

29:7

Försäkringsgivare, som ersatt fastighetsägare för översvämningsskador till följd av bakvatten från allmän avloppsanläggning, ansågs berättigad att vid Va-nämnden regressvis föra motsvarande skadeståndsanspråk enligt 29 § va-lagen mot den kommunala huvudmannen för anläggningen. -- Försäkringsgivare ansågs därvid ha bevisbördan för att bakvattnet kom från den allmänna anläggningen. Kommunen påstod att vattnet trängt i fastigheten på annat sätt.

Under 1985 och 1986 drabbades ett flertal fastigheter i Kungsbacka kommun av källaröversvämning. Fastigheterna ligger söder om Kungsbacka centralort, Å 70 vid Skytteviken på östra sidan av Kungsbackafjorden och de övriga fastigheterna på Onsalahalvön. Samtliga ingår i verksamhetsområdet för kommunens allmänna va-anläggning.

Försäkringsaktiebolaget Skandia (bolaget) hade som försäkringsgivare ersatt fastighetsägarna för översvämningsskadorna och riktade vid Va-nämnden regressvis motsvarande krav mot kommunen. Kommunen hade tidigare ersatt fastighetsägarnas självrisk.

Bolaget yrkade att kommunen skulle förpliktas att till bolaget utge 484 471 kronor jämte ränta och anförde som grund härför: Fastigheterna drabbades av översvämning genom att spillvatten trängde upp genom golvbrunnar i källarvåningen. Detta beror i sin tur på att kommunens spillvattenanläggning är underdimensionerad och bristfälligt underhållen. Kommunen är enligt 29 § va-lagen strikt ansvarig för skadorna på fastigheten; vad gäller L 66 och 69 är kommunen ansvarig även på den grunden att fel och försummelse föreligger. – Bolaget har enligt gällande försäkringsavtal ersatt fastighetsägarna för skadorna och är enligt nämnda avtal och enligt 25 § försäkringsavtalslagen berättigad att kräva kommunen på ersättning för skadorna. Bolagets talan förs på samma villkor som skulle ha gällt fastighetsägarna.

Vid förberedande förhandling i målet den 7 mars 1989 yrkade kommunen att bolagets talan skulle avvisas och anförde: Skadeståndstalan är i första hand grundad på ett civilrättsligt avtal mellan bolaget och fastighetsägare och vilar därför inte på va-rättslig grund. Va-lagen är inriktad enbart på förhållandet mellan huvudman och brukare. Va-nämnden meddelade den 30 mars 1989

beslut i anledning av kommunens avvísningssyrkande av innehåll att nämnden inte fann skäl avvisa bolagets ansökan utan upptog målet till prövning. Enligt meddelad fullföljdshänvisning får talan mot beslutet föras endast i samband med talan mot beslut som innebär avgörande av saken.

Kommunen bestred i sak bolagets yrkande under påståendet att översvämningarna orsakats av exceptionella förhållanden såsom skyfallsliknande regn, hårda vindar och häftiga temperaturväxlingar, allt vilket kommunen inte kunnat förutse eller råda över. Vidare invände kommunen att enär strikt ansvar här inte föreligger för huvudmannen så måste bolaget för att få bifall till sin talan visa att fel eller försummelse förelegat på kommunens sida. Valagens krav att anläggningen skall tillgodose skäliga anspråk på säkerhet och att underhållet skall vara tillfredsställande skall därför bedömas mot den bakgrunden att fråga inte är om strikt ansvar.

Kommunens skäl för att strikt ansvar inte föreligger var i huvudsak följande: Av 29 § va-lagen som reglerar skadeståndsfrågan framgår inte att ansvaret för den som orsakat skadan är strikt. Vid regresstalan torde i vart fall sådant ansvar inte föreligga. Försäkringsaktiebolaget bedriver en kommersiell verksamhet och intar inte någon underordnad ställning gentemot huvudmannen för den allmänna va-anläggningen. Några sociala skäl finns därför inte för att huvudmannen skall åläggas strikt ansvar jämfört med vad som kan gälla när brukaren är den svagare parten.

Vad gäller Å 70 invände kommunen att ägarna varit försumliga genom att först två månader efter översvämningen uppmärksamma att översvämning inträffat. Denna försumlighet borde enligt kommunen i vart fall innebära ansvarsfrihet för kommunen.

Bolaget lade kommunen till last följande: Fastigheterna ligger inom exploateringsområden där den äldre bebyggelsen förtätats. Spillvattensystemet har inte utbyggt i erforderlig mån varför dess kapacitet inte varit tillräcklig med hänsyn till antalet hushåll. Kapaciteten är nedsatt även av det skälet att det funnits avlagringar och andra stopp i ledningarna. Vidare är ledningarna otäta varför inläckaget av ovidkommande vatten varit betydande. Det kan också ha funnits otillåtna kopplingar av dagvatten till spillvattensystemet men det är oviss i vilken utsträckning. Pumpstationen i Viken hade upphört att fungera vid skadetillfället, bräddavloppet var utslaget på grund av högvatten och larvet var satt ur funktion. Surpans och Rösans pumpstationer bidrog till att spillvattensystemet överfylldes. Knapebäcken och diket som leder dagvattnet från Lyngåsområdet var inte tillfredsställande rensade. Vidare ligger nivån på nedstigningsbrunnarnas lock för lågt och de är inte täta.

Vad gäller händelseförloppet vid och orsakerna till översvämningarna upp-gav kommunen följande: Det vitsordas att spillvatten trängt upp via golv-brunnarna i respektive källare utom beträffande Å 70 där ytvatten från den bäck dit en del av dagvattnet leds kan ha orsakat översvämningen. Ytvattnet kan ha trängt in genom grundmurarna eller kommit in via spygatten i käll-lartrappan. Vid översvämningarna i september 1985 i Lyngåsområdet rådde exceptionella förhållanden. Havsytan var som högst 1,5 m över normalt vattenstånd. Regnet som varade i två dygn kan betecknas som ett 50- eller 100-årsregn. Vindstyrkor på upp till 30 m/s uppmättes. Utan dessa särskilda förhållanden, som inte kunde förutses, skulle översvämningarna inte ha in-träffat. Spillvattensystemet är väl dimensionerat och har en överkapacitet om 35–40 l/s. – Även vid översvämningarna i mars 1986 rådde exceptio-nella förhållanden. Det låg en meter snö på marken. Snön hade börjat smälta. Därefter frös det och bildades skare. Härvid formades "trattar" kring husgrunder och brunnar. Sedan började det regna. V 18:67 och M 3:69 ut-sattes för ett regn som höll i sig ett par dagar. På grund av tjälen hade mar-kens absorptionsförmåga nedsatts och regnvattnet trängde därför in i spill-vattennätet. Kommunen hade inte kunnat förutse detta eller hindra händelse-förloppet vid översvämningarna.

Va-nämnden yttrade:

De målet aktuella lagrummen i va-lagen är 12 och 29 §. Enligt 12 § skall den allmänna va-anläggningen vara försedd med de anordningar som krävs för att den skall fylla sitt ändamål och tillgodose skäliga anspråk på säkerhet och huvudmannen skall, så länge anläggningen behövs, underhålla den och i övrigt sörja för att den på ett tillfredsställande sätt fyller sitt ändamål. Har huvudmannen eller fastighetsägaren åsidosatt sin skyldighet i förhållande till den andra skall han enligt 29 § ersätta skadan.

Som tidigare redovisats har Va-nämnden ogillat kommunens yrkande att bolagets ansökan skall avvisas. Yrkandet grundas på att något va-rättsligt förhållande inte kan finnas mellan bolaget och kommunen eller – med andra ord – att bolaget inte är att jämställa med en va-abonment. En regresstalan får i och för sig föras men den får enligt kommunen inte föras i Va-nämnden.

Det är i och för sig riktigt att det, för att Va-nämnden skall vara behörig att handlägga tvisten, skall finnas ett va-rättsligt förhållande mellan sökanden och motparten. Ett sådant förhållande uppkommer inte utan vidare genom att en va-rättslig fordran överläts till någon som själv inte står i va-rättsligt förhållande till huvudmannen. I det här fallet grundas dock överlåtelsen på dels bestämmel-

sen i 25 § försäkringsavtalslagen om försäkringsgivarens regressrätt dels försäkringsavtalet mellan försäkringsgivaren och respektive fastighetsägare (försäkringstagare), vilka omständigheter i princip inte bestritts av kommunen. Bolaget får härigenom anses ha blivit behörigt att föra en va-rättsligt grundad talan mot kommunen.

Angående frågan om strikt ansvar över huvud taget föreligger respektive om huvudmannen har ett sådant ansvar även då ett försäkringsaktiebolag för regresstalan anför Va-nämnden följande:

Ordalagen i 29 § va-lagen innehåller inget om strikt ansvar. Frågan om skadeståndsansvarets karaktär var föremål för övervägande vid tillkomsten av 1970 års va-lag. Föredragande departementschef anförde bl.a. (prop. 1970:118 s 153): "Som framgår av den allmänna motiveringen är rättsförhållandet mellan huvudman och brukare av sådan karaktär att det inte kan bringas att upphöra i andra fall än när behov av anordningar för vattenförsörjning och avlopp inte längre föreligger. Med hänsyn härtill anser jag att de av (va-)utredningen föreslagna, efter mönster av tomträttslagstiftningen utformade reglerna om fullgörelse- och skadeståndsskyldighet för huvudman eller brukare när han åsidosätter sina skyldigheter eller överskrider sin rätt är lämpliga och kan användas trots att va-förhållandet inte i första hand skall grundas på avtal. Det rör sig här i princip om ett skadeståndsansvar oberoende av vållande."

Frågan om strikt ansvar var föremål för bedömning i Högsta domstolens dom den 10 mars 1983, DT 7 (NJA 1983 s 209). Domstolen säger där att lagtexten – 29 § va-lagen – är oklar i frågan om ersättningsskyldighet föreligger oberoende av vållande men att av lagens förarbeten framgår att ett sådant vidsträckt ansvar åsyftats och att va-lagens regel får godtas som grund för objektiva skadeståndsansvar.

Av det nu anförda följer att skadeståndsansvaret i va-lagen i princip är strikt, något som Va-nämnden i tidigare avgöranden även utgått från. Frågan är om denna regel kan frångås av det skälet att den ena parten har en starkare ställning än den andra parten eller i vart fall inte är underlägsen denne. Även här kan vägledning hämtas från Högsta domstolens dom. I det målet var det huvudmannen (Stockholms kommun) som var den skadelidande och brukaren/fastighetsägaren den som orsakat skadan. Domstolen fastslog att det inte fanns anledning att göra skillnad mellan huvudmannens och fastighetsägarens ansvar. Fastighetsägaren var ett mindre bolag. Kommunen, som otvivelaktigt var den resursstarkare parten, kunde dock åberopa sig på strikt ansvar hos motparten.

Under hänvisning till ovanstående och då annat inte framkommit i målet finner Va-nämnden att kommunen även i det här fallet har strikt skadeståndsansvar.

Va-nämnden övergår till prövningen i sak. Nämnden har i samband med förhandling i målet i behövlig omfattning besett de aktuella fastigheterna och kringliggande områden.

Det finns inte anledning att ifrågasätta annat än att översvämningarna och därmed skadorna inträffat under svåra väderleksförhållanden, i vart fall vad gäller översvämningarna i september 1985 då enligt vad utredningen visar regnet lokalt kunnat motsvara ett 50- eller 100-årsregn, vindarna nått stormstyrka och vattenståndet i havet varit högt. Utredningen beträffande översvämningarna i mars 1986 är som nämnts bristfällig men även då synes regnet ha varit av tidvis skyfallsliknande karaktär.

Det är ostridigt i målet beträffande samtliga fastigheter utom Å 70 att spillvatten från separerade/separata spillvattenledningar trängt upp genom golvbrunnar i fastigheternas källarplan. Även Å 70 är ansluten till kommunens spillvattenanläggning. Vatten har ostridigt trängt in i fastighetens källarutrymmen. Annat är inte visat än att detta härrör från spillvattensystemet och att skadan uppkommit på detta sätt. Den omständigheten att vatten kan ha kommit in även genom grundmurar föranleder inte Va-nämnden till annan bedömning.

Spillvattenanläggningen har tillförts mer vatten än den kunnat svälja och detta har föranlett översvämningarna. Inget tyder på att anläggningen skulle vara underdimensionerad för sitt egentliga ändamål, nämligen att omhänderta spillvattnet – jämte förekommande dränvatten – från de anslutna fastigheterna. Detta gäller såväl Lyngåsfastigheterna som tre övriga fastigheterna. Det vatten som överfyllt spillvattenanläggningen måste därför ha varit ovidkommande vatten i form av regn- och annat dagvatten. Frågan är då hur detta vatten kommit in i anläggningen.

Av kommunens egen utredning, bl.a. PM beträffande källaröversvämningar som upprättats av Konsultföretaget GF och som avser Lyngåsfastigheterna, framgår att vatten vid kraftigt regn trängt in i spillvattensystemet främst genom bräddavloppet i Vikens pumpstation, samt genom otätheter i spillvattenledningarna och nedstigningsbrunnarna. Det kan inte heller uteslutas att vatten tillförts genom felaktigt kopplade stuprör.

Beträffande de övriga tre fastigheterna föreligger inte någon motsvarande utredning. Annan förklaring till att spillvattensystemet överfyllts finns inte än att vatten i samband med kraftiga regn och eventuellt snösmältning även där trängt in genom otätheter i såväl ledningarna som nedstigningsbrunnarna. Det är

angeläget att brunnar i utsatta lägen inte tillåter inflöde av ovidkommande vatten.

Kommunen har redan medgett fel och försummelse beträffande skadorna på L 66 och 69 på grund av att pumpstationen och larmet inte fungerade vid skadetillfället. Kommunens utredning visar vidare att den uppsamlade spillvattenledningen från Lyngåsfastigheterna till pumpstationerna har mycket svag lutning. Samma gäller dagvattenledningen från nämnda fastigheter till Knapebäcken, vilken ledning utgörs av ett delvis kulverterat dike. Diket var dessutom grund och starkt igenvuxet vilket indirekt måste ha haft betydelse även för dämningen i spillvattensystemet.

Kommunen har – fränsett vad som gäller L 66 och 69 – bestritt att översvämningarna berott på brister i spillvattennätet och hävdatt att översvämningarna i stället är att hänföra till de mycket kraftiga regnen och vindarna som förekom under skadeprioderna. Det har alltså enligt kommunen varit fråga om en force majeure situation. Ett separerat/separat ledningssystem för spillvatten dimensioneras dock inte för regn av en viss intensitet utan med hänsyn till antalet anslutna personheter och med beaktande av att ett visst inläckage är oundvikligt. Då ett sådant system i princip skall vara tätt skall regnvatten inte kunna komma in i systemet och ägaren till en fastighet som är ansluten till detta skall inte heller behöva räkna med att översvämning vid regn sker via spillvattenanslutningen. Vad nu sagts innebär att kommunen inte kan undgå skadeståndsskyldighet genom att hänvisa till force majeure i form av osedvanligt omfattande regn eller andra väderleksförhållanden.

Det inläckage som förekommit måste med hänsyn till omfattningen av källaröversvämningarna ha varit betydande. Även om som nyss nämnts visst inläckage inte kan undvikas kan ett inläckage av den storlek som nu förekommit inte tolereras i ett separerat/separat spillvattensystem.

Kommunen skall för att undgå skadeståndsskyldighet visa att översvämningarna och därav föranledda skador inte beror på brister i den allmänna anläggningens utförande eller underhåll. Kommunen har inte kunnat visa detta. Fastmer visar utredningen i målet att anläggningen är bristfällig på sätt ovan redovisats. Bristfälligheten torde hänföra sig såväl till utförandet som underhållet av anläggningen. Spillvattennätet har sålunda inte uppfyllt de krav som ställs i 12 § va-lagen.

Under hänvisning till det anförda och då den omständigheten att ägarna till Å 70 först efter viss tid uppmärksammat översvämningen inte föranleder annan bedömning finner Va-nämnden att kommunen är skyldig att utge de yrkade skadeståndsbeloppen, som är ostridiga. Ränta skall utgå för tid som

yrkats. Va-nämnden erinrar om att vid skadeståndsanspråk borgenären inte behöver ange att underlåtenhet att betala medför skyldighet att utge ränta.

Va-nämnden förpliktade kommunen att till försäkringsbolaget betala 484 471 kronor jämte ränta.

Beslut: 1990-01-19, BVa 4

Mål nr: Va 101/88

Kommunen överklagade och yrkade att försäkringsaktiebolagets talan skulle ogillas till den del den översteg ett belopp om 140 154 kronor jämte utdömd ränta å samma belopp.

Skandia bestred ändring i huvudsaken.

Utredning m.m.:

Sedan kommunen gjort gällande att rättegångshinder förelåg och yrkat avvisning av Skandias talan har Vattenöverdomstolen i beslut den 19 oktober 1990 funnit att målet vid Va-nämnden rörde fråga om skyldighet för kommunen såsom huvudman för den allmänna va-anläggningen att utge skadestånd till fastighetsägare enligt 29 § va-lagen samt att det ankommit på nämnden att pröva sådan fråga även i det fall fastighetsägarens fordran regressvis övergått på ett försäkringsbolag. Kommunens avvisningsyrkande lämnades utan bifall. Sedan kommunen anmält sitt missnöje mot Vattenöverdomstolens beslut har meddelats att beslutet får överklagas endast i samband med överklagande av dom eller slutligt beslut i målet.

Det antecknas att målet i Vattenöverdomstolen rör följande belopp som Skandia utbetalt till respektive fastighetsägare: 175 599 kronor till ägaren av L 48, 53 510 kronor till ägaren av L 85, 73 416 kronor till ägaren av V 18:67 samt 41 792 kronor till ägaren av Å 70. Om beloppens storlek råder inte tvist.

Vattenöverdomstolen har avgjort målet efter huvudförhandling, varvid syn hållits på fastigheten Å 70. I samband härmed har vittnesförhör ägt rum med ägaren till Å 70. Parterna har åberopat omfattande skriftlig bevisning.

Parterna har till stöd för sin talan i huvudsak åberopat samma omständigheter som vid Va-nämnden. Kommunen har preciserat sina grunder på följande sätt. Skandia har varken enligt 25 § försäkringsavtalslagen eller enligt försäkringsavtalet med fastighetsägarna rätt att regressvis föra skadeståndstalan

enligt bestämmelserna i va-lagen. Skandias talan skall därför prövas enligt allmänna skadeståndsrättsliga principer, vilket innebär att Skandia har att visa att kommunen varit försumlig. Om Vattenöverdomstolen finner att talan skall prövas enligt va-lagens bestämmelser och att i princip strikt ansvar föreligger, medger kommunen betalningsskyldighet för skadorna på V 18:67. Beträffande de två Lyngåsfastigheterna och Åsafastigheten bestrider kommunen att utge ersättning även enligt va-lagen, då översvämningarna inte berott på brister i spillvattennätet utan är att hänföra till väderleksförhållandena, som var sådana att en force majeure situation förelåg. Lyngåsfastigheterna drabbades av översvämning den 7 september 1985, dvs. dagen efter det att pumpstationen upphört att fungera. Trots att denna reparerats och även andra åtgärder satts in blev det översvämning. Eftersom kommunen vidtagit alla tänkbara åtgärder och ledningarna hade tillräcklig dimensionering kan kommunen inte lastas för dessa översvämningar. I fråga om fastigheten Å 70 bestrider kommunen att skadan orsakats av uppträngande vatten från spillvattenledningen.

Vattenöverdomstolen yttrade:

När det gäller dels frågan om Skandias rätt att regressvis föra skadeståndstalan enligt bestämmelserna i va-lagen, dels frågan huruvida strikt skadeståndsansvar enligt 29 § va-lagen föreligger och om detta i så fall åvilar kommunen även för den av Skandia regressvis förda talan, delar Vattenöverdomstolen den bedömning som Va-nämnden gjort.

Skandias talan skall alltså bedömas enligt bestämmelserna i va-lagen. Vid sådant förhållande har kommunen medgett det yrkande som rör fastigheten V 18:67.

Rörande fastigheten Å 70 har fastighetsägaren uppgett att den högre belägna delen av källaren inte fått några fuktskador medan den nyare och lägre belägna delen hade fuktmärken runt väggarna, att golvet var täckt av gråaktigt ludd samt att det luktade mögel. Med beaktande av vad som anförts i målet och vad som framkommit vid syn på fastigheten finner Vattenöverdomstolen att övervägande sannolikhet talar för att vattnet tillförts källaren genom den anslutning till spillvattensystemet som finns i duschrummet och att skadan uppkommit på detta sätt.

Rörande de två Lyngåsfastigheterna är det ostridigt mellan parterna att spillvatten har trängt upp genom golvbrunnar i fastighetens källarplan.

Även i fråga om kommunens ansvar för spillvattenledningarnas utförande, funktion och underhåll delar Vattenöverdomstolen den bedömning som Va-

nämnden gjort. Kommunen är därför skyldig ersätta uppkommen skada och Va-nämndens avgörande beträffande Lyngåsfastigheterna och Åsafastigheten skall fastställas.

Vattenöverdomstolen ändrade inte Va-nämndens avgörande i huvudsaken.

Dom: 1991-04-24, DTVa 9

Mål nr: TVa 163/90

Kommunen klagade vidare och yrkade i första hand att Högsta domstolen, med ändring av Vattenöverdomstolens beslut under rättegången samt med undanröjande av Vattenöverdomstolens dom och Va-nämndens beslut, skulle avvisa Skandias i målet förda talan. För det fall Högsta domstolen skulle finna att Va-nämnden och Vattenöverdomstolen varit behöriga att pröva Skandias talan yrkade kommunen – i enlighet med dess inställning i Vattenöverdomstolen – att Skandias talan skulle ogillas till den del den avsåg ett högre belopp än 140 154 kronor jämte ränta å samma belopp.

Skandia bestred ändring.

Högsta domstolen yttrade:

Som grund för sitt yrkande att Skandias talan skall avvisas har kommunen anfört att varken bestämmelserna i 25 § lagen (1927:77) om försäkringsavtal (FAL) eller villkoret i de aktuella försäkringsavtalen om bolagets övertagande av fastighetsägarnas rätt att kräva ersättning av kommunen ger bolaget talerätt enligt lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen).

Enligt 25 § första stycket FAL gäller att försäkringsgivare, som vid skadeförsäkring i ersättning för skada utgett belopp som försäkringshavaren haft rätt att som skadestånd fordra av annan, inträder i rätten mot den andre, om denna uppsåtligt eller genom grov vårdslöshet framkallat försäkringsfallet eller enligt lag är skyldig att utge skadestånd oberoende av vållande. Det är i sistnämnda fall utan betydelse om det strikta skadeståndsansvaret följer av uttrycklig lag eller vilar på en av praxis införd regel (se Hellner, Försäkringsrätt, 1965, s 282, Eklund m.fl., Lagen om försäkringsavtal, 1957, s 61 ff, SOU 1975:103 Skadestånd VI, Försäkringsgivares regressrätt m.m., s 29).

I 29 § va-lagen föreskrivs skyldighet för huvudman eller fastighetsägare som överskridit sin rätt eller åsidosatt sin skyldighet i förhållande till den andre att återställa vad som rubbats eller fullgöra vad som eftersatts samt ersätta skadan.

Det sägs inte om ersättningsskyldigheten föreligger oberoende av vållande. Detta har emellertid klargjorts i rättspraxis (NJA 1983 s 209, 1984 s 721 och 1991 s 580, SvJT 1985 s 659 samt Bouvin-Qviström, Va-lagstiftningen, 1993, s 145 ff).

Eftersom kommunens ansvar enligt 29 § va-lagen är strikt har Skandia regressrätt enligt 25 § första stycket FAL. Kommunens yrkande att Skandias talan skall avvisas kan därför inte vinna bifall.

Vidare följer att Skandias talan skall prövas enligt samma kriterier som om de skadelidande fastighetsägarna själva hade fört talan mot kommunen. Dennas ansvar gentemot Skandia är således strikt i samma utsträckning som det skulle ha varit gentemot fastighetsägarna.

Vid nu angivna förhållanden har kommunen medgett det yrkande som rör fastigheten V 18:67.

Det är ostridigt mellan parterna att översvämningarna i de två Lyngås-fastigheterna orsakats av att spillvatten trängt upp genom golvbrunnar i fastigheternas källarplan. Vad gäller frågan om kommunen ansvar för de skador som härigenom uppkommit ansluter sig Högsta domstolen till den bedömning som gjorts av Va-nämnden och Vattenöverdomstolen. Kommunen är således skyldig att utge vad som yrkats i fråga om dessa fastigheter.

Vad gäller fastigheten Å 70 har Skandia hävdatt att översvämningen orsakats av att vatten trängt upp ur de i fastighetens källargolv belägna avloppen för spillvatten. Kommunen har däremot gjort gällande att översvämningen för- anletts av att dagvatten trängt in genom källarens väggar och att kommunen därför inte är skadeståndsskyldig.

Bevisbördan för påstående att översvämningen orsakats av att vatten trängt in från spillvattenledningen åvilar Skandia. Frågan är om bolaget visat att översvämningen haft sådan orsak.

I princip gäller i tvistemål att den part som har bevisbördan för ett visst sakförhållande skall styrka att detta förhållande föreligger. Högsta domstolen har i ett flertal avgöranden haft anledning att uttala sig om vilken grad av bevisning som skall krävas till styrkande av att en uppkommen skada haft viss angiven orsak. Ett något lägre beviskrav än eljest har därvid uppställts i fall då särskilda svårigheter ansetts föreligga att framlägga en fullständig bevisning om att andra skadeorsaker varit uteslutna. Kravet har härvid i vissa fall formulerats så att det i betraktande av samtliga omständigheter skall framstå som klart mera sannolikt att orsaksförloppet varit det som den skadelidande påstått än att någon

av de sakförhållanden som hans motpart åberopat utgjort skadeorsaken (se NJA 1991 s 481 och däri anmärkta rättsfall).

Även i det fall som här föreligger till bedömning finns det anledning att sätta beviskravet förhållandevis lågt. Det måste nämligen antas medföra betydande svårigheter för den skadelidande att visa vad som orsakat översvämningen, när vetenskap om denna, utan att detta kan läggas den skadelidande till last, vunnits först avsevärd tid efter det att vattnet hunnit sjunka undan.

Det kan först konstateras att, under den tid då översvämningen i Åsa-fastigheten måste ha skett, det inom den aktuella va-anläggningens verksamhetsområde i andra fastigheter i samband med skyfallsliknande regn hade förekommit översvämningar, orsakade av vatten som trängt upp från spillvattenledningarna.

Fuktskador i Åsa-fastigheten har ostridigt uppkommit endast i den lägre delen av källaren, där golvvavloppen för spillvatten är belägna. Enligt vad utredningen ger vid handen företedde hela golvet och väggarna runt om upp till en viss höjd skador av angivet slag. Det utesluter att översvämningen har orsakats av att vatten trängt upp ur det golvvavlopp för dagvatten som finns utanför ingången till källaren och i nivå med golvet i dennas övre del. Redan det nu sagda talar för att det översvämmade vattnet trängt upp ur golvvavlopparna för spillvatten. I samma riktning talar den notering lydande "Övertryck i spillvattennät. Troligen 10–15 cm över källargolv" som kommunens besiktningsman den 14 maj 1986 gjort i en rapport om driftstörning.

I rapporten anges förekomst av lerslam. Uppgiften härom kan synas tala för att det vatten som översvämmat källaren varit dagvatten och inte spillvatten. Emellertid framgår av utredningen i målet att det även vid normala väderleksförhållanden läckte in osedvanligt mycket dagvatten i kommunens spillvattenledningar. I än högre grad måste detta ha varit fallet vid den ifrågavarande översvämningen som, enligt vad som tidigare anmärkts, måste ha skett i samband med skyfall.

Vid en samlad bedömning av bevisningen i nu ifrågavarande hänseende får det anses att Skandia gjort sitt påstående om att det vatten som orsakat översvämningen trängt upp ur avloppen för spillvatten klart mer sannolikt än att skadeorsaken varit inträngande dagvatten. Skandia får härmed anses ha fullgjort sin bevisbörda vad gäller frågan om hur vattnet kommit in i fastigheten.

Vid nu angivna förhållanden ansluter sig Högsta domstolen även i vad avser fastigheten Å 70 till den bedömning som Va-nämnden och Vattenöverdomstolen gjort i fråga om kommunens ansvar för de genom översvämningen uppkomna skadorna.

Med hänsyn till det anförda skall Vattenöverdomstolens domslut fastställas.

Högsta domstolen fastställde de överklagade avgörandena.

Dom: 1993-12-28, DT 783

Mål nr: T 274/91