

29:2

Allmän avloppsanläggning ansågs inte tillgodose skäliga anspråk på säkerhet när anslutna bostadsfastigheter riskerade översvämning inomhus vid regn med mindre intensitet än tioårsregnet.

B.J. äger fastigheten L 14, G.F. L 15, B.F. L 11, A.J. L 1, E.O. H 9, H.B. H 3 och J.N. innehar tomträtten till H 3. Samtliga fastigheter ligger inom verksamhetsområdet för Halmstads kommuns allmänna va-anläggning till vilken de är anslutna. Fastigheterna är bebyggda med enfamiljshus med källare. L 14 och 15, L 11 och L 1 ligger inom Furet-området i Halmstad medan de övriga är belägna inom Gustafsält.

Vid ett regnväder den 9 juli 1991 drabbades samtliga fastigheter av översvämning i källaren. De var vid den tiden också samtliga anslutna till kommunens kombinerade avloppssystem i respektive område. Kommunens ledningsnät på avloppssidan består av elva mil kombinerad ledning och 54–55 mil duplikatsystem. Fastigheterna i Furet-området har efter översvämningen kunnat anslutas till en av kommunen anlagd ny dagvattenledning i området. Även år 1988 inträffade källaröversvämningar i detta område i Halmstad bl.a. hos nu aktuella fastigheter. I Gustafsältsområdet var avloppsnätet år 1991 och alltfjämt utfört som ett kombinerat nät. På grund av problem med källaröversvämningar även här lät kommunen år 1988 utföra en utredning om orsakerna till problemen. Efter förslag i utredningen ökades därefter ledningarnas diameter från 800 mm till 1 000 mm på vissa sträckor inom Gustafsält.

Vid översvämningarna i juli 1991 trängde avloppsvatten upp genom golvbrunnar i fastigheternas källare och förorsakade skador i fastigheterna. Källargolvsnivåerna för fastigheterna har avvägts till +5,60 m för L 14, till +5,88 m för L 15, till +5,97 m för L 11, till +5,19 m för L 1, till +7,33 m för H 9, till +7,13 m för H 3 och till +6,63 m för H 3. Enligt kommunens beräkningar, som inte ifrågasatts av sökanden, befinner sig trycklinjen vid ett dimensionerande 5-årsregn vid ledningens hjässa men ligger inte i något fall högre än 0,5 m under källargolvsnivå vad gäller fastigheterna i Furet-området. Linjen ligger 0,6 m under källargolvsnivån på L 14 och 15, 0,5 m under denna nivå i förhållande till L 11 och 0,79 m under samma nivå i förhållande till

L 1. Motsvarande beräkningar vid ett dimensionerande 10-årsregn visar för dessa fyra fastigheter att trycklinjen för L 14 ligger 0,11 m över källargolvsnivå, för L 15 ligger den 0,12 m över källargolvsnivå, för L 11 ligger den 0,18 m över källargolvsnivå medan den för L 1 hamnar 0,09 m under källargolvet. För de tre fastigheterna i Gustafsfält når den beräknade trycklinjen inte över ledningens hjässa vid ett dimensionerande 5-årsregn och når inte vid 10-årsregn över källargolvsnivå. I förhållande till H 9 påverkas inte läget av trycklinjen beräknad efter ett 10-årsregn. I förhållande till de återstående båda fastigheterna stiger trycklinjen jämfört med 5-årsregnet och ligger i förhållande till H 3 i nivån 0,63 m under källargolvsnivån och i förhållande till H 3 i nivån 0,43 m under samma nivå.

Under påstående att översvämningarna berott på att den allmänna anläggningen varit underdimensionerad yrkade sökandena skadestånd av kommunen, B.J. för sin fastighet L 14 med 11 000 kronor avseende självrisk på försäkring, G.F. för L 15 med sammanlagt 8 150 kronor, varav 6 000 kronor avsåg eget arbete i samband med översvämningen och återstoden hyra av luftavfuktare jämte elförbrukning, B.F. för L 11 med 10 000 kronor avseende självrisk på försäkring och A.J. för L 1 med 2 500 kronor avseende eget arbete vid översvämningen.

Ägarna till fastigheterna i Gustafsfält-området yrkade skadestånd, E.O. för H 9 med 3 762 kronor, varav 1 650 kronor för eget arbete, 800 kronor självrisk på försäkring och återstoden för utlägg för färg, H.B. för självrisk på försäkring med 10 000 kronor och J.N. för självrisk på försäkring med 10 800 kronor.

Kommunen bestred yrkandena men vitsordade samtliga belopp som skäliga i och för sig.

Va-nämnden yttrade:

Enligt 12 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar skall en sådan anläggning vara försedd med de anordningar som krävs för att den skall fylla sitt ändamål och tillgodose skäliga anspråk på säkerhet. Huvudmannen för anläggningen skall dessutom underhålla denna och i övriga sörja för att den på tillfredsställande sätt fyller ändamålet. I fråga om en avloppsanläggning innebär detta bl.a. att den under normalt förekommande betingelser skall kunna avleda tillrinnande avloppsvatten på avsett vis utan risk för inflöde i va-installa-

tion som behörigen kopplats till anläggningen. Om skada uppstår till följd av att anläggningen inte uppfyller dessa krav kan huvudmannen för va-anläggningen enligt 29 § va-lagen förpliktas att ersätta skadan. Detta ansvar för huvudmannen är oberoende av vållande. Det torde i princip ankomma på huvudmannen att visa att hans anläggning fyller de uppställda kraven och att eventuell skada beror på annat än brist i utförandet eller underhållet av anläggningen. Av såväl nyssnämnda lag som av allmänna rättsgrundsatser torde dock följa att skadeståndsansvar vanligen utesluts vid extraordinära naturhändelser t.ex. ett för orten onormalt intensivt regn eller andra exceptionella vattenflöden.

Kommunen har gjort gällande att den valda dimensioneringen av den kombinerade ledningen efter ett regn med en återkomsttid vart 5:e år uppfyller de säkerhetskrav som kan ställas enligt va-lagen. Av detta skäl och då översvämningarna orsakats av regn som var kraftigare än vad ledningarna dimensionerats för menar kommunen att någon skadeståndsskyldighet inte kan föreligga.

Sökandena har i och för sig inte ifrågasatt att ledningarna dimensionerats på sätt kommunen angivit men invänt att denna dimensionering inte varit tillräcklig för att uppfylla säkerhetskraven.

Av rättsfallet NJA 1984 s 721 framgår att dimensioneringen av en avloppsanläggning normalt skall godtas om den följer anvisningarna i Svenska vatten- och avloppsverksförningens publikation VAV P28. Det innebär i det här fallet att femårsregnet skall vara dimensionerande. Att en dagvattenförande ledning är dimensionerad för ett femårsregn betyder att den skall kunna avleda det tillrinnande vattnet vid ett sådant regn utan att trycklinjen därvid stiger över rörets inre hjässa. Om hela röret fylls av det dimensionerande regnet uppstår en dämning i röret vid regn med större intensitet.

Av kommunens egna beräkningar framgår att den allmänna avloppsanläggningen vid fastigheterna i Furet-området inte utan uppdämning i ledningen kan avbörda det beräknade tillflödet vid ett femårsregn. Vid fastigheten L 1 har dämningen beräknats ända till 1 m över ledningens inre hjässa. Trycklinjen har dock som högst beräknats ligga 0,5 m under källargolvsnivån vilket gäller i förhållande till fastigheten L 11. I fråga om fastigheterna i Gustafsfält visar beräkningarna på att trycklinjen vid 5-årsregnet ligger inom ledningens hjässa. Den dimensioneringsnorm som enligt 1984 års rättsfall normalt skall följas torde därför vara uppfylld i fråga om fastigheterna i Gustafsfält men beträffande fastigheterna i Furet-området inte vara helt uppfylld.

Av senare rättsfall, NJA 1991 s 580, torde emellertid följa att va-lagens säkerhetskrav i fråga om dagvattenförande avloppsledningar inte enbart är avhängigt av om gängse dimensioneringsnormer har fullt ut iakttagits eller inte.

Avgörande för om avloppsanläggningen skall anses uppfylla skäliga anspråk på säkerhet är i stället den för den anslutna bebyggelsen rådande totala översvämningensrisken, bedömd med hänsyn till föreliggande säkerhetsmarginaler som exempelvis nivåskillnaden mellan källargolv och ledningshjässa. I sistnämnda rättsfall hänvisas till VAV P49. Där uppställs som en godtagbar standard i förevarande sammanhang att avloppsnät ingående i allmän va-anläggning med risk för källaröversvämning bör anordnas och skötas så att de mest utsatta fastigheterna statistiskt sett inte löper risk att drabbas av översvämningar med kortare återkomsttid än tio år.

Med beaktande av bl.a. övervägandena i nu nämnda avgöranden i Högsta domstolen har Va-nämnden därefter i beslut den 23 februari 1993 (BVa 11) bifallit några fastighetsägares skadeståndsyrkanden i en tvist mellan dessa och Lerums kommun angående ersättning för översvämningsskada. Beräkningar redovisade i det målet gav vid handen att den allmänna avloppsledningen vid översvämningstillfällena inte utan uppdämning förmådde avbörda ett femårsregn för vilken den var dimensionerad. Det uppdämda vattnet steg dock inte i något fall över källargolvsnivån vid denna regnmängd. Va-nämnden fann vid en samlad bedömning av omständigheterna att översvämningensrisken vid översvämningstillfällena varit större än som kunde anses förenligt med va-lagens bestämmelser. Beslutet har vunnit laga kraft.

I nu aktuellt mål visar kommunens beräkningar att det för tre av fastigheterna i Furet-området, L 14 och 15 och L 11, föreligger risk för översvämning redan vid ett regn med mindre intensitet än 10-årsregnet. I förhållande till L 1 ligger den beräknade trycklinjen vid 10-årsregnet endast 0,09 m under källargolvsnivån vilket medför att också denna fastighet löper risk att drabbas av översvämning när regnet når upp till sådan intensitet. Avloppsnätet är vid dessa fastigheter som nämnts inte dimensionerat för att utan dämning kunna avbörda ett 5-årsregn. Vilken mera exakt regnmängd som sedan förorsakar översvämning i respektive källare blir beroende av de olika säkerhetsmarginaler som tillämpas och avloppsnätets verkliga kapacitet.

Va-nämnden, finner vid en samlad bedömning av översvämningensrisken för fastigheterna i Furet-området, att denna vid översvämningstillfället var större än som kan anses vara förenligt med bestämmelserna i va-lagen att den allmänna anläggningen skall tillgodose skäliga anspråk på säkerhet. Kommunen kan därför inte undgå skadeståndsskyldighet gentemot ägarna av fastigheterna L 14 och 15, L 11 och L 1. I fråga om storleken av yrkade skadestånd råder inte tvist. B.J:s, G.F:s, B.F:s och A.J:s talan skall således vinna bifall.

När det gäller fastigheterna i Gustafsält visar utredningen i målet att ledningen förmår att ta hand om tillrinningen av vatten vid såväl 5- som 10-årsregn med dämning endast vid H.B:s fastighet där trycklinjen vid 10-årsregnet beräknas ligga över rörets inre hjässa men 0,63 m under källargolvnivån. Med hänsyn härtill och vad som upplysts om spolning av ledningarna i området finner Va-nämnden att översvämningsrisken för dessa fastigheter vid översvämningstillfället inte var större än att den allmänna anläggningen där uppfyllde de skäligen anspråk på säkerhet som uppställs i va-lagen. Vid mycket kraftiga regn kan således inte ens en va-anläggning där dessa anspråk får anses ha iakttagits alltid avbörda vattenmängderna så att översvämning går att undvika. En bidragande orsak till att översvämningar före år 1988 uppgivits ha förekommit upprepade gånger i en fastighet kan också möjligen vara att dimensionen på avloppsnätet var för liten på vissa sträckor i Gustafsältområdet vilket dock, enligt vad kommunen uppgivit, därefter åtgärdats.

Kommunen kan således inte anses skadeståndsskyldig gentemot ägarna till H 9, H 3, och H 3. E.O:s, H.B:s och J.N:s talan skall således lämnas utan bifall.

Va-nämnden förpliktade kommunen att betala yrkade skadestånd till B.J., G.F., B.F., och A.J. samt lämnade övriga sökandens talan utan bifall.

Beslut: 1993-08-13, BVa 47

Mål nr: Va 152 och 158/91 samt 15 och 37/92