

29:5

En stor del av befolkningen på en ort insjuknade genom smitta från det kommunala renvattnet. Eftersom smittspridningen inte befanns vara en följd av att kommunen eftersatt sina skyldigheter enligt 12 § va-lagen, ansågs kommunen inte vara skadeståndsskyldig.

Makarna B. ägde och bebodde en fastighet i Mariefred under tiden 1981 till våren 1986. Fastigheten är bebyggd med en enfamiljsvilla. Den ligger inom verksamhetsområdet för Strängnäs kommuns allmänna va-anläggning och är ansluten till denna för renvattenförsörjning och avlopp.

Under påskhelgen 1985 drabbades många mariefredsbor – bland dem makarna B. och deras två barn – av en magsjukdom. Familjen B. insjuknade under en semesterresa till Öland.

Makarna B. påstod att sjukdomen orsakades av dålig kvalitet på det renvatten som kommunen tillhandahållit, att kommunen brustit i tillsynen av vattenverket och trots kännedom om problem med vattnet inte vidtagit åtgärder för att förhindra att något sådant som det inträffade skulle kunna ske samt att kommunen alltför sent informerat hushållen om att vattnet var dåligt. På dessa grunder gjorde de gällande att kommunen ådragit sig skadeståndsskyldighet mot dem och yrkade förpliktande för kommunen att utge 21 167 kronor jämte ränta enligt 6 § räntelagen från den 1 juni 1986 tills betalning sker. Av beloppet avsåg 3 785 kronor ersättning för semester som de inte kunnat utnyttja på grund av sjukdomen, 600 kronor för inköpt mat som inte kunnat användas, 10 000 kronor för sveda och värk avseende dem själva, 5 000 kronor sveda och värk för deras barn och 1 782 kronor för bilresa Mariefred – Öland och åter.

I en räkning med förfallodag den 30 juni 1985 påförde kommunen makarna B. bruksavgifter för vatten och avlopp med 733 kronor för första halvåret 1985. Den fordrade avgiften var fastställd efter avdrag med 47 kronor motsvarande en vattenförbrukning om 20 m³.

Makarna B. yrkade på ovan angivna grunder att Va-nämnden skulle fastställa att de inte var avgiftsskyldiga för räkningen.

Kommunen bestred yrkandena och anförde som grund för bestridandet dels att det inte förelåg något orsakssamband mellan vattenbeskaffenhet och magsjukdomen, dels att kommunen inte åsidosatt någon skyldighet avseende va-

verksamheten. Yrkandet om ersättning för semester, som inte kunnat utnyttjas, bestred kommunen även på den grunden att skadan var självförvälad genom att makarna B. inte sjukskrev sig vid insjuknandet. Mot anspråket på befrielse från va-avgiften invände kommunen dessutom att makarna B. blivit tillräckligt kompenserade genom att avgiften reducerats.

Va-nämnden yttrade:

Va-nämnden har först att ta ställning till frågan om familjen B:s sjukdom har orsakats av smitta i det renvatten som kommunen har tillhandahållit. Till utredning av den frågan föreligger i målet protokoll över bakteriologiska undersökningar av rå- och renvattnet, naturvårdsverkets algundersökning, statens bakteriologiska laboratoriums epidemiologiska utredning, resultatet av laboratoriets enkät angående sjukdomsfall samt parternas uppgifter om förloppet av sjukligheten i Mariefred.

Av protokollen över vattenundersökningarna framgår i huvudsak följande. I råvattenprover tagna vid vattenverket i maj 1984 och februari 1985 förekom totalt 240 resp 14 koliforma bakterier (35° C) per 100 ml vatten. Under tiden den 16 april – 2 maj 1985 togs så gott som dagligen prover på råvattnet i intagningsledningen. Dessa prover innehöll mellan 280 och 3 500 koliforma bakterier (35° C) per 100 ml vatten. För provet den 16 april var siffran exempelvis 1 600. I 15 renvattenprover tagna vid vattenverket under tiden den 23 januari 1984 – 18 mars 1985 har halten sådana bakterier understigit 0,2. Vattnet har i samtliga dessa fall bedömts som tjänligt. Den 28 mars 1985 togs ett vattenprov vid Bondängens Kriminalvårdsanstalt. Enligt ett protokoll daterat den 2 april 1985 bedömdes vattnet som ”tjänligt med anmärkning på grund av att antalet koliforma bakterier (35° C) var högt” eller 7 per 100 ml vatten. Under tiden den 8 april – 2 maj 1985 togs prover på renvattnet så gott som dagligen dels vid vattenverket dels på olika ställen ute på distributionsnätet. Halten koliforma bakterier (35° C) i proverna från vattenverket har som regel understigit 0,2 men i några fall varit högre, som högst 0,8. Vattnet har i samtliga dessa fall bedömts som tjänligt. Likvärdiga resultat har erhållits vid undersökning av vattenproverna från distributionsnätet, dock med två undantag. I ett prov taget den 8 april vid Skogsborgsvägen och ett taget den 10 april vid Solbackavägen har halten koliforma bakterier (35° C) uppgått till 1,3 resp. 1,4. Vattnet i dessa har bedömts som med tvekan tjänligt.

Statens bakteriologiska laboratoriums epidemiologiska undersökning omfattade 23 personer, som insjuknat, med avseende på förekomsten av bakterier

eller virus. I sin sammanfattning anför laboratoriet: ”Trots en relativt omfattande provtagning har ingen mikroorganism isolerats som kunde härledas direkt till sjukligheten i gastroenterit i Mariefred. Men ett virus kan ändå ha varit orsaken till utbrottet (t.ex. Norwalk-liknande virus). Denna virus går ej att odla på vävnadskultur och är mycket svår att upptäcka i direktmikroskopi”.

Statens naturvårdsverk har undersökt växtplanktonprover tagna den 22 april 1985 i Gripsholmsviken på skilda djup 100, 400 och 800 m från stranden med avseende på artförekomst, algfrekvens och grumlighet. Verket uttalar att en relativt riklig algförekomst observerats i de flesta proven, att någon massutveckling av enskilda arter dock inte förekommer och att – av analysresultaten att döma – lukt- och smakfenomen inte kan uppstå och inte heller toxiska effekter kan orsakas av de alger som förekommer i de insamlade proven.

Statens bakteriologiska laboratoriums enkät tillställdes – efter visst bortfall – 344 slumpvis utvalda personer, varav 244 svarade. Av svaren kom 209 från personer som har kommunalt vatten och 35 från personer med tillgång till enskild vattenförsörjning. Av de sistnämnda hade 27 förblivit friska medan åtta hade insjuknat. Sju av de sjuka hade druckit även kommunalt vatten. Detsamma gällde en gäst hos denna. Av de 209 med kommunal vattenförsörjning förblev 101 friska. 78 av dem hade druckit av det kommunala vattnet medan 23 inte hade gjort det. 108 personer insjuknade. De hade alla druckit kommunalt vatten. Av dem som druckit kommunalt vatten insjuknade alltså närmare 60 procent medan endast en person (samt dennes gäst) av de 51 som inte druckit av det vattnet blev sjuk. Materialet visar att de tillfrågade – både sjuka och friska – inte är bosatta jämnt fördelat över tätorten.

De prover som tagits på renvattnet utvisar i och för sig att vattnet varit tjänligt – i tre fall med tvekan – med hänsyn till förekomsten av koliforma bakterier. Detta utesluter dock inte att vattnet tillfälligt varit av sämre beskaffenhet närmast före påskhelgen 1985 och inte heller att det varit virusinfekterat; förekomsten eller avsaknaden av koliforma bakterier är en indikator på vattnets kvalitet, inte något avgörande belegg för om det innehåller eller är fritt från virus. Den epidemiologiska undersökningen lämnar också möjligheten av en virusmitta öppen. Något annat smittämne har inte påträffats. Även om det inte finns grund för någon helt säker slutsats om vilken smitta som orsakat sjukligheten framstår det som sannolikt att fråga varit om virus. Sjukligheten på orten har uppenbarligen varit omfattande. Enkätsvaren antyder att en stor del av befolkningen på orten insjuknat. Av parternas uppgifter framgår att smittan har spritts snabbt under påskhelgen 1985. Smittvägen måste alltså ha varit sådan att den på kort tid har kunnat föra ut smittan till många människor bosatta över hela

tätorten. Med hänsyn härtill och till den omständigheten att enkätsvaren visar ett tydligt samband mellan konsumtion av kommunalt vatten och sjukdom är det i jämförelse med andra, tänkbara smittvägar övervägande sannolikt att smittan härrör från den kommunala renvattenanläggningen.

Frågan om skadeståndsskyldighet för parter i va-förhållande regleras i lagen (1970:244) om allmänna vatten- och avloppsanläggningar.

Enligt 29 § i va-lagen åligger det huvudmannen för en allmän va-anläggning som åsidosatt sin skyldighet i förhållande till en brukare av anläggningen, att ersätta uppkommen skada. Det skadeståndsansvaret är i princip oberoende av vållande.

Huvudmannens skyldigheter gentemot brukarna med avseende på utförande och driften av en allmän va-anläggning regleras i 12 §. Där föreskrivs att en allmän va-anläggning skall utföras så att hälsoskyddets intresse tillgodoses och att den skall vara försedd med de anordningar som krävs för att den skall fylla sitt ändamål och tillgodose skäliga anspråk på säkerhet. Vidare föreskrivs att huvudmannen skall – så länge anläggningen behövs – underhålla den och i övrigt sörja för att den på ett tillfredsställande sätt fyller sitt ändamål.

Av det sagda följer att enbart den omständigheten att familjen B:s sjuklighet får anta ha orsakats av smitta genom kommunens renvatten inte medför skadeståndsansvar för kommunen. Därtill fordras att smittspridningen har varit en följd av att kommunen har eftersatt sina skyldigheter enligt 12 § va-lagen.

Makarna B. har gjort gällande att kommunen har brustit i sin tillsyn av vattenverket och trots kännedom om problem med vattnet inte vidtagit åtgärder till förhindrande av dålig vattenkvalitet.

Som framgått i det föregående har kommunen rutinmässigt gjort bakteriologiska undersökningar av råvattnet en gång om året och av det från vattenverket utgående renvattnet en gång i månaden. Såvitt analysprotokollen utvisar har resultaten av dessa undersökningar under ett år tillbaka i tiden från påsken 1985 inte givit anledning till särskilda åtgärder för att tillgodose kravet på god vattenkvalitet. Renvattnet har, som nämnts, under hela den tiden bedömts som tjänligt. Med hänsyn till att några brister i renvattnet inte har registrerats kan det inte heller hävdas att vattenprover dittills hade bort tas oftare än som skedde.

Den undersökning som enligt protokoll den 2 april 1985 gjordes av vatten taget vid kriminalvårdsanstalten den 28 mars utvisade att vattnet var ”tjänligt med anmärkning”. Upplysningen om detta föranledde enligt kommunens uppgifter – som det inte finns grund att ifrågasätta – en ökad klorering av vattnet. Med hänsyn till att den påvisade bristen i vattenkvaliteten var lindrig och vid

den tiden måste ha framstått som tillfällig får den åtgärden anses ha varit tillfyllest i vart fall på kort sikt.

Inte heller resultaten av de renvattenundersökningar som utförts under tiden den 8 april till den 2 maj 1985 ger grund för antagandet om några brister i vattenförsörjningen, må vara att två vattenprover bedömts som med tvekan tjänliga på grund av måttligt förhöjd halt av koliforma bakterier.

Kommunen har uppgivit, att tillsynen av vattenverket under den aktuella tiden utövades av tre skilda befattningshavare, alla med utbildning för och mångårig vana vid det arbetet, och att då gällande rutiner för skötseln följdes. Inget har kommit fram i målet som vederlägger detta.

Utredningen i målet ger alltså enligt Va-nämndens mening inte stöd för påståendet att kommunen har brustit i sin tillsyn av vattenverket eller att några omständigheter funnits som bort föranleda andra åtgärder från kommunens sida än som vidtogs före skadetillfället.

Makarna B. har vidare gjort gällande att kommunen, på grund av att skriftlig information om riskerna med vattnet sändes ut först den 19 april, är skadeståndsskyldig gentemot dem. Familjen B. insjuknade ostridigt i början av påskhelgen. Det har inte framkommit någon uppgift om att andra mariefredsbor insjuknat tidigare än så. Även om kommunen må ha kunnat varna innevånarna på orten tidigare och effektivare än som skett har det dock uppenbarligen inte kunnat ske så tidigt att familjen B:s sjukdom hade förhindrats. Något samband mellan eventuella brister från kommunens sida i det hänseendet och uppkommen skada för familjen B. föreligger således inte.

Sammanfattningsvis finner Va-nämnden alltså inte att kommunen har eftergatt någon skyldighet i va-förhållandet till makarna B. Deras skadeståndstalan kan därför inte bifallas.

Makarna B. har grundat sin talan om befrielse från betalningsskyldighet för brukningsavgift på samma omständigheter som skadeståndstalan. I följd av vad som anförts i det föregående kan inte heller det yrkandet vinna bifall.

Va-nämnden ogillade sökandenas talan.

Beslut: 1989-02-22, BVa 22

Mål nr: Va 316/86