

29:9

Vid arbeten på en allmän va-anläggning stannade en tillfälligt uppställd avloppspump med källaröversvämning som följd. Huvudmannen har ansetts skyldig att ersätta skadan på grund av bristande tillsyn av pumpen.

Evangeliska Fosterlandsstiftelsens fastighet Uppsala Löten 1 ligger inom verksamhetsområdet för kommunens allmänna va-anläggning och är ansluten till denna såvitt avser ren-, spill- och dagvatten. Fastigheten försäkras av SalusAnsvar Sakförsäkringsaktiebolag, i det följande benämnd Ansvar. På fastigheten finns flera sammanhängande huskroppar där Johannelunds Teologiska Institut bedriver undervisning. Fastigheten gränsar mot Gamla Uppsalagatan i väster och von Bahrska häcken i norr. Det kommunala ledningsnätet i området är utfört i ett duplikatsystem. Den huvudledning för spillvatten som fastigheten är ansluten till går liksom dagvattenledningen i Gamla Uppsalagatan, in över fastighetens nordvästra hörn och vidare norrut genom von Bahrska häcken. Fastigheten har två skilda servisledningar anslutna till den allmänna spillvattenledningen där den löper inne på fastigheten. Vid nordvästra hörnet finns i Gamla Uppsalagatan en 1 000 mm nedstigningsbrunn till huvudledningen för spillvatten, vilken har dimensionen 400 mm. Via ledningen i denna brunn avleds allt spillvatten från fastigheten och bostadsbebyggelsen för cirka 4 300 personer i området norr därom.

I november 1993 renoverade kommunen spillvattenledningen längs Gamla Uppsalagatan. Det skedde genom s.k. relining, dvs. en ny plastledning drevs in i den befintliga ledningen. Medan detta arbete pågick kunde spillvattenledningen inte användas. I nyssnämnda nedstigningsbrunn proppades därför utloppet till spillvattenledningen och tillströmmande spillvatten pumpades i stället över till den allmänna dagvattenledningen med hjälp av en dränkbar pump. Pumpen, som var av märket 3152 MT med största pumphjulet nr 430, vägde 300 kg. För pumpens elförsörjning drogs elkabel ovan jord genom von Bahrska häcken och över en gång- och cykelväg i ett grönområde till en transformatorstation cirka 300 meter bort. Elkabeln bestod av 25 m långa kablar som sammanlänkats med tio skarvkopplingar, s.k. Europakontakter. Europakontakterna är försedda med fem stift, låsmekanism och lock. På kvällen den 17 november 1993 inträffade en översvämning i källarna till två av husen.

Översvämningen orsakade omfattande skador i källarna. En av skarvkopplingarna på kabeln mellan pumpen i brunnen och transformatorstationen hade kommit isär, vilket gjorde att pumpen inte gick. Johannelunds Teologiska Institut har haft kostnader för sanering och återställande av källarna. Ansvar har ersatt fastighetsägaren för skador som uppstod vid översvämningstillfället.

Under påstående att översvämningsskadorna orsakats av att kommunen brustit i sin tillsyn vid reliningarbetet och att den allmänna va-anläggningen till följd därav inte uppfyllt skäligen anspråk på säkerhet, yrkade Ansvar i ansökan till Va-nämnden förpliktande för kommunen att utge skadestånd jämte ränta.

Kommunen bestred skadeståndstalan men vitsordade fordrat skadeståndsbelopp och ränteberäkningen i och för sig. Kommunen gjorde som grund för bestridandet gällande att kommunen inte har brustit i sin tillsyn, att den allmänna va-anläggningen uppfyllt skäligen anspråk på säkerhet och att kommunen således inte har åsidosatt sina skyldigheter gentemot fastighetsägarna.

Ansvar anförde: Har huvudman för allmän va-anläggning eller fastighetsägare överskridit sin rätt eller åsidosatt sina skyldigheter i förhållande till den andre skall han enligt 29 § va-lagen återställa vad som rubbats eller fullgöra vad som eftersatts samt ersätta skadan. Ansvar gör gällande att kommunen har åsidosatt sina skyldigheter i förhållande till fastighetsägaren genom att inte jämlikt 12 § va-lagen tillse att va-anläggningen uppfyllt skäligen anspråk på säkerhet vid utförandet av reparationsarbetena och att kommunen därför är skadeståndsskyldig gentemot fastighetsägaren. Ansvar har övertagit fastighetsägarens rätt till skadestånd. Redan ett genomförande av arbete som innebär att spillvatten från en ledning med ett stort flöde provisoriskt måste pumpas förbi en renoveringsplats ställer särskilda krav på kommunens utförande och vilka säkerhetsåtgärder som vidtas för att problem inte skall uppstå. Pumpens placering i brunnen var osäker. Det fanns ett visst utrymme för pumpen att glida ner i vattengången och blockera vattenflödet. Trots det såg kommunen inte till att säkra pumpen genom exempelvis kilning. En annan möjlighet hade varit att installera ett larm. I varje fall måste en ordentlig tillsyn av att pumpen fungerar ske. Tillsynen bör ske fortlöpande. Dessutom var det inte lämpligt att dra kabeln över en gång- och cykelväg där människor passerar. Kommunen har inte heller tillräckligt beaktat den risk det kan innebära att arbetet inte bara utfördes på dagtid utan även under kvällstid. Kommunen har därför brustit i sin tillsyn vid reliningarbetet.

Kommunen anförde: Kommunen har inte åsidosatt sina skyldigheter gentemot fastighetsägaren och är därför inte skadeståndsskyldig. Kommunen utför denna typ av arbete tre–fyra gånger per år. Kommunen följer gällande rutiner för hur arbetet skall gå till. Pumpen används endast då ett ledningsavsnitt måste stängas av för att arbete skall kunna utföras på ledningen. Pumpen stängs av varje dag efter arbetets utförande då ledningen åter öppnas. Pumpen är driftsäker. Den kan emellertid röra sig och rycka till när det sätts på och stängs av. Pumpen är normalt inte försedd med larm. Det skulle kräva att man hade ett separat elförsörjningssystem för larmet. Kommunen invänder också mot att pumpen skulle behöva säkras. Det kan inte krävas att kommunen skall ha kontinuerlig övervakning av pumpen vid alla tider. Kommunen har haft att utöva tillsyn över pumpen som är rimlig. I arbetslaget hade L.J. och S.E. fått instruktion att de skulle titta till pumpen i samband med att de tog rast, vilket i praktiken innebar att pumpen kontrollerades varannan timme. Dess-

utom fanns det hela tiden tillgång till back-up i form av extra pump, dieseldrivna elaggregat, spolbilar m.m., om något skulle hända. Kommunen har därigenom sört för en tillfredsställande säkerhet. Den aktuella dagen tog arbetslaget som höll på med arbetet på spillvattenledningen rast klockan 18.00. När de gick tillbaka till arbetsplatsen klockan 18.15 tittade de till pumpen och då fungerade den. Vid 19-tiden körde de fast och fick lov att avbryta arbetet. För att komma åt att åtgärda stoppet blev de tvungna att schakta upp för att komma ner till ledningen och kapa den. Under tiden kom I.L. och talade om att det hade uppstått översvämning i fastigheten. L.S. och L.J. började då undersöka vad som hade orsakat översvämningen. De såg att pumpen inte gick, kontrollerade strömbrytaren och följde kabeln mot transformatorstationen. De upptäckte då att en skarvkoppling hade dragits isär. De satte ihop kopplingen och då fungerade pumpen igen. Vid detta tillfälle rörde de aldrig pumpen utan det enda de gjorde var att sätta ihop skarvkopplingen. Eftersom de hade kört fast, kunde arbetet inte avslutas förrän närmare midnatt den aktuella kvällen. Någon okänd person måste ha dragit isär skarvkopplingen. Kommunen tillbakavisar att det skulle vara kommunens egen personal som dragit isär skarvkopplingen. Det fanns en strömbrytare för att sätta på och stänga av pumpen i ett manöverskåp bredvid brunnen. Det är svårt att dra isär skarvkopplingarna. Det är därför uteslutet att någon skulle välja att stoppa pumpen genom att försöka dra isär en skarvkoppling av detta slag. Kommunen kan inte vara ansvarig för en sabotagehandling som utförts av utomstående mot kommunens anläggningar. Det går inte att skydda sig mot denna typ av händelser.

Va-nämnden yttrade:

Enligt 12 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen) skall en sådan anläggning var 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 övrigt sörja för att den på ett tillfredsställande sätt fyller ändamålet. I fråga om en avloppsanläggning innebär detta bl.a. krav på sådant utförande och underhåll att den under normalt förekommande betingelser avleder tillrinnande flöden på åsyftat sätt utan risk för inflöde i va-installation som hör till anläggningen. Om skada uppkommer till följd av att anläggningen inte uppfyller dessa krav, kan huvudmannen enligt 29 § va-lagen förpliktas att ersätta skadan. Ansvar är i detta hänseende – med undantag för fall av force majeure och dylikt – oberoende av om något vållande ligger huvudmannen till last. Det åligger i princip 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.

Genom vad som har förekommit i målet, särskilt de iakttagelser som L.J. och L.S. gjort vid det aktuella tillfället, får anses utrett att källaröversvämningen den 17 november 1993 i fastigheten Uppsala Löten 9:1 orsakats av att pumpen som skulle lyfta över spillvattenflödena till dagvattenledningen under pågående reliningarbete hade

stannat till följd av att eltillförseln avbrutits genom att en skarvkoppling dragits eller på annat sätt, det är inte klarlagt vilket, kommit isär så att kopplingsändarna hamnat på var sin sida om gång- och cykelvägen vid von Bahrska häcken.

Ansvar har gjort gällande att översvämningen skulle ha kunnat undvikas om kommunen haft erforderlig tillsyn av pumpen. Genom brister i denna tillsyn har den allmänna avloppsanläggningen enligt Ansvar inte uppfyllt skäliga anspråk på säkerhet under reliningarbetets utförande.

Enligt kommunen, som hävdar att tillsynen uppfyllt va-lagens säkerhetskrav, har avbrottet av eltillförseln utgjort en sabotagehandling som kommunen inte haft anledning att räkna med och heller inte kunnat skydda sig mot.

Twisten i målet gäller alltså i första hand kommunens tillsynsansvar. Av de inledningsvis berörda bestämmelserna i va-lagen torde följa att kommunen som huvudman för va-anläggningen är skyldig att ägna denna ett sådant mått av tillsyn att risken för störningar i anläggningens funktion och därmed risken för skador på anslutna fastigheter nedbringas till den nivå där anläggningen kan anses tillgodose skäliga anspråk på säkerhet. Vad detta i praktiken svarar mot för tillsynsbehov avgörs naturligtvis av förhållandena i det enskilda fallet.

I förevarande fall har det inte funnits några skriftliga anvisningar eller instruktioner om hur pumptillsynen skulle utövas. K.L. som var arbetsledare för reliningarbetet, har uppgett att han sagt till L.J. och S.E. att de skulle se till pumpen i samband med arbetsrasterna, som normalt hölls med ungefär två timmars mellanrum. Hur tillsynen närmare skulle gå till angavs inte. Enligt L.J. och L.S. var det på dem båda det skulle ankomma att dela på tillsynsuppgiften. De hade båda uppfattat den som en kontroll av att pumpen var i funktion. Om hur de skulle fördela denna kontroll var ingenting sagt. Eftersom de "jobbade tillsammans och talade med varandra" gav det sig självt. Enligt L.J. behövde man gå fram och titta ner i brunnen där pumpen var placerad för att kunna kontrollera att allt var i sin ordning. L.S. ansåg sig också kunna göra denna kontroll på avstånd. Genom den uppstickande pumpslangens rörelser kunde han se om pumpen var igång.

Det får genom L.J.:s och L.S.:s uppgifter anses utrett att pumpen på detta sätt – sista gången innan översvämningen – konstaterades vara i funktion i samband med en rast som hölls omkring klockan 18.00 – 18.15.

Av I.L.:s uppgifter, sammanställda med kommunens egna anteckningar om att personalen på platsen larmades om översvämningen i kyrkofastigheten klockan 19.30 – 20.00, framgår att spillvatteninträddningen i källaren sannolikt börjat redan före klockan 19.00 eller i varje fall strax därefter.

Sannolikt har översvämningen således inträffat mindre än en timme efter pumphaveriet.

Det är enligt Va-nämndens mening uppenbart att om flödes- och anslutningsförhållandena är sådana att ett pumphaveri redan inom en timme kan leda till så pass omfattande översvämningsskador som i förevarande fall, så måste det ligga i skäliga anspråk på säkerhet att pumptillsynen sker med kortare intervall än en timme, såvi-

da omständigheterna inte gör det möjligt att kunna bortse från risken av ett pumphaveri.

I det här fallet kan risken för pumphaveri knappast anses ha varit så liten att pump-tillsynen kunnat ske utan hänsyn till denna risk. Det förefaller också ha varit kommunens bedömning, eftersom en pumpkontroll ju ändå hade beordrats, låt vara med cirka två timmars intervall. Förutom de riskmoment som ett pumparbete av det här slaget alltid är i större eller mindre utsträckning förenat med – pumparna håller ju ingen hundra procentig driftsäkerhet – tillkom här det riskmoment som den långa kabeldragningen ovan jord innebar. Även om kommunen inte särskilt skulle behöva räkna med risken för sabotage, ligger det i sakens natur att en 300 m lång med tiotal skarvkopplingar sammanlänkad elkabel, som bl.a. lagts över en gång- och cykelbana, måste i sig innefatta en väsentlig ökning av pumpanläggningens sårbarhet. Dessutom borde nog händelserna vid det tidigare översvämningstillfället den 9 november 1993 ha gett kommunen anledning att fundera över pumpens säkerhet och den tillsyn av pumpen som kunde krävas.

Va-nämnden finner enligt det anförda att kommunens tillsyn av pumpanläggningen inte räckt till för att den allmänna avloppsanläggningen skulle uppfylla skäligen anspråk på säkerhet. Detta har medverkat till översvämningsskadorna. Kommunen kan därför inte undgå ersättningsskyldighet.

Om skadeståndsbeloppet och räntan råder ingen tvist.

Ansvars regressvis förda skadeståndstalan skall följaktligen vinna bifall.

Va-nämnden förpliktade kommunen att till Ansvar betala det yrkade beloppet jämte ränta.

Beslut: 1998-04-03, BVa 29

Mål nr: Va 203/96