kan inte anses vara ett sådant väsentligt ändrat förhållande som avses i 35 § anläggningslagen. Att fler fastigheter har sin utfart mot Settervägen innebär inte att det finns ett behov av en vändplan. Det kan därvid konstateras att ingen av ägarna till de fastigheter som uppkommit genom senare års avstyckningar har framfört att de har behov av vändplanen och de har därför inte heller biträtt överklagandet. Även om något fler bilar skulle trafikera vägen till följd av nämnda avstyckningar kan detta inte vara ett sådant väsentligt ändrat förhållande som utgör skäl för omprövning. Att personbilar måste backa kan självfallet inte heller anses vara något ändrat förhållande. Inte heller det faktum att andra vändplaner byggts enligt detaljplanen utgör ett ändrat förhållande.

Gemensamhetsanläggningen får inte inrättas. När det som i detta fall är fråga om en omprövning krävs det att den nyttighet som är föremål för prövningen d.v.s. vändplanen självständigt är av betydelse och innebär båtnad för var och en av fastigheterna som ska ingå i anläggningen. I förevarande fall är det endast en – eller i vart fall inte fler än ett par – fastigheter som har någon nytta av vändplanen. Vidare

kan väsentlighetskriteriet inte anses uppfyllt om en fastighet är fullt brukbar för sitt ändamål även utan den ifrågavarande anläggningen. Med hänsyn till att klagandenas fastighet brukats under åtskilliga år utan någon vändplats kan detta väsentlighetskriterium inte anses uppfyllt.

Marken ligger precis intill As bostadshus. På marken ligger dessutom för närvarande trädgård, friggebod och jordkällare. Intresset av att behålla dessa anläggningar och att fredas från biltrafik tätt inpå bostadshuset utgör ett beaktansvärt skäl. I detta sammanhang saknar det betydelse att byggnaden ligger på fastigheten Z och den för vändplanen aktuella marken på fastigheten A. Detta eftersom båda fastigheterna ägs av A och frågan om fastighetsindelningen inte påverkar hur åtgärden inverkar på bostadshus, trädgård, friggebod och jordkällare. Det saknar i detta sammanhang också betydelse hur marken beskrivs i byggnadsplanen, eftersom möjligheten att bygga på marken inte utgör det beaktansvärda intresset.

För det fall Mark- och miljööverdomstolen finner att vändplanen ändå ska genomföras ska ersättningen till A bestämmas till 263 400 kr. Härav avser 125 000 kr ersättning för mark, 27 400 kr ersättning för flyttning av friggebod och plattor, 75 000 kr ersättning för jordkällare om den inte kan flyttas, samt 36 000 kr ersättning för plank och tujahäck mot vändplanen. Att ersättningen ska bestämmas enligt 4 kap. expropriationslagen (1972:719) följer av 13 § andra stycket anläggningslagen samt 5 kap. 10–12 §§ fastighetsbildningslagen (1970:988) i dess lydelse vid utgången av juli 2010. Att ersättning till andra fastighetsägare i området i samband med inrättandet av gemensamhetsanläggningen bestämdes till 9 kr per kvadratmeter eller till 0 kr saknar härvid betydelse.

Att beskriva trafiksituationen för den aktuella vägen som ohållbar är en grov överdrift. Endast ett mindre antal fastigheter använder sig av Settervägen, de flesta av dessa kör dessutom endast in en kortare sträcka på vägen. Såvitt gäller plog- och sopbilar skulle vändplanen inte innebära en förbättring, eftersom vändplanen inte skulle vara tillräckligt stor för att sådana fordon skulle kunna vända.

C A, N A, M A, A B, G B, J B, A B, J B, E C, P C, A C, L E, B E, H E, A E, J-Å E, V E, E G, H H, B H, R H, M K, R K, K K, K K Ö, A B L, S L, F E M, S-B M, Å M, A N, H N, M N, M N, R N, A N-W, I O, T O, G B O, M P, S P, L R N, G R, K R, A S, B J S, J Å S, M S, B T, E T, J W, G Ö och T Ö har i huvudsak anfört följande. Det är orimligt att övriga fastighetsägare ska vara med och dela på kostnaden då nyttan av utbyggnaden är begränsad. Antalet fastigheter på Settervägen är felaktigt uppgivet till nio. I dagsläget finns det endast sju bebyggda fastigheter och av dessa är flera fritidsfastigheter. Det föreligger inte några vändplatser inom vägföreningens område och därför heller inte några utbyggda vändplatser. Det är ett felaktigt påstående att det på Schäfervägen går att köra runt via strandängen till nästa väg. Man har rivit fastigheten h och i samband med det har man även passat på att fälla döda träd som står på strandängen. Tidigare har där varit placerat stora stenar men dessa har tagits bort, det är inte meningen att strandängen är till för bilkörning.

A G, K K O och S O har anfört i huvudsak följande. Samtliga vändplatser i området är inte utbyggda. Det är felaktigt att man på Schäfervägen kan köra ner till strandängarna och komma upp på annan väg eller vända då det inte är tillåtet med fordonstrafik på strandmarken. Problem med backning i mörker föreligger på samtliga sidovägar i området.

B H har bl.a. anfört att alla behöver en vändplats intill G R s och K R s tomt då det är trångt och svårt att vända där.

E C och H H har bl.a. anfört att det inte finns några utbyggda vändplatser inom vägföreningens område.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Mark- och miljööverdomstolen konstaterar inledningsvis beträffande mark- och miljödomstolens handläggning av målet att denna inte är förenad med sådant fel att målet ska återförvisas.

Simmermarkens vägförening bildades 1986 vid en förrättning enligt lagen (1939:608) om enskilda vägar. Vägföreningen blev sedan en gemensamhetsanläggning (X) när lagen om enskilda vägar upphörde att gälla. Vid utgången av år 2002 var inte vändplanen fullt utbyggd. Enligt 6 § lagen (1997:620) om upphävande av lagen om enskilda vägar ska därför utlåtandet enligt 80 § lagen om enskilda vägar avseende den del av vändplanen som inte byggts ut anses förfallet. Detta medför att den outbyggda delen av vändplanen inte ingår i gemensamhetsanläggningen.

Det aktuella området omfattas av en byggnadsplan som vann laga kraft 1975. Planen anger att platsen för vändplanen utgör vägmark. Frågan i målet är om det finns förutsättningar för att besluta att den outbyggda delen av vändplanen närmast fastigheten Z ska omfattas av gemensamhetsanläggningen med hänsyn till bestämmelserna i anläggningslagen.

Har förhållandena ändrats på ett sätt som väsentligt inverkar på frågan om vändplan?

Enligt 35 § första stycket anläggningslagen får omprövning göras om det inträder ändrade förhållanden som väsentligt inverkar på en fråga som tidigare behandlats och slutligt avgjorts vid en förrättning.

Av förarbetena framgår att det i princip bör krävas att det är fråga om nya eller ändrade förhållanden av rent faktisk natur och inte bara om annat bedömmande av föreliggande fakta (prop. 1973:160 s 254 f). Viss restriktivitet ska präglade bedömningen av frågan om omprövning av villkoren för anläggningen (prop. 1988/89:77 s. 75).

När vägföreningen bildades 1986 fanns endast två fastigheter längs Settervägen. Sedan dess har antalet fastigheter utökats till tio, varav nio fastigheter i dag är bebyggda. Området längs Settervägen är därför avsevärt mer exploaterat i dag jämfört med 1986. Exploateringen av området får anses ha medfört en förändrad trafiksituation längs Settervägen då merparten fastigheter är beroende av vägen för sin anslutning till Pudelvägen. Av byggnadsplanen framgår att området för vändplan är betecknat som vägmark. Dagens markanvändning av platsen står således inte i överensstämmelse med gällande planbestämmelser. Mark- och miljööverdomstolen noterar även att fastighetsindelningen för det aktuella området följer byggnadsplanens gränser för vägmark mot bl.a. fastigheten Z. Hänsyn bör även tas till att den aktuella vändplanen ursprungligen var del av gemensamhetsanläggningen. Att den outbyggda delen av vändplanen inte omfattas beror enbart på det faktum att vändplanen inte kom att anläggas fullt ut inom stadgad tid enligt lagen om upphävande av lagen om enskilda vägar. Med beaktande av dessa omständigheter bedömer Mark- och miljööverdomstolen att det inträtt förhållanden som väsentligt inverkar på frågan om vändplan. Det föreligger därför skäl för omprövning enligt 35 § första stycket anläggningslagen.

Mot bakgrund av att någon förändring inte sker i fråga om kretsen av fastigheter eller en fastighets andelstal kan inte någon avsevärd olägenhet anses uppkomma enligt 35 § andra stycket anläggningslagen.

Villkoren i 5–11 §§ anläggningslagen

En förutsättning för att inrätta gemensamhetsanläggningen är att åtgärden uppfyller villkoren i 5–11 §§ anläggningslagen.

Av byggnadsplanen framgår att området för den aktuella vändplanen är utpekad som vägmark. Enligt byggnadslagen (1947:385), som var tillämplig vid byggplanens tillkomst, förutsattes allmänna platser i byggnadsplaner förvaltas av fastighetsägarna, så kallat enskilt huvudmannaskap (se bl.a. prop. 1985/86:1 s 566). För förvaltningen av allmän platsmark krävdes det att en vägförening bildades. Av förarbetena framgår att

särskild båtnadsprövning i allmänhet inte bör ske i fråga om gemensamhetsanläggning som är förutsatt i detaljplan och att denna bedömning bör vara bindande för förrättningsmyndigheten (prop. 1973:160 s. 149). Samma bedömning görs beträffande kravet på väsentlig betydelse (a.prop. s. 151 f). Mark- och miljööverdomstolen anser att byggnadsplanens reglering ska ges samma innebörd som när en gemensamhetsanläggning har förutsatts i en detaljplan. Någon anledning att göra annan bedömning än vad som skedde vid prövningen av byggnadsplanen har inte framkommit. Det saknar enligt Mark- och miljööverdomstolen betydelse att genomförandetiden för byggnadsplanen löpt ut. Mark- och miljööverdomstolen finner därmed att såväl väsentlighets- som båtnadsvillkoret är uppfyllt.

Vid bedömningen av om opinionsvillkoret i 7 § anläggningslagen är uppfyllt ska hänsyn främst tas till dem som har störst nytta av åtgärden, vilket i förevarande fall får anses vara de boende längs Settervägen. Mark- och miljööverdomstolen konstaterar att ingen av de boende längs Settervägen framfört några beaktansvärda skäl mot inrättande av gemensamhetsanläggningen. Villkoret i 7 § anläggningslagen får därmed anses uppfyllt.

Mark och miljööverdomstolen bedömer därutöver att villkoren i 8-11 §§ anläggningslagen får anses uppfyllda genom den prövning som skett i samband med antagandet av byggnadsplanen.

Det föreligger därmed inget hinder mot att inrätta gemensamhetsanläggningen. Med ändring av mark- och miljööverdomstolens dom ska därför Lantmäteriets beslut fastställas i denna del.

Hur stor ersättning ska A få?

I anledning av att förutsättningar för att inrätta gemensamhetsanläggning föreligger har A rätt till ersättning. Mark- och miljööverdomstolen finner inte skäl att frångå den bedömning Lantmäteriet gjort avseende den ersättning som ska utgå till A. Ersättningen ska därmed bestämmas i enlighet med Lantmäteriets beslut.

Fördelning av ersättning och förrättningskostnader

A N m.fl. har såsom det får förstås gjort gällande att förrättningskostnaderna för utförande av vändplanen och ersättningen till A ska bäras av G R och K R. Mark- och miljööverdomstolen finner i denna del inte anledning att göra annan bedömning än vad Lantmäteriet gjort. Förrättnings-kostnaderna och ersättningen ska därför fördelas enligt fastigheternas andelstal i X.

Föreningens yrkande om anläggande av gångväg

Simmermarkens vägförening har yrkat att gångvägen från slutet av Settervägen till strandängarna ska anläggas samtidigt som vändplanen. Mark- och miljööverdomstolen konstaterar att det i förevarande mål är delägarna i samfällighetsföreningen, dvs. fastighetsägarna, som är parter i målet (se bl.a. RH 2000:2). Förutsättningar saknas därmed att pröva Simmermarkens vägförenings yrkande, varför detta ska avvisas.

Rättegångskostnader

Enligt 31 § anläggningslagen ska fastighetsbildningslagens (1970:988), FBL, bestämmelser om rättegångskostnader tillämpas i förevarande mål. Enligt 16 kap. 14 § första stycket FBL får mark- och miljödomstolen, efter vad som är skäligt med hänsyn till omständigheterna, besluta att sakägare som förlorar målet ska ersätta annan sakägares rättegångskostnad. Bestämmelsen ska tillämpas även i fråga om rättegång i Mark- och miljööverdomstolen. Bestämmelsen i 16 kap. 14 § första stycket FBL utgör en modifiering av den i 18 kap. 1 § rättegångsbalken lagfästa principen om förlorande parts skyldighet att ersätta motparten hans eller hennes rättegångskostnad. Om vissa parter står i klart motsatsförhållande till varandra i domstolen bör dock deras kostnader som regel fördelas enligt 18 kap. 1 § rättegångsbalken.

I målet är det endast fråga om sådana rättegångskostnader som uppkommit i Mark- och miljööverdomstolen.

Mark- och miljödomstolens dom har överklagats av G R, K Roch U W. Klagandena har i Mark- och miljööverdomstolen vunnit fullt bifall till sitt yrkande om att upphäva mark- och miljödomstolens dom och fastställa Lantmäteriets beslut. Vid dessa förhållanden ska de motparter som får anses stå i ett klart motsatsförhållande till klagandena ersätta deras rättegångskostnader. A A, F A, C A, N A, L A, M A, B B, A B, G B, J B, A B, J B, E C, P C, A C, L E, B E, H E, A E, J-Å E, V E, A G, E G, G H, H H, B H, R H, M K, R K, K K O, K K, K

K-Ö, A B L, S L, F E M, S-B M, Å M, M M, P M, A N, H N, M N, M N, R N, A N-
W, I

O, T O, G B O, M O, S Å O,
M P, M P, M P, S P, L R N, G R K R, A S, A S, B J S, J Å S, M S, A T, L T, B T, E T,
J W, G Ö och T Ö har motsatt sig ändring av mark- och miljödomstolens dom. Dessa ska därför såsom tappande parter solidariskt förpliktas ersätta G R s, K R s och U W s rättegångskostnader.

P C har enbart motsatt sig betalningsansvar för U W s rättegångskostnader. Han kan inte enbart genom sin inställning anses stå i motpartsförhållande med G R, K Roch U W. B H har, såsom hon slutligt angett sin inställning, medgett ändring av mark- och miljödomstolens dom varför inte heller hon kan anses stå i motpartsförhållande. P C och B H ska därför inte förpliktas betala några rättegångskostnader.

Som Mark- och miljööverdomstolen konstaterat ovan är det delägarna i samfällighetsföreningen som är parter i målet. Simmermarkens vägförening kan därför inte förpliktas att betala klagandenas rättegångskostnader.

Beträffande övriga sakägare på motpartssidan finner domstolen att det med hänsyn till omständigheterna och med tillämpning av 16 kap. 14 § första stycket FBL inte är skäligt att förplikta dem att ersätta några rättegångskostnader.

A A och F A har överlämnat till domstolen att bedöma skäligheten av klagandenas yrkade ersättning för rättegångskostnader.

G R och K R har yrkat ersättning för rättegångskostnader med 61 845 kr inklusive mervärdesskatt för 38 timmars arbete. Mark- och miljööverdomstolen finner att den begärda ersättningen är skälig.

U W har yrkat ersättning för rättegångskostnader med 86 548 kr inklusive mervärdesskatt. Beloppet avser ersättning för 46,5 timmars arbete och 1 488 kr för utlägg. Den begärda ersättningen får anses skälig.

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

I avgörandet har deltagit hovrättsråden Lars Borg och Eywor Helmenius, tekniska rådet Karina Liljeroos samt tf. hovrättsassessorn Marie Eiderbrant, referent.

Föredraganden har varit Julia Nyberg

VÄXJÖ TINGSRÄTT
Mark- och miljödomstolen

DOM
2013-12-20
meddelad i Växjö

Mål nr F 3079-12

KLAGANDE

1. AA

2. F A

3. L A

4. E A

Ombud: L A

5. M A

Ombud: J B,

6. A B

Ombud: J B

7. G B

8. J B

9. B E

Ombud: J B

10. H E

Ombud: J B

11. A E

Ombud: J B

Dok.Id 259654

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 81 351 03 Växjö	Kungsgatan 8	0470-560 100 E-post: MMD.vaxjo@dom.se	0470-560 125	måndag – fredag 08:00-12:00 13:00-16:30

12. J-Å E
Ombud: J B

13. R H
Ombud: J B

14. M K
Ombud: J B

15. R K
Ombud: J B

16. F M
Ombud: J B

17. G B O
Ombud: J B

18. A S
Ombud: L A,

19. I S A

20. J S
Ombud: J B

21. J Å S
Ombud: J B

22. M S
Ombud: J B

23. B T
Ombud: J B

24. E T
Ombud: J B

KLAGANDE OCH MOTPART
Simmermarkens samfällighetsförening

MOTPARTER

1. A-C A

2. C A

3. N A

4. A L A

5. B O A

6. S A

7. J A

8. L A

9. S A

Ombud: A S,

10. R B

Ombud: J B,

11. B B

12. O B

13. E B

14. P-O B

15. E B

16. A BM
Ombud: I O

17. J B

Ombud: T O,

18. Business Advantage Consulting,

19. E C
Ombud: J B

20. H P C

21. IC

22. P C

23. U A C

24. H C

25. A-L C

Ombud: L E,

26. P D

Ombud: L E

27. G E

28. L E

29. C E

30. M E

31. P E

32. A E

33. P E

34. V E

Ombud: L E

35. K J F

36. M F

37. L G

38. A G

39. A M G

40. A C G

41. D A G

42. F P G

43. S G

44. B G

45. B G

46. E G

Ombud: G Ö,

47. D H

48. G H

Ombud: L E

49. H H

Ombud: J B

50. E H A

51. A P H

52. B H

53. A H

54. A H

55. H H

56. M H

57. B J

58. A J

59. G J

60. K J

Ombud: L E

61. S I J

62. K K O

63. N K

64. K H B K

Ombud: J B

65. M K

Ombud: L E

66. L K

67. M K

68. M K
Ombud: L K,

69. L U B K

70. K K Ö

71. M L
Ombud: U J

72. R L

73. S L

74. S L

75. A L

76. U A L

77. M L
Ombud: L E

78. E U M

79. B M

80. K Å M

81. S-B M

82. Å M

83. M M

84. P M

85. R M

86. A N

87. A N

88. A W N

89. B L N

90. D G A N

91. H N

92. K M M N

93. L E N

94. M N
Ombud: J B

95. M A N

96. P J N

97. R A N

98. Y A-C N

99. C N-G

100. A N-W

101. I O

102. T O

103. CO

104. SÅ O

105. J O

106. B P

107. C P

108. K AP

109. L O P

110. S P

111. MP

Ombud: S P

112. L R N

Ombud: J B

113. B R

114. K R

115. G R

Ombud: U W,

116. K M R

Ombud: U W

117. P R

118. H R

119. K M R

120. S G R R

121. M R

122. J A S

123. K S

124. K R S

125. J G H S

126. A S

127. J S

128. M S

129. T T ,

130. A T

131. G T

132. M T

133. A T

134. L T

135. C T

136. K L T

137. M B T

138. C T
Ombud: O B,

139. U E R

140. J W

141. A W

142. U W

143. G Ö

144. E Ö
Ombud: L E

145. SÖ
Ombud: L E

ÖVERKLAGAT BESLUT

Lantmäterimyndighetens i Malmö beslut 2012-07-13 i ärende nr M08343, se bilaga 1

SAKEN

Omprövning berörande X i Trelleborgs kommun

DOMSLUT

Mark- och miljödomstolen upphäver lantmäterimyndighetens anläggningsbeslut, beslut om tillträde och ersättningsbeslut samt visar beslutet om fördelning av förrättningskostnaderna åter till myndigheten för ny prövning.

BAKGRUND

Simmermarkens vägförening bildades 1986 vid förrättning enligt lagen (1939:608) om enskilda vägar. Lagen om enskilda vägar upphörde att gälla vid utgången av år 1997. Enligt lagen (1997:620) om upphävande av lagen om enskilda vägar ska vägföreningen därefter anses utgöra en gemensamhetsanläggning bildad vid förrättning enligt anläggningslagen (2 §). Vändplanen vid Settervägen var inte fullt utbyggd vid utgången av år 2002. Utlåtandet enligt 80 § i lagen om enskilda vägar har av det skälet förfallit för den ej utbyggda delen (6 §). Den ingår således inte i gemensamhetsanläggningen X.

Styrelsen för Simmermarkens samfällighetsförening ansökte den 12 mars 2008 om omprövning av X för att möjliggöra anläggande av vändplanen vid Settervägen. Föreningsstämman godkände den 27 mars samma år styrelsens ansökan om förrättning. Vid extra föreningsstämma den 4 oktober 2011 beslutade dock stämman att återkalla ansökan i avsikt att vändplanen vid Settervägen inte skulle byggas. Votering begärdes inte men en delägare reserverade sig mot beslutet. Någon skriftlig reservation lämnades dock inte. Lantmäterimyndigheten (LM) skickade därefter ut underrättelser om återkallad förrättning med möjlighet för samtliga delägare i X att begära att förrättningen skulle fortsätta. Endast ägarna till d och Y, U W respektive G och K R, begärde att förrättningen skulle fortsätta.

LM beslutade den 13 juli 2012 om omprövning av X på så sätt att gemensamhetsanläggningen ska omfatta hela vändplanen med den utsträckning den har i detaljplanen som vann laga kraft den 12 november 1975. LM bestämde vidare genom ersättningsbeslut att Simmermarkens samfällighetsförening ska betala 46 700 kronor till ägarna av A och Z, A och F A.

YRKANDEN M.M.

A och F A har i första hand yrkat att vändplanen inte ska byggas ut. I andra hand har de yrkat att ersättningen till dem höjs till 263 400 kronor.

De har i huvudsak anfört följande. Det finns en klar majoritet i samfällighets-

föreningen som inte vill att vändplanen ska byggas ut. De befarar att grannarna, som yrkat på en utbyggnad, kommer att använda vändplanen som parkering när de har gäster. De hänvisar till en förlikning 1999 i Malmö tingsrätt som förre fastighetsägaren ingick med samfällighetsföreningen. Förlikningen var en förutsättning för att Settervägen kunde byggas ut.

Av den i andra hand yrkade ersättningen avser 125 000 kr ersättning för mark, 27 400 kr flyttning av friggebod och plattor, 75 000 kr ersättning för en jordkällare om den inte kan flyttas samt 36 000 kr för plank och tujahäck mot vändplanen.

E A, L A, A S och I S A, ägare till h, har yrkat att vändplanen inte ska byggas ut. De har sammanfattningsvis anfört att en stor majoritet i samfällighetsföreningen är emot en utbyggnad, det är endast två medlemmar som har nytta av vändplanen, samt att tomten skulle bli alldeles fördärvad. E A har tillagt att eftersom hon inte har någon nytta av en utbyggd vändplan vill hon inte bidra till kostnaden.

G och J B, ägare till i samt J B för ägarna till i-s enligt ingivna fullmakter, har yrkar att vändplanen inte ska anläggas. Om vändplanen ska anläggas har de i andra hand yrkat att kostnaderna för anläggandet samt ersättningen till A och F A ska betalas av ägarna till d och Y och i tredje hand att dessa kostnader ska bäras av de boende ut-med Settervägen. För det fall att anläggandet av vändplanen ska bekostas av samt-liga fastighetsägare inom gemensamhetsanläggningen har de i fjärde hand yrkat att ersättningen till A och F A ska bestämmas till 0 kr och i femte hand att ersättning ska utgå med 9 kr per kvadratmeter. De har i huvudsak anfört följande. Förstahandsyrkandet: Endast två av totalt 114 fastigheter inom gemensamhetsanläggningen har någon nytta av vändplanen. Dessa två fastighetsägare har ensamma begärt att förrättningen skulle fortsätta när samfällighetsföreningen beslutat att åter-kalla densamma. Nyttan av vändplanen är minimal i förhållande till kostnaden.

Övriga små grusvägar ner mot havet saknar vändplan.

Andra- och tredjehandsyrkandena: Kostnaden ska bäras av de fastighetsägare som har begärt utbyggnaden, d.v.s. d och Y. Det är orimligt att andra än boende utmed Settervägen ska vara med och betala.

Fjärdehandsyrkandet: Vid förlikningen inför Malmö tingsrätt, fastighetsdomstolen, 1999 kom man överens om att ersättningen skulle bestämmas till 0 kr.

Femtehandsyrkandet: Enligt praxis har 9 kr per kvadratmeter betalats vid inlösen av mark från fastighetsägare inom gemensamhetsanläggningen.

Simmermarkens samfällighetsförening har genom ordföranden J B framfört likalydande yrkanden och motiveringar som redovisats för G och J B m.fl. ovan. Föreningen har vidare bestritt A och F As andrahandsyrkande om höjd ersättning och därvid hänvisat till föreningens inställning enligt fjärde- och femtehandsyrkandena ovan med tillägget att ersättningen i vart fall inte ska utgå med högre belopp än vad LM beslutat. Föreningen har tillagt att det inte ens var teoretiskt möjligt att kalla till extra föreningsstämma under besvärstiden eftersom sådan kallelse ska skickas minst en månad i förväg. Överklagandet ska därför ses som en fullföljd av den extra föreningsstämmans beslut den 4 oktober 2011 att återkalla ansökan om omprövning av X.

U W samt G och K R har bestritt ändring av det överklagade anläggningsbeslutet

DOMSKÄL

Mark- och miljödomstolen har hållit sammanträde och syn den 20 juni 2013.

Målet gäller omprövning berörande X. Omprövning får enligt 35 § anläggningslagen göras om *ändrade förhållanden som väsentligt inverkar på frågan* har inträtt. Lantmäterimyndigheten har inte i skälen till anläggningsbeslutet redo-visat några ändrade förhållanden som motiverar en omprövning. Det har inte heller de fastighetsägare, som har yrkat att förrättningen ska fortsätta, gjort. Planförhållandena har inte ändrats. Detaljplanen fastställdes 1975, således långt innan den då-varande vägföreningen bildades. För detaljplaner som har fastställts före utgången

av år 1978 gick genomförandetiden ut när plan- och bygglagen började gälla, d.v.s. den 1 juli 1987.

Domstolen finner att villkoren för omprövning enligt 35 § anläggningslagen inte är uppfyllda varför lantmäterimyndighetens anläggningsbeslut med åtföljande beslut om tillträde och ersättning ska upphävas. Vid denna utgång ska lantmäterimyndighetens beslut om fördelning av förrättningskostnaderna skickas tillbaka till myndigheten för ny prövning.

HUR MAN ÖVERKLAGAR, se bilaga 2 (DV 427)

Överklagande senast den 10 januari 2014.

Jonas Sandgren

Åke Pettersson

I domstolens avgörande har deltagit f.d. rådmannen Jonas Sandgren, ordförande, och tekniska rådet Åke Pettersson.