

29:4

Ombyggnad av en allmän va-anläggning med följd att grundvattennivån i området må ha ändrats och orsakat skada på en fastighet har ansetts inte röra det va-rättsliga förhållandet mellan parterna.

Fastigheten ligger inom verksamhetsområdet för kommunens allmänna avloppsanläggning i ett område som kallas Malen. Makarna L. ägde fastigheten mellan åren 1992 och 1993. Den är bebyggd med ett permanenthus med källare under två tredjedelar av huset. Huset är av trä och vilar på en yttre naturstensgrund. Källarväggarna är av betong. Byggnaden uppfördes år 1903 och tomten är 1 170 m² stor. Tidigare fanns det en kombinerad spill- och dagvattenledning i gatan. Den gamla kombinerade ledningen bestod av keramikrör. Under åren 1982-1988 lade kommunen om avloppsledningssystemet i området till ett duplikatsystem med två separata plastledningar för spill- respektive dagvatten i gatan. Den nya dagvattenledningen ligger 65 cm högre än spillvattenledningen. Kommunen har också anlagt sex perkolationsmagasin i strandlinjen, dit dagvattenledningarna från området är anslutna. Efter omläggningen har såväl fastighetens dränering som stuprör anslutits till dagvattenledningen. Efter omläggningen drabbades makarna L. av en översvämning i källaren genom att markvatten trängde upp genom betonggolvet och orsakade skador på huset.

Makarna L. yrkade att Va-nämnden skulle fastställa att kommunen är skyldig att utge skadestånd till dem för de skador som uppkommit till följd av inträngande markvatten åren 1998-1990 efter kommunens omläggning av avloppsledningssystemet och anläggande av perkolationsmagasin.

Kommunen bestred yrkandet och gjorde gällande att skadorna på fastigheten inte har uppkommit i va-förhållandet mellan parterna, varför skadestånd enligt 29 § va-lagen inte kan komma ifråga. Skulle Va-nämnden finna skadorna på fastigheten har uppkommit i va-förhållandet, gjorde kommunen i andra hand gällande att kommunens åtgärder inte har ändrat grundvattennivån och att kommunen inte heller har åsidosatt skäliga anspråk på säkerhet vid utförandet på dagvattenledningarna och perkolationsmagasinen. Om kommunen ändå skulle befinnas vara skadeståndsskyldig, har kommunen hävdat att skadeståndet skall jämkas på grund av medvållande bestående i att fastighetens dränering och fuktskydd i övrigt har varit bristfälligt.

Makarna L. anförde: Innan kommunen lade om spillvattennätet i området till ett duplikationssystem leddes spillvattnet från fastigheten till den gamla kombinerade ledningen i gatan. Huset ligger på sand och det fanns inte någon dränering runt huset

då. Däremot låg ett avskärande dräneringsrör på tomten. Denna ledning var kopplad till den gamla kombinerande avloppsledningen i gatan. I samband med att kommunen anlade duplikationssystemet lades en ny spillvattenservis på fastigheten, vilken anslöts till den nya separata spillvattenledningen i Lillvägen. Inga va-installationer i huset ändrades. Vad som hände med den avskärande ledningen är oklart. Troligen anslöts även den till den nya spillvattenledningen i gatan. En kort tid efter det att kommunen slutfört arbetet med omläggning av ledningarna upptäckte de att det trängde in vatten genom källarens betonggolv. Vid den vatteninträngning som är aktuell i målet kom vattnet inte via golvbrunnarna. I äldre tid har det funnits högt grundvatten i området. År 1974 gjorde K-Konsult en utredning om bl.a. grundvattnet. Utredningen visade att grundvattennivån var hög och att grundvattnet tidigare passerat nära hörnet på makarna L.:s hus. Efter den utredningen har kommunen varit medveten om att grundvattennivån i området är hög.

De nya ledningarna är täta medan de gamla hade en viss dränerande effekt. Denna dränerande effekt har försvunnit genom att de nya täta ledningarna lades. Kommunen borde ha kompenserat för denna uteblivna effekt. Vidare har perkolationsmagasinet haft en uppdämmande effekt, vilket har verkat hindrande för vattnet från deras kvarter att komma ut i havet. Fastighetens avrinningsförhållanden har således försämrats. Detta har lett till en förhöjd grundvattennivå. De angivna bristerna gör att den allmänna va-anläggningen inte uppfyller skäliga anspråk på säkerhet enligt 12 § va-lagen och kommunen är därför skadeståndsskyldig enligt 29 § samma lag.

Båstads kommun anförde: Kommunen ifrågasätter inte att skador har uppkommit till följd av inträngande vatten. Det är också riktigt att kommunen har känt till att grundvattennivån i vårt fall stundtals är hög i området. Malenområdet ligger i en ”gryta” med vattentryck från Hallandsåsen. Bl.a. rinner det underjordiskt vatten från åsen. K-Konsults utredning tyder på att grundvattennivån stod över källargolvsnivån för vissa fastigheter. De gamla keramikrören var troligen tätare än de nya rören. Syftet med anläggandet av dagvattenledningarna var att förbättra avrinningen från området och minska tillförseln av dagvatten till reningsverket. Vattnet avleddes väl så bra som tidigare. Med det återfyllnadsmaterial, som lagts efter omläggningen, har den dränerande effekten inte försämrats. Kommunen hade vissa problem med perkolationsmagasinen i inledningsskedet. Vid kraftig belastning bräddar en del dagvatten ut i havet. Kommunen har undersökt påverkan av perkolationsmagasinen. Resultatet från åren 1992 och 1993 visar att grundvattennivån i och för sig kan höjas när magasinen är fyllda av regnvatten och dränvatten. Det sker dock under kort tid, lokalt och marginellt. Grundvattennivån har under denna tid varierat högst cirka 50 cm. Denna variation syns närmast vara säsongsbetonad. Undersökningen tyder således inte på att perkolationsmagasinen har någon större påverkan på grundvattennivån. Kommunen menar att skador har inträffat som haft en dålig dränering och i övrigt har ett dåligt fuktskydd.

Va-nämnden yttrade:

Enligt 12 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen) skall en allmän va-anläggning utföras och drivas så att den uppfyller de krav som från miljö- och hälsoskyddssynpunkt skall tillgodoses. Den skall vidare vara försedd med de anordningar som krävs för den skall fylla sitt ändamål och tillgodose skäligen anspråk på säkerhet. Huvudman eller fastighetsägare, som överskridit sin rätt eller åsidosatt sin skyldighet i förhållande till den andre, skall enligt 29 § va-lagen återställa vad som rubbats eller fullgöra vad som eftersatts samt ersätta skadan. Skadeståndsregeln gäller emellertid inte skador som huvudman och fastighetsägare tillfogar varandra men som inte har samband med va-förhållandet. Sådana fall får i stället bedömas enligt allmänna skadeståndsregler. Till denna grupp har hänförs exempelvis skador som uppstår vid ledningsarbeten vid utbyggnad av en va-anläggning eller vid anslutning av enskilda fastigheter till denna.

I förevarande fall är det ostridigt att skadorna på fastigheten har orsakats av grundvatten. Enligt makarna L. har grundvatteninträngningen varit en följd av att de nya allmänna va-ledningarna varit tätare än de gamla keramikrören, varigenom den tidigare dränerande effekten uteblivit, och att perkolationsmagasinen medfört en förhöjd grundvattennivå.

Den ledning som enligt makarna L. fungerat som dränering i området är den gamla kombinerade avloppsledningen. Denna dränerande egenskap hos ledningen omfattas emellertid inte av de ändamål för vilka ledningssystemet tillkommit. Att genom denna avloppsledning avleda grundvatten från området ingår heller inte i de skyldigheter som kommunen har som huvudman för anläggningen. Kommunens åtgärd att lägga nya tätare ledningar vilka inte släpper in grundvatten utgör därför inte ett sådant åsidosättande av huvudmans skyldighet i va-förhållandet som regleras i 29 § va-lagen. Någon skadeståndsskyldighet enligt va-lagen föreligger därför inte på denna grund.

Vad makarna L. anfört om perkolationsmagasinens grundvattenhöjande effekt kan inte heller det medföra skadestånd på va-rättslig grund. Den allmänna anläggningens eventuella påverkan på grundvattnet sker oberoende av bruksförhållandet mellan huvudmannen och fastighetsägaren. Frågan har således inte heller något samband med parternas va-förhållande.

Sammanfattningsvis kan kommunen inte i sin egenskap av huvudman för den allmänna va-anläggningen göras ansvarig enligt 29 § va-lagen på de grunder makarna L. åberopat. Vid sådant förhållande skall makarna L.:s på va-rättslig grund förda talan ogillas.

Va-nämnden ogillade makarna L.:s talan.

*Beslut 1997-11-06, BVa 94
Mål nr: Va 152/95*