

SVEA HOVRÄTT
Mark- och miljööverdomstolen
060204

DOM
2018-03-20
Stockholm

Mål nr
F 10369-16

ÖVERKLAGAT AVGÖRANDE

Nacka tingsrätts, mark- och miljödomstolen, dom 2016-11-07 i mål nr F 4027-16, se bilaga A

PARTER

Klagande

Stockholms kommun genom dess exploateringsnämnd

Ombud: MS

Motpart

Söderport Fenix 5 AB

Ombud: TJ T

SAKEN

Fastighetsreglering berörande A m.fl. i Stockholms kommun

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

1. Mark- och miljööverdomstolen avslår Söderport Fenix 5 AB:s yrkande om avvisning av utredning.
2. Mark- och miljööverdomstolen ändrar mark- och miljödomstolens dom på följande sätt.
 - a) Mark- och miljööverdomstolen fastställer Lantmäteriets beslut den 8 juni 2016 om fastighetsbildning i ärende nr AB151584.

Dok.Id 1377838

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.hovratt@dom.se www.svea.se		

- b) Stockholms kommun befrias från skyldigheten att ersätta Söderport Fenix 5 AB för rättegångskostnader i mark- och miljödomstolen, och
- c) Söderport Fenix 5 AB ska ersätta Stockholms kommun för rättegångskostnader i mark- och miljödomstolen med 29 250 kr avseende ombudsarvode jämte ränta enligt 6 § räntelagen från den 7 november 2016 till dess betalning sker.

3. Söderport Fenix 5 AB ska ersätta Stockholms kommun för rättegångskostnader i Mark- och miljööverdomstolen med 30 225 kr avseende ombudsarvode jämte ränta enligt 6 § räntelagen från dagen för denna dom till dess betalning sker.

YRKANDEN M.M. I MARK- OCH MILJÖÖVERDOMSTOLEN

Stockholms kommun (kommunen) har yrkat att Mark- och miljööverdomstolen ska undanröja mark- och miljödomstolens dom och fastställa Lantmäteriets fastighetsbildningsbeslut. Kommunen har vidare yrkat att Mark- och miljööverdomstolen ska befria kommunen från skyldigheten att ersätta Söderport Fenix 5 AB (bolaget) för rättegångskostnader i mark- och miljödomstolen och i stället förplikta bolaget att ersätta kommunens rättegångskostnader där med yrkat belopp. Kommunen har slutligen yrkat att bolaget ska ersätta kommunen för rättegångskostnader i Mark- och miljööverdomstolen.

Bolaget har motsatt sig att mark- och miljödomstolens dom ändras. Bolaget har förklarat att det, om Mark- och miljööverdomstolen inte anser att fastighetsbildningsbeslutet ska upphävas och förrättningen återförvisas till Lantmäteriet, vidhåller de yrkanden om 3D-utrymmets avgränsning som bolaget i mark- och miljödomstolen framställde i andra, tredje och fjärde hand enligt vad som redovisats på sidan 2 i mark- och miljödomstolens dom. Bolaget har vidare yrkat att kommunen, oavsett utgången i målet, ska ersätta bolaget dess rättegångskostnader i mark- och miljödomstolen samt yrkat ersättning för sina rättegångskostnader i Mark- och miljööverdomstolen.

Bolaget har slutligen yrkat att viss utredning i form av illustrationer och ett tomträttsavtal som Stockholms kommun gett in i Mark- och miljööverdomstolen ska avvisas.

Kommunen har motsatt sig bolagets avvisningsyrkande.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN

Kommunen har anfört i huvudsak följande. Lantmäteriets beslut om fastighetsbildning strider varken mot lagakraftvunnen arbetsplan eller lagakraftvunna detaljplaner. De genom fastighetsregleringen överförda områdena utgör allmän plats för trafikledstunnel enligt detaljplan Förbifart Stockholm, Tunnel Kälvesta, inom

stadsdelarna Vinsta och Kälvesta i Stockholm. Av plankartan under rubriken ”Tillägg till planbestämmelser” framgår att områden med beteckning (T1) gäller och att underliggande stadsplan, såsom PL 5914, berörande fastigheten A, gäller jämsides med ändringarna. Ändamålet industri gäller fortfarande för A och ändamålen ligger i skilda plan eftersom beteckningen (T1) är under jord. Beteckningen b1 gäller för A. Fastighetsbildning har skett i ett plangenomförande syfte. Lokaliseringen av 3D-utrymmena framgår även av lagakraftvunnen arbetsplan (2014- 05-15) för Förbifart Stockholm. En arbetsplan konkretiserar vad som faktiskt ska byggas inom området. Om Trafikverket är väghållare och arbetsplanen berör en detaljplan med kommunalt huvudmannaskap för allmänna platser är kommunen skyldig att tillhandahålla den mark eller det utrymme som måste tas i anspråk som nytt vägområde för statlig allmän väg inom detaljplan med kommunalt huvudmannaskap, se 7 § väglagen (1971:948).

3D-utrymmets storlek och utformning ska inte prövas i denna process.

Fastställelsebeslutet för projekt Förbifart Stockholm innebär bl.a. att arbetsplanens profilritningar med avseende på tunnlarnas utrymmen inklusive skyddszon blir gällande. Byggandet ska därutöver ske i huvudsaklig överensstämmelse med de åtaganden som gjorts i planbeskrivningen och i ärendet i övrigt. Beslutet att fastställa arbetsplanen överklagades till regeringen, som den 15 maj 2014 avslog samtliga överklaganden. Inte något av överklagandena till regeringen gällde skyddszonens storlek och utformning.

I plankartan och planbestämmelsen redovisas att (T1) utgör allmän platsmark i detaljplan för Förbifart Stockholm Tunnel Kälvesta. I den aktuella detaljplanen redovisas att den allmänna platsen ska användas för trafikunnel. Syftet med den allmänna platsen är således trafikledstunnel. Syftet framgår även av planbeskrivningen, där det anges att planens syfte är att skapa en byggrätt för en trafikledstunnel som ska ingå i Förbifart Stockholm. I planbeskrivningen redovisas även skyddszonen, att dess huvudsyfte är att skapa ett skyddsavstånd så att tunnelns konstruktion inte äventyras vid framtida byggnationer i närheten av tunneln. Planbestämmelsen b1, som gäller för fastighetsägarens nyttjande av markytan inom fastigheten A, används inom de områden där tunnlarna är nära markytan. Planbestämmelsen utgör en begränsning för

hur fastighetsägaren kan nyttja sin fastighet i höjddled. Denna planbestämmelse syftar till att säkerställa tunnelns skyddszon som är nödvändig och intimt förknippad med själva tunneln. Inga åtgärder får vidtas i skyddszonen utan medgivande från väghållaren. Bolagets förfogande över utrymmet är med andra ord starkt inskränkt. Av planbeskrivningen framgår när det gäller skyddszonen att en skyddszon i vertikal- och horisontalled mellan tunneln och överliggande mark är angiven i planen, som lägsta schaktdjup. Det framgår vidare att skyddszonen i horisontalled begränsas av plangränsen. Det framgår av arbetsplanens beskrivning att tunnarna inklusive skyddszon ska ingå i en egen fastighet med tredimensionell fastighetsbildning för att säkerställa tunnarna. Trafikverket har gjort bedömningen att en skyddszon om 20 meter är nödvändig för att säkra stabiliteten i tunnarna och i intilliggande berg för samtliga situationer. Det framgår av arbetsplanens plankartor och profilritningar att skyddszonen ingår i den inskränkta vägrätten. Fastighetsbildningen tar inte mer mark i anspråk än vad detaljplanen och arbetsplanen medger. Fastighetsgränsen kommer således inte att gå genom befintliga anläggningar, utan fastighetsgränsen är anpassad efter befintliga anläggningar såsom smörjgropen. Varken källare eller byggnadens grundläggning kommer att påverkas av fastighetsgränsen. Av Lantmäteriets beslut (aktbilaga BE1 s.3), framgår följande:

”Förtydligande avseende gränsdragning A:

Under byggnad belägen på fastigheten A går fastighetsgränsen i bergöverkant. Detta innebär att ingen del av anläggning som idag är byggd inom fastigheten under marknivå, idag bilprovningsgropar, kommer att ingå i 3D-utrymmet. Anläggning framgår av ritningar, aktbilaga ÖV1-ÖV4”.

En prövning enligt bestämmelserna i 5 kap. 6 § fastighetsbildningslagen (1970:988), FBL, är inte tillämplig vid den aktuella fastighetsregleringen. Det 3D-utrymme som avses överföras från fastigheten A måste i sin helhet omfattas av allmän plats (T1-bestämmelse) i detaljplanen för att inte stå i strid med 3 kap. 1 och 2 §§ FBL. Den ombildade fastigheten måste vara lämplig för sitt ändamål och stämma överens med detaljplanens bestämmelser. Det skulle strida mot detaljplanen om Lantmäteriet inte beslutade om 3D-utrymme. Att endast bilda servitut skulle därtill strida mot gällande rätt eftersom servitut inte får bildas för ett totalt ianspråktagande. Servitut kommer i

stället att bildas för servicevägar för drift och underhåll av ovanjordsanläggningar tillhörande E4 Förbifart Stockholm, bland annat lufttorn och vattenmagasin.

Om Mark- och miljööverdomstolen anser att syftet ändå anses kunna uppnås genom olika utföranden ska kommunens yrkande ha företräde eftersom det ger bästa möjliga nettoresultat utan att det innebär en oskälig försämring av tomträtten på A. Av punkt 3 i tomträttsavtalet framgår att ritningar m.m. ska underställas fastighetsägaren för godkännande innan bygglov söks. Det finns inte några pågående planärenden eller bygglovsärenden avseende verksamheten. Kommunen vidhåller att tomträttens befintliga verksamhet inom befintliga byggnader och övriga anläggningar på A kan fortgå utan att påverkas av 3D-utrymmet.

Det går inte att undanta området mellan ramperna nr 413 och 414 från skyddszonen. Inom fastigheten A finns en utrymningsväg (tvärtunnel) planerad mellan ramptunnlarna 413 och 414. Utrymningsvägarna beskrivs i arbetsplanen och exakt placering under mark görs i senare skede när läget kan optimeras bergtekniskt.

Enligt 5 kap. 8 a § FBL får det sammanhängande 3D-utrymmet som definieras som allmän plats i detaljplanen, och som alternativt skulle ha kunnat lösas in enligt 6 kap. 13 § första stycket plan- och bygglagen (2010:900), PBL, genom fastighetsreglering överföras, oberoende av samtycke från berörda sakägare, och utan hinder av det s.k. fastighetsskyddet i 5 kap. 8 § FBL.

Kommunen vill understryka att kommunens tidigare skrivning ”denna injekteringszon runt tunnelsystemet brukar beskrivas som att man har en tätzon som är t.ex. 10 meter runt om tunneln” endast är ett exempel, vilket framgår av lydelsen. Hur stor tätzonen är varierar längs tunnelsträckningen. Exakt hur berget beter sig och hur stor konduktivitet man har vet man inte förrän man står på plats och injekterar. Innan dess finns bara en prognos. Eftersom tätzonens utbredning är svår att överblicka innan arbetet med injektering har påbörjats är det inte heller möjligt att bedöma skyddszonens exakta utbredning i förväg.

Bolaget har anfört i huvudsak följande: Arbetsplanen saknar betydelse för den beslutade fastighetsregleringen eftersom arbetsplanen är Trafikverkets instrument att bygga vägar. En beskrivning i en arbetsplan eller i en detaljplan saknar rättsverkan och kan inte vara styrande för avgränsningen av den allmänna platsmarken. Detaljplanen, som vann laga kraft efter det att arbetsplanen vann laga kraft, ska tolkas och utgöra grunden för fastighetsregleringen. I vart fall har kommunen inte visat att det av arbetsplanen framgår lokaliseringen eller avgränsningen av det 3D-utrymme som ska överföras. 3D-utrymmet inom fastigheten A går ända upp till markytan och innebär ett väsentligt större intrång än vad som redovisats i arbetsplanens profilirtningar. Fastighetsbildningen innebär att en del av en befintlig byggnads grundläggning och källare ingår i det 3D-utrymme som fastighetsregleras bort från A. Fastighetsbildningsbeslutet strider mot både gällande detaljplaner och mot arbetsplanen.

Beteckningen (T1) i 2015 års detaljplan ska enligt bestämmelsen ”användas enbart tillsammans med annat ändamål där ändamålet ligger i annan plan”. Detta innebär att den befintliga detaljplanen, som medger industribebyggelse, gäller i sin helhet och begränsas inte av 2015 års detaljplan. Beteckningen b1 innebär en rättighet för ägaren till A att få utföra jordschaktning, borrhning eller andra ingrepp i undergrunden ned till 3 meter under markytan. Därutöver får ingrepp göras i berg om de inte skadar tunneln. Enligt planbestämmelsen finns det således en rättighet för fastighetsägaren att göra ingrepp i berget, men under restriktionen att det inte uppkommer skador på tunneln. Bestämmelsen medför också att gränsen mellan den allmänna platsmarken och kvartersmarken måste gå nedanför nivån 3 meter, annars saknar bestämmelsen mening. En privat fastighetsägare eller tomträttshavare får inte vidta några åtgärder inom allmän platsmark.

Det är inte visat i målet att tunnlarna inklusive skyddszonen ska ingå i en egen 3D-fastighet, inte heller att det inom A är nödvändigt med en skyddszon om 20 meter, eller dubbelt så stor som den skyddszon som finns för citybanan, 10 meter. Om skyddszonen däremot legaliseras med en servitutsrätt är detta i enlighet med detaljplanens bestämmelse b1 och detaljplanens genomförandebeskrivning där det under rubriken ”Tunnlar” anges att ”rätten till trafiklederna i tunnel och anläggningar

ovan mark ska säkras genom tredimensionell fastighetsbildning och *servitut*". Således framgår det enligt beskrivningen att rätten ska tryggas med både 3D-utrymme och servitut. Den rektangulära gränsen innebär ett utökat intrång, särskilt i de övre hörnen, i förhållande till detaljplanen och arbetsplanen som inte behövs för tunnelns skyddsbehov. Kommunen anser att skyddszonen innebär ett förbud mot ny- och tillbyggnad, men eftersom den äldre detaljplanen gäller medges ny- och tillbyggnader.

Enligt punkt 3 i tomträttsavtalet ska åtgärder som kräver bygglov underställas kommunen för godkännande. Syftet med bestämmelsen är att tomträttsavgälden ska kunna regleras vid t.ex. tillbyggnad. Bestämmelsen utgör således ingen begränsning för bygglovgivning.

Enligt illustrationen på s. 6 i aktbilaga 12 omfattar skyddszonen dels en inre del, 15 meter bred tätande zon och dels en 5 meter bred säkerhetszon ytterst. Bolaget noterar att injektering görs inom max 15 meter från tunnelväggarna och att det inte finns någon tätning inom den yttersta 5 meter breda säkerhetszonen. Detta innebär att de övre hörnen av 3D-utrymmet med den rektangulära avgränsningen innebär att de till tunnelväggen närmaste delen om 15 meter kan beröras av injektering, men att resterande 21,5 meter ligger utanför eller 36,5 meter – 15 meter. Skyddszonen i de övre hörnen är 21,5 meter i stället för 5 meter, vilket innebär ett mycket större intrång i eller intill marknivån i förhållande till vad både detaljplanen och arbetsplanen medger. Det innebär också en "expropriation" av ett område för vilket det enligt kommunens redovisning helt saknas skydd för tunneln. Enligt kommunens egen redovisning av tunnarnas täthet är behovet av injektering 10 meter och inte 15 meter som redovisats i illustrationen. Detta stämmer med den avgränsning av 3D-utrymmena som är gjorda runt tunnarna i citybanan. Dessa uppgifter visar tydligt att fastighetsbildningen är felaktig. Det påstås felaktigt i det vänstra diagrammet att det för fastigheten A finns en planbestämmelse som anger en lägsta nivå om +19 meter för schaktning m.m. I det högra diagrammet tolkas och påstås att b1-bestämmelsen avgränsas av gränsen för berg. Detta påstående är felaktigt eftersom i bestämmelsen b1 sägs att borrhning får göras till högst 3 meter under markytan och att inga ingrepp får göras som kan skada tunneln. Det högra diagrammet är således helt missvisande.

Mark- och miljödomstolen har inte gjort någon överprövning av varken arbetsplanen eller detaljplanen. Bolaget menar att mark- och miljödomstolen har gjort en riktig bedömning och fastighetsregleringen strider mot både den gällande detaljplanen och arbetsplanen, vilket i sig utgör en grund för att lantmäteriets beslut ska upphävas och återförvisas, oberoende av bestämmelserna i 5 kap. 6 § FBL. Om det råder osäkerhet i plantolkningen ska plantolkningen inte göras mot den enskildes intresse.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Frågan om viss utredning ska avvisas

Bolaget har till stöd för sitt yrkande om att viss utredning som kommunen åberopat inte ska tillåtas, gjort gällande att det är nytt material som inte fanns med i mark- och miljödomstolen. Kommunen har bestritt att det är fråga om nytt material.

Enligt 5 kap. 1 § lagen (2010:921) om mark- och miljödomstolar ska, med några undantag som inte är tillämpliga på denna fråga, lagen (1996:242) om domstolsärenden tillämpas. Denna lag innehåller inte några bestämmelser som begränsar möjligheten att i högre instans åberopa en omständighet eller ett bevis av det skälet att det inte lagts fram i den längre instansen. Bolagets yrkande i denna del ska därför avslås.

Prövningen i sak

Inledning

Kommunen har i tillägg till bl.a. stadsplan PL 5914 samt detaljplan för ”Förbifart Stockholm, Tunnel Kälvesta, i stadsdelarna Vinsta och Kälvesta i Stockholm”, som vann laga kraft 2015-09-16, angett att ett utrymme under mark ska vara allmän plats, trafikledstunnel m.m. (T1). Inom det område som är aktuellt i målet finns den äldre, sedan tidigare lagakraftvunna, stadsplanen PL 5914 berörande fastigheten A, som anger byggnadskvarter med ändamål industri och därmed jämförligt ändamål. Denna äldre plan gäller fortfarande eftersom ändamålen med planerna hänförs till skilda plan då beteckningen (T1) gäller under jord. Lokaliseringen av 3D-utrymmena

framgår även av en av Trafikverket upprättad och den 15 maj 2014 lagakraftvunnen arbetsplan för Förbifart Stockholm. Det är i målet upplyst att för projektet Förbifart Stockholm avses med arbetsplan sådan vägplan som ska upprättas för byggande av väg enligt väglagen (1971:948).

Prövningen mot 5 kap. 6 § andra stycket FBL

Mark- och miljödomstolen har i den överklagade domen anført att lantmäteriet inte fullgjort sin utredningsplikt enligt 4 kap. 25 § FBL genom att inte undersöka och ta ställning till om fastighetsregleringen kan ske på något annat sätt än enligt kommunens ansökan. Domstolen har grundat sitt ställningstagande på bestämmelsen i 5 kap. 6 § andra stycket FBL. I den bestämmelsen anges att om syftet med fastighetsregleringen kan vinnas genom olika utföranden ska regleringen verkställas på det sätt som föranleder minsta olägenhet utan att lönsamheten eller utbytet i övrigt oskäligt försämras.

Aktuell förrättning utgör ett genomförande av detaljplan för att bilda en fastighet för allmän plats inom planen. Kommunen har enligt 6 kap. 13 § PBL rätt att lösa in området eller utrymmet för allmän plats och fastighetsbildningen får enligt 3 kap. 2 § FBL inte ske i strid mot planen. Detta innebär att lantmäteriet inte har något utrymme för att göra en självständig bedömning enligt 5 kap. 6 § andra stycket FBL hur fastighetsbildningen ska genomföras under förutsättning att detaljplanen klart anger utsträckningen av den allmänna platsen. I en sådan situation ska således någon överprövning av om utrymmet för allmän plats i detaljplanen fått en lämplig utformning inte göras. Däremot kan bestämmelsen få en viss betydelse vid bedömningen av vad som ska föras till "allmänplatsfastigheten" om det finns oklarheter i detaljplanen i detta avseende.

Utsträckningen av utrymmet för den allmänna platsen.

Utsträckningen av det allmänna utrymmet i horisontalld framgår tydligt av detaljplanen och lantmäterimyndighetens beslut i den överklagade förrättningen överensstämmer med detta.

I vertikalled finns inom de flesta fastigheter som detaljplanen omfattar en planbestämmelse som anger ner till vilken nivå schaktning, sprängning m.m. får ske. Åtgärder under denna nivå får göras om en utredning görs som visar att skador på undermarksanläggningen inte sker. Inom de områden där bergtunneln ligger närmare markytan finns i stället bestämmelsen b1 som anger att jordschakt, borrhning eller andra ingrepp i undergrunden får ske till högst tre meter under markytan. Vidare får inga ingrepp göras i berg som kan skada trafikledstunneln.

Detaljplanen är således något oklar i fråga om den allmänna platsens utsträckning i vertikalled. Av planbeskrivningen framgår dock att planens syfte är att skapa en byggrätt för trafikledstunneln och att detaljplanen bygger på den parallellt framtagna vägplanen. Vägplanens utformning visar att vägrätten inom fastigheten A ska sträcka sig upp till bergöverkant. Mark- och miljööverdomstolen konstaterar med ledning av detta att detaljplanens allmänna plats (T1) sträcker sig upp till bergöverkant. Detta innebär att ingen del av den anläggning som i dag finns på fastigheten A under marknivå kommer att ingå i 3D-utrymmet, vilket framgår av Lantmäteriets beslut.

Enligt Mark- och miljööverdomstolens bedömning är således en fastighetsbildning enligt kommunens ansökan i den del som berör fastigheten A i överensstämmelse med gällande detaljplan och uppfyller även i övrigt tillämpliga lämplighetsvillkor i 3 kap. FBL. Det finns därmed inte något hinder mot fastighetsbildningen i denna del. Mot bakgrund av vad Mark- och miljööverdomstolen ovan anfört när det gäller tillämningen av 5 kap. 6 § andra stycket FBL finns det inte heller anledning att pröva de yrkanden om alternativa avgränsningar av 3D-utrymmet som bolaget framställt. Det finns därför inte skäl att återförvisa förrättningen till lantmäteriet. Lantmäteriets fastighetsbildningsbeslut i denna del ska i stället fastställas.

Rättegångskostnader

Enligt 16 kap. 14 § första stycket FBL får domstolen, efter vad som är skäligt med hänsyn till omständigheterna, besluta att sakägare som förlorar målet ska ersätta annan sakägare dennes rättegångskostnad. I övrigt ska 18 kap. rättegångsbalken tillämpas i

fråga om rättegångskostnaderna. Enligt paragrafens andra stycke ska i mål om inlösenersättning dock sakägare under vissa förutsättningar få ersättning för sina rättegångskostnader oavsett utgång i målet. Detsamma gäller i mål om ersättning för marköverföring eller reglering av rättighet som avses i 5 kap. 10 a § andra stycket FBL. Bestämmelsens första stycke ska enligt 17 kap. 3 § samma lag tillämpas även i fråga om rättegången i Mark- och miljööverdomstolen.

Målet rör inte sådana frågor som anges i 16 kap. 14 § andra stycket FBL och någon rätt för bolaget att oberoende av utgången i målet få ersättning för rättegångskostnader i mark- och miljödomstolen föreligger därför inte.

Med hänsyn till att parterna stått i ett klart motsatsförhållande till varandra är det skäligt att förlorande part ska ersätta vinnande part för rättegångskostnader. Bolaget är att se som förlorande part. Kommunen ska därför befrias från skyldigheten att utge ersättning för bolagets rättegångskostnader vid mark- och miljödomstolen. I stället ska bolaget förpliktas att ersätta kommunen dess rättegångskostnader i såväl mark- och miljödomstolen som Mark- och miljööverdomstolen, såvitt kostnaderna var skäligen påkallade för att tillvarata kommunens rätt.

Kommunen yrkade vid mark- och miljödomstolen ersättning med 29 250 kr avseende ombudsarvode. Yrkad ersättning är skälig och ska utges av bolaget.

Kommunen har i Mark- och miljööverdomstolen yrkat ersättning med 30 225 kr i ombudsarvode. Om beloppet råder inte tvist och den yrkade ersättningen ska utges av bolaget.

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

I avgörandet har deltagit hovrättsråden Lars Borg och Birgitta Bylund Uddenfeldt, tekniska råden Jan Gustafsson och Tommy Åström samt f.d. hovrättsrådet Eywor Helmenius, referent.

Föredragande har varit Aurora Svallbring.

NACKA TINGSRÄTT
Mark- och miljödomstolen

DOM
2016-11-07
meddelad i
Nacka strand

Mål nr F 4027-16

KLAGANDE

Söderport Fenix 5 AB

Ombud: TJ

MOTPART

Stockholms kommun
Exploateringskontor,

Ombud: MS

ÖVERKLAGAT BESLUT

Lantmäteriets fastighetsbildningsbeslut och beslut om förtida tillträde
den 8 juni 2016 i ärende nr AB151584

SAKEN

Fastighetsreglering berörande A m.fl. i Stockholms kommun

DOMSLUT

1. Mark- och miljödomstolen undanröjer fastighetsbildningsbeslutet och beslutet om förtida tillträde i de delar dessa berör A. Det ankommer på Lantmäteriet att under förrättningens fortsättning hantera dessa frågor på sätt som framgår av domskälen.
2. Stockholms kommun ska ersätta Söderport Fenix 5 AB för dess rättegångskostnader med 60 000 kronor exklusive moms, allt avseende ombudsarvode. På beloppet ska ränta betalas enligt 6 § räntelagen från dagen för denna dom till dess betalning sker.

Dok.Id 472641

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 1104 131 26 Nacka strand	Augustendalsvägen 20	08-561 656 40 E-post: mmd.nacka.avdelning4@dom.se www.nackatingsratt.domstol.se	08-561 657 99	måndag – fredag 08:00-16:30

BAKGRUND

Den 8 juni 2016 fattade Lantmäteriet (LM) under pågående förrättning ett fastighetsbildningsbeslut avseende en fastighetsreglering. För ”förbifart Stockholm” överfördes härigenom flera 3D-utrymmen till den av Stockholms kommun ägda fastigheten B i Stockholms kommun. Ett av dessa utgörs av ett utrymme inom fastigheten A, vilken ägs av Stockholms kommun och är upplåten med tomträtt till Söderport Fenix 5 AB. Samtidigt beslutade LM om förtida tillträde.

Söderport Fenix 5 AB har överklagat LM:s beslut till mark- och miljödomstolen.

Efter att mark- och miljödomstolen hållit sammanträde i målet, har domstolen beslutat att LM:s beslut om förtida tillträde inte får utnyttjas förrän domstolen slutligt prövat yrkandena i målet.

YRKANDEN OCH INSTÄLLNINGAR

Söderport Fenix 5 AB

Söderport Fenix 5 AB har yrkat att domstolen i första hand ska återförvisa förrättningen till LM för ny handläggning.

I andra hand har Söderport Fenix 5 AB yrkat att mark- och miljödomstolen ska ändra beslutet så att avgränsningen av 3D-utrymmet görs utifrån tunnelns utbredning plus en zon med kurvig gräns, 10 m utanför tunnelväggarna.

I tredje hand har Söderport Fenix 5 AB yrkat att mark- och miljödomstolen ändrar beslutet så att avgränsningen av 3D-utrymmet görs utifrån tunnelns utbredning plus en kurvig gräns 20 m utanför tunnelväggarna.

I fjärde hand har Söderport Fenix 5 AB yrkat att beslutet ändras så att avgränsningen av 3D-utrymmet görs utifrån Trafikverkets yrkanden i förrättningen om tunneln plus 20 meter rektangel, med undantag för 3D-utrymmet mellan ramperna nr 413 och 414, området utanför zonen plus 20 meter.

Söderport Fenix 5 AB har därtill yrkat att beslutet om förtida tillträde upphävs, men är berett att godta ett förtida tillträde till det utrymme som godtagits i och med andrahandsyrkandet om ändring av fastighetsbildningsbeslutet (tunneln plus 10 meter med en rundad avgränsning parallellt med tunneltaket).

Söderport Fenix 5 AB har också yrkat ersättning för rättegångskostnader.

Stockholms kommun

Stockholms kommun har motsatt sig ändring av LM:s beslut och yrkat ersättning för rättegångskostnader.

UTVECKLING AV TALAN

Söderport Fenix 5 AB

Söderport Fenix 5 AB har till stöd för sina yrkanden anfört bl.a. följande.

Förstahandsyrkandet

De nya 3D-utrymmen som tillförs B inrymmer tunneln och en skyddszon med rektangulär form 20 m ut från tunnelnars yttersta sidor och högsta nivå (tak), samt lägsta nivå (golv). 3D-utrymmet sträcker sig 36,5 m ut från tunnelns vägg, vid det översta högra hörnet.

En fastighetsbildning ska stämma överens med gällande detaljplan. I detaljplanen regleras endast den allmänna platsmarkens utbredning i horisontalplanet. LM har accepterat Trafikverkets yrkande om avgränsning av den allmänna platsmarken i höjddled, utan att göra en egen tolkning av detaljplanen. I detaljplanen finns en planbestämmelse som avgränsar allmänna platser (T1). Det anges att beteckningen T1 endast används där ändamålet ligger i skilda plan. För A finns förutom T1 en planbestämmelse med beteckningen b1; *Jordschakt, borrhning eller andra ingrepp i undergrunden får ske till högst 3 m under markytan. Inga ingrepp får ske i berg som kan skada trafikledstunneln.*

Planbestämmelsen syftar till att begränsa fastighetsägarens eller tomträttsinnehavarens nyttjande av marken under nivån 3 meter under markytan och att skydda tunneln. Det beslutade 3D-utrymmet når dock ända upp till markytan eller ca en meter under markytan inom större delen av fastigheten A, vilket innebär att fastighetsbildningen är i strid mot den gällande detaljplanens avgränsning av den allmänna platsmarken i höjddled. Om detaljplanens avsikt hade varit att den allmänna platsmarken skulle nå så högt upp som det beslutade 3D-utrymmet, torde planbestämmelsen vara onödig, då beslutat 3D-utrymme (allmänna platsmarken) når väsentligt över de höjdnivåer som enligt planbestämmelserna gäller för tomten ovanför den allmänna platsmarken.

Trafikverket har inte påvisat att det finns behov av ett 3D-utrymme som omfattar tunneln +20 m, rektangulärt utrymme från tunnelväggarna. Det ska noteras att avgränsningen skiljer sig avsevärt i förhållande till den fastighetsbildning som gjorts för Citybanan, vilken omfattar ett 3D-utrymme med tunneln +10 m cirkulärt ut från tunnelväggarna; se nedan en sektionsritning från förrättningsakten (dnr 2007-17772-421, aktbilaga Ri 32). Det för Citybanan (Norrmalm 6:1) bildade 3D-utrymmet är således utformat på samma sätt som förstahandsyrkandet från Söderport Fenix 5 AB.

Det i LM:s nu aktuella beslut avgränsade 3D-utrymmet innebär också ett avsevärt försvårande av tomträttshavarens nyttjande av fastigheten A, eftersom det förhindrar en normal nybyggnad i enlighet med den gällande detaljplanen, då normal grundläggning kommer att hamna inom delar av det beslutade 3D-utrymmet och beslutet är i strid mot bestämmelserna i 5 kap. 8 § och 5 kap. 18 § fastighetsbildningslagen (1970:988), FBL.

Det avgränsade 3D-utrymmet innebär en odefinierad fastighetsgräns, som ska följa bergets överkant. Denna gräns kan i sig icke anses vara lämplig. Gränsen är icke definierad i koordinater. Fastighetsgränsen måste vara definierad med koordinater, eftersom gränsen icke kan sättas ut. Gränsen gäller mellan allmän platsmark och tomtmark och det är således viktigt att den är definierad.

Andrahandsyrkandet

Om avgränsningen görs 20 m från tunnelväggarna istället för den rektangulära avgränsningen, blir det ett väsentligt mindre intrång över A vid och strax under markytan. 3D-utrymmet begränsas då enligt nedan.

Tredjehandsyrkandet

Fastighetsbildningsbeslutet innebär att 3D-utrymmet även omfattar ett utrymme mellan ramperna nr 413 och 414 utöver zonen +20 m, se nedan. Beslutet i denna del går således utöver trafikverkets yrkande och omfattar en area om 1328 m².

Stockholms kommun

Stockholms kommun har till stöd för sin inställning anfört i huvudsak följande.

Bemötande av förstahandsyrkandet från Söderport Fenix 5 AB

Planbestämmelsen **b1** i detaljplanerna används inom de områden där tunnlarna är nära markytan. Denna planbestämmelse syftar till att säkerställa tunnelns skyddszon som är nödvändig och intimt förknippad med själva tunneln. Inga åtgärder får vidtas i skyddszonen utan medgivande från väghållaren. Med andra ord är fastighetsägarens och tomträttsinnehavarens (klagandens) förfogande över utrymmet starkt inskränkt.

Skyddszonens utbredning i höjded överensstämmer väl med detaljplanens redovisning av 3D-fastighetens utbredning i sidled. LM:s tolkning av den allmänna platsens utbredning i detaljplanen överensstämmer också med den skyddszon på 20 meter som anges i arbetsplanen för Förbifart Stockholm.

Skyddszonens huvudsyfte är att skapa ett säkert skyddsavstånd så att inte tunnelns konstruktion, stabilitet och täthet äventyras och för att garantera ett långtgående skydd mot yttre påverkan. För en tunnel med normal typförstärkning behöver den direkt förstärkta zonen intill tunneln vara minst 7 meter. Detta för att undvika påverkan på berget. Om någon speciallösning är aktuell till följd av att bergtäckningen är mycket låg eller helt saknas, behöver den förstärkta zonen utökas avsevärt. Innan tunnelsystemet är färdigbyggt är det svårt att veta exakt var problem med spricksystem och krosszoner m.m. kan komma att uppstå. Efter att tunnlarna har byggts har berget karterats och först då finns det detaljerad kunskap om var sprickor och zoner finns samt var det funnits stabilitets- eller inläckageproblem.

För att säkra en tunnels stabilitet förstärks i regel berget med bergbultar och sprutbetong. I samband med att förundersökningar görs påträffas de flesta av dessa känsliga områden i förväg. Det är dock inte möjligt att upptäcka alla känsliga områden i förväg. En skyddszon om 20 meter är nödvändig för att säkra stabiliteten

i tunnarna och i intilliggande berg för samtliga situationer. Det finns inget utrymme för oklarheter kring detta utan att betydande risker uppstår.

Behovet av skyddszonen är permanent och ianspråktagandet av området för skyddszonen är i princip totalt och medför hinder mot nybyggnad. Därmed är en 3D-fastighetsbildning mer lämplig än ett servitut. Trafikverket har dessutom ett lagakraftvunnet tillstånd vad gäller grundvattenbortledning för både byggande och drift av E4 Förbifart Stockholm. Trafikverket har en skyldighet att förhålla sig till de högt ställda krav på hur mycket vatten som får läcka in i tunneln. Skyddszonen är bland annat till för att säkra att tunneln skyddas från sådan yttre påverkan som kan påverka mängden inläckage av grundvatten i tunneln.

Omständigheterna är sådana att det är uppenbart att förutsättningarna för ett 3D-utrymme föreligger och att en skyddszon om 20 meter behövs som en del av 3D-utrymmet.

Klaganden argumenterar för att det inte är påvisat att det finns behov av ett 3D-utrymme som omfattar tunneln + 20 meter, rektangulärt utrymme från tunnelväggarna. Som tydligt framgår av LM:s beslut är det emellertid endast undantagsvis möjligt att märka ut gränser för 3D-utrymmen. Gränsen måste istället redovisas i kartor och övriga handlingar. Eftersom Förbifart Stockholm och dess trafikledsfastighet mestadels går under jord är det inte möjligt att detaljredovisa i varje enskild del var gränsen går. En gräns som inte går, eller endast med stor svårighet går, att utvisa eller återskapa tjänar inte sitt syfte. Detta innebär att gränserna måste anpassas både efter den fysiska terrängen, men även efter vad som ger en rimlig och tydlig förvaltning av de fastigheter som gränserna definierar, Enligt LM är det en logisk avvägning att göra 3D-utrymmet rektangulärt istället för cirkulärt.

Över 600 fastigheter berörs av förrättningarna för bildande av trafikledstunneln för Förbifart Stockholm. Utstakning och utmärkning kan inte lämpligen ske, på grund av fastighetens beskaffenhet. En normering av gränsen, d.v.s. fastighetsreglering i en skala från ringa marköverföringar som hörnavskärningar, måste tillgripas för att

gränserna med tillräcklig noggrannhet ska kunna beskrivas på den karta som upprättas eller i andra förrättningshandlingar.

Behovet av en tydlig avgränsning kräver vissa förenklingar och generaliseringar. Eftersom det inte går att detaljredovisa varje enskild del är en normering efter tydliga principer mer lämplig. Förutsättningarna för en rektangulär gränsdragning är mer lämplig än en cirkulär gränsdragning. Behovet av klarhet och säkerhet för tunneln måste anses väga tyngre än eventuella olägenheter som drabbar fastighetsägaren.

Bemötande av andrahandsyrkandet från Söderport Fenix 5 AB

Som nämnts ovan finns ett behov av en tydlig avgränsning. Vissa förenklingar och generaliseringar är nödvändiga eftersom det inte går att i detalj redovisa varje enskild del där gränsen dras.

Omständigheterna är sådana att det är uppenbart att förutsättningarna för en skyddszon om 20 meter föreligger och att skyddszonen utgör en del av 3D-utrymmet. Omständigheterna är även sådana att en rektangulär gränsdragning är mer lämplig än en cirkulär gränsdragning.

Bemötande av tredjehandsyrkandet från Söderport Fenix 5 AB

Enligt de säkerhetskrav som finns inom projekt Förbifart Stockholm så måste det finnas ett stort antal räddningstunnlar, som gör att det vid t.ex. en brand går att evakuera trafikanter från ett tunnelrör till ett annat. Inom det aktuella området kommer det att placeras minst en räddningstunnel mellan ramperna. Det finns ett behov av att hela området, i enlighet med detaljplanen, omfattas av 3D-utrymmet. Något undantag för 3D-utrymmet mellan ramperna nr 413 och 414 är således inte möjligt.

Bemötande av yrkandet från Söderport Fenix 5 AB om upphävande av beslutet om förtida tillträde

I lantmäteriförrättningen yrkades förtida tillträde med anledning av att sådana särskilda omständigheter föreligger beträffande byggnationen av Förbifart Stockholm att behovet av förtida tillträde är synnerligen angeläget. Ett sent tillträde kan äventyra hela tidplanen och projektets slutkostnad. Det finns ett stort behov av förtida åtkomst till det aktuella 3D-utrymmet och tillträdet i sig innebär inga betydande olägenheter för den klagande.

Även om de direkta anläggningsarbetena på den aktuella fastigheten inte är planerade att påbörjas förrän tidigast under senhösten 2016 så skulle innebörden av ett upphävt förtida tillträde innebära att tidplanen kan komma att äventyras. Utan ett beslut om förtida tillträde tvingas anläggningsarbetena på fastigheten A invänta en eventuell långdragen domstolsprocess och ett lagakraftvunnet beslut om fastighetsbildning. Eftersom arbetet med Förbifart Stockholms huvudtunnel är planerat att drivas parallellt från sju olika ställen i olika entreprenader är risken stor att försenade anläggningsarbeten inom fastigheten A försenar arbetet med Förbifart Stockholms huvudtunnel.

Således finns goda skäl för att beslutet om förtida tillträde står fast.

Bemötande av yrkandet från Söderport Fenix 5 AB om ersättning för rättegångskostnader

Söderport Fenix 5 AB bör stå för sina egna rättegångskostnader i målet. Det överlämnas emellertid till mark- och miljödomstolen att bedöma huruvida klaganden har rätt till skäliga rättegångskostnader.

DOMSKÄL*Handläggning*

Efter att mark- och miljödomstolen hållit sammanträde i målet den 14 oktober 2016 avgör domstolen nu målet.

Fastighetsbildningsbeslutet

Stockholms kommuns biträden från Trafikverket yttrade på sammanträdet dels att den yrkade *fyrkantiga* skyddszonen om minst 20 meter från respektive tunnel, behövs generellt för den nu aktuella 18 km långa tunneln (Förbifart Stockholm), dels att den 10 meters skyddszon med *rundad radiell* utbredning kring den nya järnvägstunneln inne i Stockholms innerstad (Citytunneln), vilken Söderport Fenix 5 AB hänvisat till, tillkom som en nödvändig eftergift från Trafikverket till de många underjordiska intressena där. Domstolen uppfattar utifrån detta yttrande att Stockholms kommuns yrkande om skyddszonens utbredning kring de tunnlar som är aktuella i nu föreliggande mål, inte grundats på någon avvägning mot de specifika motstående intressena på A, utan istället på vad som i de flesta fall vad gäller tunnelsystemet för Förbifart Stockholm i övrigt schablonmässigt kan antas skäligt att ianspråka för tunnelns skydd. Detta med tanke på att tunneln i dominerande delar är avsedd att gå så djupt ned under vad som rimligen kan antas användas av fastighetsägarna till berörda fastigheter att deras intressen knappt kan anses berörda av skillnader i skyddszonens storlek och form i detalj.

Vidare framförde Trafikverket på sammanträdet i målet att det bedömts inte vara ekonomiskt försvarbart att provborra och sondera tätare någonstans, utan att undersökningsnoggrannheten tvärtom varit i stort densamma längs huvudparten av hela tunnelsträckningen, inkluderande A.

Mark- och miljödomstolens uppfattning är att sådana generaliseringar som ovan nämnts när det gäller vad som behöver tas i anspråk, eller vad som ”för säkerhets skull” – i brist på detaljerad undersökning – bör tas i anspråk, inte går att använda som grund i de fall ianspråktagandet ska ske utan överenskommelse med berörd

fastighetsägare. En sådan utgångspunkt står i motsats till den restriktivitet som ska iakttas vid tvångsvis fastighetsbildning. Det faktum att huvuddelen av det nya tunnelsystemet kommer att gå mycket djupt under jord där skyddszonen endast undantagsvis kommer att komma i konflikt med andra intressen, kan alltså inte utgöra grund för vilka utrymmen som är tillåtet att ta i anspråk vid de andra delar av tunnelsystemet där dessa förutsättningar inte råder. Det finns följaktligen ingen laglig möjlighet att grunda fastighetsbildningsbeslutet på en önskan från Stockholms kommun om att ianspråktagandet av utrymme för tunneln ska se likadant överallt, så länge detta inte samtidigt tillgodoser kravet i 5 kap. 6 § FBL på att föranleda *minsta olägenhet utan att lönsamheten eller utbytet i övrigt oskäligt försämras*. LM har inte redovisat någon utredning som visar att så är fallet vad gäller intrånget på fastigheten A. Domstolens anser att det skulle ha behövts ytterligare utredning som visar mer exakt vilket skyddsutrymme som krävs för tunnelns anläggande och framtida bibehållande just här vid dessa nära markytan förlagda tunneldelar, berörande fastighetsutrymmen nära under och i markytan inom detaljplanelagd kvartersmark med viss pågående och tillåten markanvändning. Avsaknaden på sådan närmare undersökning utgör, enligt domstolens mening, en allvarlig brist i LM:s undersökningsplikt enligt 4 kap. 25 § FBL.

Emellertid uppfattar i detta fall domstolen, redan innan en sådan utredning utförts, det som uppenbart att det beträffande A måste finnas alternativ som bättre än LM:s nu överklagade beslut uppfyller det nämnda villkoret i 5 kap. 6 § FBL. Att frånta fastighetsägaren grundläggnings- och förankringsmöjligheter i berg på en stor markyta av A genom att låta skyddszonen radiellt sträcka sig upp till 36,5 meter från tunneln (jämför bild på sidan 3 ovan) istället för 20 eller 10 meter, förefaller inte utgöra ett sådant angeläget allmänt intresse som det måste vara fråga om för att vara tillåtet. Det har inte i målet framkommit skäl för domstolen att bedöma att en hypotetisk minskning av olägenheten för A genom att B ianspråktar en mindre skyddszon än den av LM beslutade, skulle med-föra en sådan oskälig försämring av utbytet för ägaren av B, Stockholms kommun, vilken avses i 5 kap. 6 § andra stycket FBL. Mark- och miljödomstolen

bedömer med anledning av detta att LM:s fastighetsbildningsbeslut har fattats i strid mot 5 kap. 6 § andra stycket FBL beträffande A.

Eftersom hinder alltså föreligger mot den del av den fastighetsbildning som Stockholms kommun har ansökt om, vilken berör A, borde LM ha hanterat förrättningsansökan i denna del i enlighet med 4 kap. 31 § FBL, dvs. meddelat sökanden att denna del av ansökan mött hinder i lagstiftningen och att hindret kunde undanröjas genom ett ändringsyrkande. Då en domstol inte har möjlighet att agera på sådant sätt, kan mark- och miljödomstolen inte läka bristen i förrättningen. Domstolen har därför att, i enlighet med 16 kap. 12 § FBL, undanröja fastighetsbildningsbeslutet i den del detta berör A och, som följd av detta, även beslutet om förtida tillträde i motsvarande del, så att LM under förrättningens fortsättning kan vidta vederbörliga åtgärder enligt 4 kap. 31 § FBL m.m.

Vid denna utgång saknas skäl för domstolen att i detalj anvisa hur LM ska utforma sitt fastighetsbildningsbeslut för att gränsen mellan A och B ska vara tillräckligt noggrant beskriven, i enlighet med 4 kap. 27 § sista stycket FBL.

Under målets handläggning har, både från förrättningsakten och genom bekräftelse från Trafikverket på sammanträdet, framkommit att LM under förrättningen av misstag behandlat Trafikverket som sakägare. Mark- och miljödomstolen vill därför inför LM:s fortsatta handläggning påpeka att Trafikverket endast deltagit som biträde till Stockholms kommun.

Rättegångskostnader

Mark- och miljödomstolens avgörande utgör bifall till förstahandsyrkandet från Söderport Fenix 5 AB. Stockholms kommun har därmed förlorat målet och ska betala ersättning för de rättegångskostnader som Söderport Fenix 5 AB haft, i enlighet med huvudregeln i 16 kap. 14 § första stycket FBL. Stockholms kommun är i detta fall sakägare såsom fastighetsägare och inte sådan företrädare för allmänna intressen som avses i samma paragrafs fjärde stycke.

Det yrkade beloppet är skäligt.

HUR MAN ÖVERKLAGAR

Se bilaga (DV 427). Ett överklagande kan ske senast den 28 november 2016.

Johan Rosén

Björn Rossipal

I domstolens avgörande har deltagit rådmannen Johan Rosén och tekniska rådet
Björn Rossipal.