

13 §

Va-ledning som under giltighetstiden för 1955 års va-lag betjänat flera kedjehus på blivande tomträtter har ansetts alltjämt vara allmän ledning när huvudmannen inte överenskommit med tomträttshavarna om flyttning av förbindelsepunkterna

Tomträttsfastigheterna Täppan 2-9, som ligger inom verksamhetsområdet för Sollentuna Energi AB:s (bolagets) allmänna va-anläggning, tillkom som rättsligt bildade tomter genom att de uppmätta och administrativt bildade tomterna inom kvarteret registrerades den 20 juli 1970. Då var kedjehus sedan år 1969 uppförda på tomterna av [REDACTED] i enlighet med ett med dåvarande Sollentuna köping träffat exploateringsavtal från den 2 april 1969. Samtliga hus på Täppan stod färdiga under hösten 1969 och alla boende flyttade in den 15 december samma år. Då fanns fungerande kommunalt vatten och avlopp. Täppan 7 är upplåten till makarna H med tomträtt. Huset är i 1,5 plan och är sammanlänkat med grannhusen genom garage och en gång med tak. Tomten är ca 450 m². Övriga tomter i längan är ungefär lika stora. Huset är anslutet till ren-, spill- och dagvatten. Brukningsavgifter faktureras varje hus för sig. Va-ledningarna går under alla husen i en lång kryppgrund. Såvitt känt är renvattenledningen i polyeten och ligger direkt på marken. Byggnaden är uppförd på entreprenad enligt kontrakt mellan [REDACTED] och makarna. Spillvattenledningen och dagvattenledningen är i pvc och upphängda under husen i pendlar (upphängningsjärn). Från de gemensamma ledningarna går det anslutningsledningar, 90-120 cm långa, till varje hus. Inne i huset leds renvattnet i kopparrör och spillvattenledningen övergår eventuellt till gjutjärn. Dagvattenledningen är ansluten till fyra stuprör. Va-kontrakt ingicks mellan Sollentuna köpings va-verk och makarna den 24 juli 1970

När det 1994 kom ett meddelande från Sollentuna kommun om förbindelsepunktens läge reagerade de boende i området. Kontakterna som togs resulterade i att kommunen hänvisade till dåvarande exploateringschefen och därefter dog frågan ut.

Makarna H yrkade fastställt att de ren-, spill- och dagvattenledningar som förlagts inom fastigheten Täppan 7 och som är gemensamma för denna och grannfastigheterna Täppa 2-9 är allmänna ledningar. De yrkade vidare ersättning för rättegångskostnader med 62 625 kr inkl. moms, varav 50 100 kr avseende arvode exkl. moms.

Bolaget bestred yrkandena.

Sökandena anförde i huvudsak följande. Både huset och ledningsnätet var färdiga 1969 vilket gör att 1955 års va-lag är tillämplig. Ledningarna var gemensamma för husen och därmed allmänna. Något avtal som kan medge undantag från regeln har inte träffats. Underrättelsen från Sollentuna kommun 1994 är ensidig och ändrar inte förhållandena från 1969.

Exploateringsavtalet skrevs under i april 1969. Makarna flyttade in i det färdigbyggda huset samt tillträdde sin tomträtt den 15 december 1969. Makarna

noterade att det i 7 § i tomträttskontraktet fanns en föreskrift om rätt för kommunen att ha ledningar på tomten. Utifrån detta trodde sedan makarna att ansvaret för va-ledningarna inte ankom på dem utan på kommunen. I den beskrivning av huset som makarna fick av [REDACTED] stod det heller ingenting om ledningar. Det gjorde att makarna trodde att de inte hade något underhållsansvar för ledningarna och att de inte fick röra dessa. Va-kontraktet uppfattade makarna som en bekräftelse på befintligt va-förhållande. Stadgandet i 4 §, att Va-verket skulle framdra servisledningar till fastighetens gräns, uppfattade makarna som om kommunen hade ansvaret till den punkt där deras tomträtt började. Makarna levde i den tron tills 1994 då brevet kom från kommunen. Makarna var då med och reagerade på beslutet genom en samlad reaktion från de boende i området. Den dåvarande exploateringschefen, som de boende blev hänvisade till, uppgav att kommunen inte hade löst va-frågan på ett bra sätt och att frågan skulle släppas eftersom de boende protesterade och motsatte sig att bilda en gemensamhetsanläggning. De boende levde därefter i fortsatt tro att va-ledningarna var kommunens ansvar. Det var först i och med att en del fastigheter sålts som frågan blivit aktuell igen. Alla fastigheter på Tappan är fortfarande tomträtter.

Fastigheterna var administrativt bildade och makarnas bruksrätt tillkom innan 1970 års lag trädde ikraft. Tomträtten kallades abonnentens fastighet även före det rättsliga bildandet och makarna hade uppfattningen att deras tomträtt var att likställa med begreppet fastighet i va-kontraktet. Före det rättsliga bildandet kunde makarna belåna sin tomträtt och i skuldebrevet angavs en officiell fastighetsbeteckning. Det är kommunen som upprättat va-kontraktet och makarnas tolkning av detta borde ges tolkningsföreträde. Det ifrågasätts att en fråga som makarna inte alls kunnat styra över skall kunna avgöra hur va-kontraktet skall tolkas. Det är kommunen som ansvarat för utbyggnaden av ledningarna enligt 2 § exploateringsavtalet. Gränserna för ansvaret borde ha reglerats i exploateringsavtalet. Det är inte rimligt att bristerna i hanteringen skall drabba makarna. Den omständigheten att det var exploatören som planerade, ansökte om bygglov för, och uppförde va-ledningarna bör inte kunna tillmätas sådan betydelse att ansvaret vältras över på de boende. Det är Sollentuna kommun som äger fastigheterna. Dessa har aldrig ägts av vare sig exploatören eller de boende. Närhetskravet skall gälla oavsett att fastigheterna inte var rättsligt bildade. Att avstängningskran endast finns i kvartersgränsen är inte avgörande för fördelningen av ansvaret.

Frågan om bildande av en samfällighetsförening uppkom först 1994. De boende vill inte bilda någon sådan, främst eftersom de inte vill överta ledningar som kanske är i slutet av sin tekniska livslängd. Det hade kanske varit skillnad om ledningarna varit nya. Då hade samfällighetsföreningen kunnat ta ut avgifter och underhållit ledningarna. En inspektion har visat att de mesta av skadorna finns på anslutningsledningarna, men det finns även skador på de gemensamma ledningarna. Måste någonting bytas ut kan ledningarna rubbas och spricka, så helst vill man inte röra ledningarna.

Grunden för yrkandet om ersättning för rättegångskostnader är att målet är principiellt viktigt för en större krets om 68 fastigheter.

Bolaget anförde: Huvudmannen har aldrig haft något ansvar för det interna ledningsnätet inom kvarteret. Förbindelsepunkten har alltid legat utanför kvartersgränsen till kvarteret Täppan och det har inte funnits något skäl att flytta den.

Huvudmannen har alltid, både före och efter det att 1970 års lag blivit tillämplig, haft sådana rutiner att den inte tagit på sig ansvar för ledningar inom en fastighet. Den har alltid dragit ledningar endast till tomtgräns, vilket i sådana här fall innebär till kvartersgränsen. Bolaget anser att förbindelsepunktens läge bestämts med stöd av 7 § i 1955 års va-lag i vilken huvudman gavs rätt att bestämma att servisledningar inte eller endast till viss del skulle ingå i anläggningen. Sedan fastigheten Täppan 7 rättsligt bildats och 1970 års lag trätt i kraft fanns det sådana särskilda skäl som gjorde att närhetskravet i 1970 års lag kunde frångås. Skälen var att förbindelsepunkten redan tidigare låg vid kvartersgränsen och att ledningarna aldrig hade varit allmänna.

Av reglemente för Sollentuna köpings vatten- och avloppsverk för tiden före 1970 års va-lag, antaget av kommunfullmäktige den 1 december 1959, § 513, framgår bl.a. i punkten 1 att till den allmänna va-anläggningen hänförs servisledningar intill 0,5 meter från fastighetsgränsen. Av punkten 6 framgår vidare att va-verket ägde bestämma att samma servisledning skulle betjäna flera fastigheter. Slutligen sägs i punkten 8 att med fastighetsägarens installation avses alla för anslutning till den allmänna va-anläggningen avsedda ledningar inom fastigheten, samt att den del av servisledning som inte ingår i den allmänna va-anläggningen skall anses som en va-installation. Det står därmed klart att servisledningen inom kvartersmarken för kvarteret Täppan aldrig ingått i den allmänna va-anläggningen. Kommunen har därmed inte haft behov av att med stöd av den år 1970 antagna va-lagen flytta ut ansvarsgränsen genom fastställande av ny förbindelsepunkt – förbindelsepunkten enligt 1970 års va-lag kom alltså att stämma överens med den redan vid anslutningen av kvarteret gällande ansvarsgränsen.

I enlighet med vad som framgår av protokollsutdraget från kommunfullmäktige den 6 december 1971 rörande Sollentuna kommuns antagande av ABVA, bestämdes förbindelsepunkternas lägen för den före den 1 april 1972 anslutna bebyggelsen till att vara förlagd 0,5 meter utanför fastighetens gräns, om ej va-verket föreskrivit annat. Kommunen hade vid den tidpunkten redan klargjort att det aktuella områdets förbindelsepunkt var belägen vid den punkt som SEAB angett, dvs. i gränsen mellan allmän platsmark och kvartersmark, varför sålunda regleringen i ABVA om anknytningen till fastighetsgräns inte omfattar den nu aktuella fastigheten. Den allmänna va-anläggningen har alltså inte fått en större utbredning genom antagande av ABVA, än anläggningen haft enligt det tidigare kommunala reglementet. Det kontrakt av standardtyp, som AH undertecknat före tillkomsten av 1971 års ABVA, är sålunda tillkommet och tecknat mot bakgrund av det vid den tidpunkten gällande kommunala reglementet. Kontraktets § 4 är enligt bolagets uppfattning uppenbarligen anpassat efter reglementet, innebärande att kommunen inte heller under 1955 års va-lags tillämpning tog ansvar för servisledning inom fastighet. Det är endast vid kvartersgränsen som det finns avstängningsanordningar vilket stöder bolagets uppfattning om hur 4 § i va-kontraktet skall tolkas. Gränsen mellan den all-

männa va-anläggningen och fastighetens va-anordning har alltsedan anslutningen varit belägen vid kvartersgränsen i enlighet med den år 1969 upprättade avsättningen för kvarteret Täppan. Vid va-kontraktets undertecknande 24 juli 1970 fanns ännu inte fastigheten Täppan 7 rättsligt bildad. Den avsedda tomt-rätten ingick fortfarande i dåvarande fastigheten Täppan 1, som sträckte sig fram till den av kommunen upprättade servisavsättningen vid kvartersgränsen.

Enligt bolagets uppfattning är va-kontraktet närmast att se som en bekräftelse på det rättsförhållande som styrs av va-taxa och ABVA, inte som ett avtal i enlighet med 28 § i dåvarande 1970 års va-lag. Rättsförhållandet mellan parterna omfattas således, enligt bolagets förmenande, av den starkt offentligrättsliga regleringen i va-lagen, varvid fastighetsägaren är bunden av bl.a. ABVA, utan att avtal därom träffas. Enligt kommunens uppfattning omfattas fastighetsägare på motsvarande sätt av den reglering som före 1970 års va-lag skedde genom det kommunala reglementet.

Vid kvarterets exploatering förelåg endast en rättsligt bildad fastighet. Den av kommunen anvisade anslutningspunkten vid kvartergränsen uppfyllde således de krav som såväl 1955 års, som 1970 års va-lag uppställde. Redan av den anledningen är således den anvisade förbindelsepunkten godtagbar. Enligt bolagets uppfattning tillkommer därutöver det faktum att kommunen och den dåvarande fastighetsägaren/exploatören var överens om anslutningspunktens förläggning, varför den under alla förhållanden måste anses godtagbar. Att nya fastigheter tillskapas t.ex. genom avstyckning från tidigare anslutna fastigheter är mycket vanligt. Enligt fast praxis är det därvid fastslaget att i den mån avstyckning sker omfattande redan ansluten bebyggelse så innebär detta ingen ändring i frågan om förbindelsepunktens placering; den avstyckade fastighetens ägare får finna sig i att den servisledning som betjänar hans fastighet är enskild och i många fall löper över annans mark (stamfastighetens). Förbindelsepunkten ligger alltså i ett sådant fall inte vid tomtgränsen. Ett sådant förhållande är visserligen mycket opraktiskt, men inte desto mindre en sak som måste regleras mellan stamfastighetens och avstyckningsfastighetens ägare. Underlåtenhet att reglera förhållandet mellan de berörda fastighetsägarna får inte till följd att det blir kommunens eller va-huvudmannens ansvar. Enligt bolagets uppfattning råder samma förhållande beträffande makarna H:s fastighet; frågan om ansvarsfördelningen för det interna ledningsnätet borde ha reglerats mellan exploatören och köparna.

Närhetskravet i va-lagen är begränsat till huruvida förbindelsepunkten är godtagbar – således inte en reglering av den allmänna va-anläggningens omfattning. Följden av att en förbindelsepunkt inte uppfyller närhetskravet är därför inte att va-huvudmannen får ansvar för en enskild ledning; följden kan istället vara att va-huvudmannen har en skyldighet att upprätta en förbindelsepunkt som uppfyller kravet. Bolaget gör i detta sammanhang gällande att det med hänsyn till förhållandena vid kvarterets anslutning till den allmänna va-anläggningen föreligger sådana särskilda omständigheter som gör att den anvisade förbindelsepunkten vid kvartersgränsen uppfyller va-lagens krav. Va-huvudmannen har således ingen skyldighet att anvisa en ny förbindelsepunkt. Bolaget är dock fullt medvetet om de olägenheter som utevaron av en rättlig reglering av det enskilda va-nätet inom kvarteret innebär, varför man – om fastighetsägarna så begär – erbjuder sig att anvisa nya förbindelsepunkter vid tomtgräns till varje fastighet. Den ekonomiska reglering som därvid förutsätts framgår av ABVA, punkten 7 andra stycket.

Bolaget bestrider att det skulle föreligga någon väl hävdad praxis som utvisar att ett för flera fastigheter gemensamt ledningsnät måste anses ingå i den allmänna va-anläggningen. Enligt bolagets uppfattning är det tvärtom så att det är mycket vanligt att fastigheter betjänas genom enskilda gemensamma ledningar. Förutom vid samfällighetslösningar förekommer det t.ex. i mycket stor omfattning i sådana fall som beskrivits ovan, där det sker ändringar i fastighetsindelningen beträffande redan ansluten bebyggelse. Den praxis som rör va-huvudmannens ansvar för gemensamma servisledning (se t.ex. det s.k. Eskilsfallet, Vattenöverdomstolens dom 1982-09-30, DT 46 i mål T72/80), har begränsat sig till frågan huruvida va-huvudmannen genom reglering i ABVA kunnat flytta ut förbindelsepunkten på så sätt att en gemensam servis går från att ha tillhört den allmänna va-anläggningen till att bli enskild. Om något sådant förhållande är här inte fråga; som framgått har de gemensamma ledningarna inom det aktuella kvarteret aldrig ingått i den allmänna va-anläggningen. – Det föreligger inte sådana särskilda skäl som krävs för att ersättning för rättegångskostnader skall utgå.

Va-nämnden yttrade: Makarna H har hävdats att den rättsliga utgångspunkten år 1969 vid tiden för exploateringsavtalet och anläggandet av de aktuella ledningarna var att ledningsnät som var gemensamt för två eller fler abonnenter tillhörde den allmänna anläggningen och att det var klart för parterna (kommunen och exploitören) att fler abonnenter skulle anslutas i detta fall men att ansvaret för ledningarna ändå lämnats oreglerat. Bolaget har på sin sida väsentligen grundat sin inställning på det vid den tiden gällande kommunala reglementet och hävdats att innehållet i detta klart visar att ledningarna i kvarteret Tappan aldrig ingått i den allmänna va-anläggningen.

Va-nämnden gör följande bedömning.

De aktuella ledningarna anlades ostridigt under tid då 1955 års va-lag (nr 314) var gällande beträffande rättsförhållandet mellan huvudmannen för den allmänna va-anläggningen och ägare av fastighet som anslutits till anläggningen. Enligt huvudregeln i 7 § i 1955 års lag räknades till den allmänna anläggningen bl.a. rörledningar som krävdes för att anläggningen skulle på ett tillfredsställande sätt kunna tjäna sitt ändamål. Undantag gjordes endast för ledningar *inom byggnad* som var anslutna till anläggningen. Härvid synes inte ha avsetts ett sådant fall att en för flera fastigheter avsedd ledning framdrages genom byggnad. (Se V. Körlof, Vattenförsörjning och avlopp 1957, s 60 n, SOU 1967:65 s 181 f). I fråga om *servisledning* dvs. ledning som var avsedd endast för viss fastighet och som alltså i enlighet med huvudregeln skulle anses som ingående i den allmänna va-anläggningen, fanns dock enligt samma lagrum möjlighet för huvudmannen att bestämma att sådan ledning inte alls eller endast till viss del skulle ingå i anläggningen.

I Sollentuna kommun valde man att låta servisledning endast till viss del ingå i den allmänna anläggningen. Närmare bestämt angavs i p.1 i reglementet att till den allmänna anläggningen ”hänföres jämväl servisledningar intill 0,5 m från fastighetsgräns” och i p. 8 bl.a. att med installation avsågs alla för anslutning till den allmänna va-anläggningen avsedda ledningar med tillbehör inom fastighet och att detta även gällde den del av servisledning som inte ingick i den allmänna va-anläggningen. Dessa bestämmelser i reglementet synes väl förenliga med lagens intentioner att huvudmannen skulle kunna meddela från hu-

vudregeln i 7 § avvikande bestämmelser om servisledningar men säger samtidigt ingenting om ansvarsförhållandet när ledningar betjänar fler än en fastighet. Den av bolaget ävenledes åberopade p. 6 i reglementet visar att servisledning normalt utfördes till varje fastighet men att va-verket kunde bestämma att "samma servisledning skall betjäna flera fastigheter" och att anslutning skulle ske medelst flera servisledningar. Innebörden härav för ansvarsfrågan när det gäller ledning inom tomtmark som betjänar flera fastigheter framstår emellertid inte som tydlig och det måste beaktas att med uttrycket "servisledning" i 1955 års lag avsågs enbart ledning som var avsedd för en enda fastighet (prop. 1955:121, s 84, 101). I fråga om kv. Täppan framstår det som helt klart att de ledningar som skulle betjäna tomträttsfastigheterna hela tiden avsetts vara gemensamma för dessa och så förblivit alltifrån bebyggandet och anslutningen till vatten och avlopp år 1969 fram till i dag. Ledningarna som drogs över kvartermark på Täppan 1 kan därför inte anses vara en sådan servisledning som enligt 15 § i 1955 års lag skulle vara en för varje fastighet särskilt avsedd anordning. Utredningen visar att dåvarande Sollentuna köping upplät tomträtten till tomt nr 7 till makarna H fr.o.m. 15 december 1969, att fastigheten då var bebyggd och inflyttad och att de tillsammans med övriga kedjehusägare i Täppan då också brukade vatten och avlopp via de gemensamma ledningarna under husen. Tomträttsupplåtelsen skulle med avseende på avgälden vara indelad i perioder om tio år (p. 3 i kontraktet). Trots tomträttsupplåtelsen framgår det samtidigt av p.14 i kontraktet att tomträttshavaren fr.o.m. tillträdesdagen, dvs. den 15 december 1969 "till den dag då tomträtten kan upplåtas" skulle erlagga ett arrendebelopp till köpingen motsvarande tomträttsavgälden för samma tid. Dessa till synes motsägelsefulla bestämmelser torde innebära att tomträttshavarna intill tiden för att tomträttsfastigheterna rättsligt bildats skulle anses arrendera de administrativt bildade tomterna mot i tomträttskontrakten avtalad avgäld. Va-nämnden erinrar om att det i såväl gällande som tidigare va-lagstiftning finns föreskrifter om att vad som stadgats om fastighet, när omständigheterna föranleder därtill, också skall tillämpas på byggnad som tillhör annan än ägaren till grunden. I 1955 års lag var bestämmelsen intagen under 24 §. En förutsättning för likställighet torde vara att byggnadens ägare har tryggat rätt att under mera avsevärd tid förfoga över grunden. Vilka krav som mera precist härvid kan ställas får prövas från fall till fall men Körlof hänvisar i "Vattenförsörjning och avlopp" (Sthlm 1957) i sin kommentar till paragrafen till den nära motsvarighet som förelåg i 8 kap. 54 § vattenlagen. Sistnämnda paragraf behandlade bl.a. när en ägare till byggnad på ofri grund kunde jämföras med fastighetsägare i fråga om ansvar för avledande av kloakvatten från fastighet. Paragrafen hade tillkommit på inrådan av lagrådet och lagrådet yttrade därvid bl.a.: "Att hans rätt till grunden formellt är begränsad till förhållandevis kort tid läser emellertid härutinnan ej böra utgöra hinder, om man med hänsyn till omständigheterna i övrigt har grundad anledning att utgå ifrån att han även i fortsättningen äger förfoga över marken" (Körlof a.a.s. 187 f). Enligt Va-nämndens mening har omständigheterna vid exploateringen av kv. Täppan varit sådana att det funnits grundad anledning att antaga att tomträttshavarna skulle komma att förfoga över marken under lång tid framöver trots att en formell rättslig tomtindelning ännu inte skett. Detta avspeglas även i va-kontraktet med AH som ingicks innan tomträtten rättsligt bildats men där abonnenten anges som ägare av fastigheten. Deras rätt till mark och byggnader var därför enligt Va-nämndens mening sådan att de ledningar som betjänade de

administrativt bildade och i kontrakt upplåtna tomterna enligt då gällande lag, fränsett den ledningsdel som skulle betjäna det sista kedjehuset i längan, inte kunde betraktas som servisledning avsedda för att betjäna endast en fastighet. Huvudmannen har mot denna bakgrund inte ägt genom reglementariska föreskrifter eller på annat vis ensidigt bestämma att ledningarna inte skulle ingå i det allmänna ledningsnätet. Om reglementet skulle ha en sådan innebörd saknar det i detta avseende verkan.

Lagens bestämmelser har emellertid inte innefattat något hinder mot att parterna i ett va-förhållande träffade avtal om annan reglering av ledningsfrågorna än den i lagen föreskrivna. Det har emellertid inte framkommit att något avtal om servitut eller gemensamhetsförvaltning ingåtts gällande de gemensamma ledningarna. De i målet redovisade entreprenad- och tomträttskontrakten ger visserligen ingen tydlig anvisning om ansvarsförhållandena för ledningarna inom tomtmark men p. 7 i tomträttskontraktet kan onekligen ge en tomträttshavare uppfattningen att de va-ledningar som var anlagda, till del med infästningsanordningar under husen, var huvudmannens angelägenhet. I samma riktning kan en jämförelse mellan §§ 10 och 15 i entreprenadkontraktet leda då den förstnämnda paragrafen talar om *servisledningar* som byggnaden skall förses med till (el-) och va-nätet medan det i 15 § talas om ”de under byggnadens bottenplan befintliga ledningarna för vatten och avlopp”. Som framgått går det från de gemensamma ledningarna under husen 90 – 120 cm långa anslutningsledningar upp till varje byggnad som med då använd terminologi kunde utgöra just servisledningar till det allmänna nätet. Att Sollentuna köping må ha förlagt avstängningsventilen i tomtgräns till kvartersmarken innan tomtindelningen inleddes och kan ha varit ense med exploatören om anslutningspunktens förläggning hindrar inte att ledningarna inom kvarteret, som avsedda för flera fastigheter, enligt det tidigare anförda inte var servisledningar och i vart fall förlorade karaktären av sådana efter att marken bebyggts och upplåtits genom tomträttskontrakt i slutet av år 1969 och början av 1970 och byggnaderna på de avsedda tomträttsfastigheterna kopplats in på ledningarna (SOU 1967:65 s. 181).

Den 1 juli 1970 trädde en ny va-lag i kraft. Enligt lagen (1970:244) skulle den förbindelsepunkt som huvudmannen för den allmänna va-anläggningen i lagens 13 § var ålagd att upprätta samtidigt, med stöd av 14 § i samma lag, utgöra gränssnittet för ansvarsfördelningen vad gäller underhåll och förnyelse av servisledning som förbinder fastighet/fastigheter med huvudledning. På fastighetens sida om en upprättad förbindelsepunkt åvilade ansvaret enligt lagen fastighetsägaren medan huvudmannen svarade för ledningen åt andra hållet ut mot gata och huvudledning. Enligt övergångsbestämmelserna till 1970 års va-lag ålåg det huvudmannen att senast 1 juli 1972 bl.a. besluta om allmänna bestämmelser för va-anläggningens brukande och som framgått har kommunfullmäktige i Sollentuna den 6 december 1971 vid antagande av ABVA bestämt att för bebyggelse ansluten före 1 april 1972 var förbindelsepunkt belägen 0,5 m utanför tomtgräns om va-verket inte föreskrivit annat. I nu aktuellt mål har förbindelsepunkter för fastigheterna Täppan 2-9 inte meddelats enligt nyssnämnda bestämmelser eftersom det enligt bolaget redan tidigare, under tid då 1955 års va-lag gällde, gjorts klart att anslutningspunkten fanns vid kvartersgräns. Då ledningarna som skulle betjäna de avsedda fastigheterna Täppan 2-9 enligt bolaget aldrig varit allmänna fanns inte behov av att med stöd av den

år 1970 antagna va-lagen flytta ut ansvarsgränsen utanför kvartersmarken genom att då fastställa en ny förbindelsepunkt. På grund härav och då som framgått ledningarna vid den nya lagens ikraftträdande enligt Va-nämndens mening var att anse som allmänna till den del de betjänade fler än en (1) av tomträttsfastigheterna, har ledningarna behållit denna status varför underhållsskyldigheten i motsvarande grad i dag åvilar bolaget som huvudman för den allmänna va-anläggningen. Det ”klargörande av situationen” som Sollentuna kommun ville uppnå genom utskicket år 1994 med upplysning om var man menade att förbindelsepunkten var belägen innebar inte någon flyttning av förbindelsepunkt och kan som ensidig åtgärd av kommunen med de skäl som angivits för att frångå kravet på förbindelsepunktens förläggning i fastighets omedelbara närhet (närhetskravet i 13 § 1970 års va-lag 1970:244) i vart fall inte tillmätas någon betydelse för bedömningen av ledningarnas status. Gränsen mellan allmän och enskild ledning för de aktuella ledningarna på makarna H:s fastighet Täppan 7 får därför anses ligga där anslutningsledningarna upp i huset avgränsas från de under huset anlagda ledningarna.

På grund av det anförda skall makarna H:s talan i huvudsaken vinna bifall.

Va-nämnden fastställde att de ren- spill- och dagvattenledningar som förlagts inom fastigheten Täppan 7 och som var gemensamma för denna och grannfastigheterna Täppan 2-9 skulle anses ingå i den allmänna va-anläggningen. Rättegångskostnadsyrkandet lämnades utan bifall.

Beslut 2008-06-16, BVa 31
Mål nr, Va 215/06

Bolaget överklagade Va-nämndens beslut till Miljööverdomstolen som fastställde beslutet.

Dom 2009-11-13
Mål nr M 5782-08