

29:13

En kommun har inte tillräckligt utrett orsaken till ett stopp i en avloppsledning och har därvid ansetts inte ha gjort sannolikt att skadorna av stoppet berott på omständigheter som kommunen inte svarar för.

Fastigheten i Viksjö, Järfälla kommun, ägs av R.J. Fastigheten omfattas av verksamhetsområdet för kommunens allmänna va-anläggning och är ansluten till denna anläggnings ren-, spill- och dagvattennät. Spillvattennätet är separerat från dagvattennätet. Avloppsledningarna går från Cittravägen ut till Orgelvägen och vidare till en avloppspumpstation i Dragspelsvägen. På fastigheten finns ett radhus utan källare uppfört år 1983. Den 17 januari 1997 vid 17.30-tiden inträffade en översvämning på fastigheten. Avloppsvatten trängde upp från golvgrunnarna i bottenvåningen. Översvämningen orsakades av ett stopp i spillvattenhuvudledningen i Orgelvägen. Trygg-Hansa har med anledning av översvämningsskadorna betalat ut försäkringsersättning till fastighetsägaren.

Under återopande av kommunens va-rättsliga ansvar för skadorna har Trygg-Hansa yrkat att Va-nämnden måtte förplikta Järfälla kommun att till bolaget regressvis utge 350 000 kr jämte ränta.

Järfälla kommun bestred yrkandet men vitsordade kapitalbelopp och ränta såsom skäligt i och för sig.

Trygg-Hansa anförde: Översvämningen på fastigheten berodde på att va-anläggningen inte tillgodosåg skäliga anspråk på säkerhet. Kommunen såsom huvudman för anläggningen har därigenom åsidosatt sin skyldighet i förhållande till brukaren. Trygg-Hansa har genom att utge försäkringsersättning övertagit den försäkrades rätt att kräva ersättning. Stoppet i ledningen uppstod på ledningssträckan mellan nedstigningsbrunnarna 23 och 24 i Orgelvägen. Anledningen till stoppet var troligen ett rotpaket som hade växt in i ledningen. Genom att inte ha inspekterat, rensat, spolat eller slamsugit ledningen sedan den lades ner år 1979, har kommunen brustit i kontroll och underhåll av den. Rotinträngningen innebar att ledningens kapacitet var kraftigt nedsatt. Det fanns även den del frätskador på ledningen. Dessa brister minskade möjligheterna till genomspolning. Trygg-Hansa kan inte vitsorda att ledningen, såsom kommunen påstår, är självrensande. Ledningen kan inte betecknas som självrensande. Fastän ledningen i och för sig är tillräckligt dimensionerad, innebär de nu behandlade bristerna att den vid det aktuella tillfället inte uppfyllde de krav

som ställs enligt 12 § va-lagen. Kommunen är därför skadeståndsskyldig enligt 29 § samma lag.

Kommunen anförde: Huvudledningen består av en betongledning med dimensionen 225 mm. Avloppsvattnet som trängde upp genom golvbrunnarna steg till omkring fem cm upp över golvnivån i huset. Vid olyckstillfället drabbades ytterligare någon fastighet. En spolfirma kom till platsen vid 18.15-tiden och klockan 18.30 var stoppet hävt. För att häva stoppet användes först en mindre spolutrustning som gick ner i nedstigningsbrunn 23. Denna utrustning visade sig emellertid otillräcklig. Spolslangen från en kraftigare anordning fördes därför ner i brunn 24. Stoppet, som satt på sträckan mellan brunnarna 23 och 24, spolades därefter bort. Inget särskilt föremål upptäcktes. Det finns inga andra träd i närheten än några mindre björkar som i brösthöjd mäter högst 20 cm i diameter. De står så pass långt ifrån att rötterna inte kan ha växt in i ledningen.

Vid rutinkontroll i pumpstationen på Dragspelsvägen upptäcktes den 20 januari en plastbit och den 24 januari betongskärvor som hade fastnat i pumparna. Dessa föremål, som inte finns i behåll, kan ha orsakat stoppet. Ledningarna är inte till för att ta emot sådana föremål. Kommunen kan därför inte svara för stopp som de kan ge upphov till. Den 20 januari 1997, alltså tre dagar efter olyckan, filmades ledningssträckan. Ytterligare en filmning gjordes den 18 mars i år. På rörväggen kan man iakta en markering som avsatts där stoppet satt. Den ansvarige för den senaste rörintspektionen angav sammanfattningsvis att ledningen var fullt normal. Vid filmningarna upptäcktes inga rötter i ledningen. Ledningen har en lutning om minst 5 promille och är självrensande. Att den ser flackare ut i protokollet från undersökningarna beror på att diagrammet komprimerats. Den uppfyller de krav på lutning, dimension och flöde som ställs på en självrensande ledning enligt Svenska vatten- och avloppsverksföreningens publikation VAV P28. Det har aldrig tidigare förekommit något stopp på denna ledningssträcka. Inga särskilda underhållsåtgärder, spolning eller dylikt, har därför vidtagits sedan den lades ner år 1979. Flödet i ledningen är bra. Några särskilda inspektioner av ledningen sker inte. Dock besiktigas brunnsbäckningarna och kommunen tittar också i brunnarna med jämna mellanrum. Om några felaktigheter iakttas vidtar kommunen naturligtvis åtgärder för att rätta till dessa. Ledningen är inte föremål för några spolplaner.

Va-nämnden yttrade:

Enligt 12 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen) 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 underhålla denna och i övrigt se till att den på ett tillfredsställande sätt fyller ändamålet. Anläggningen skall ägnas 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 tillgodo-

se skäliga anspråk på säkerhet. I fråga om en avloppsanläggning innebär detta bl.a. krav på sådant utförande, underhåll och tillsyn att den under normalt förekommande betingelser avleder tillrinnande flöden på åsyftat sätt utan risk för inflöde i va-installation som behörigen kopplats 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 eventuella skada beror på annat än brist i utförandet, underhållet eller tillsynen av anläggningen.

Det är i målet ostridigt att översvämningsskadorna på fastigheten har orsakats av ett stopp i den allmänna spillvattenledningen mellan nedstigningsbrunnarna 23 och 24 i Orgelvägen. Frågan är nu om kommunen som huvudman för avloppsanläggningen är skadeståndsskyldig för det inträffade. Trygg-Hansa har som grund för sådant ansvar hävdats att anläggningen inte tillgodosett skäliga anspråk på säkerhet och att kommunen brustit i tillsynen och underhållet av ledningen.

Utredningen visar att ledningen på den aktuella sträckan har en lutning och ett flöde som gör den sannolikt självrensande enligt de bedömningsgrunder som anges i Svenska vatten- och avloppsverksföreningens anvisningar för beräkning av allmänna avloppsledningar, VAV P28. Enligt de åberopade videofilmerna förefaller ledningen dessutom vara i god kondition på denna sträcka. Där syns inga fogförskjutningar, sättningar, svackor, brustna rör eller andra flödeshinder. Prövningen i målet får därför utgå från att ledningen är självrensande. En sådan ledning kräver normalt inte någon löpande tillsyn. Enligt kommunen har det tidigare inte inträffat några stopp i ledningen sedan den lades ner och inga nyanslutningar i området har gjorts under denna tid. Såvitt framkommit har det inte heller i övrigt förekommit något som indikerat behov av en ledningskontroll. Likväl finns naturligtvis oavsett detta en gräns för hur länge en självrensande ledning kan lämnas utan tillsyn med bibehållen säkerhet.

För att bristande tillsyn eller underhåll skall kunna grunda skadeståndsansvar förutsätts emellertid att det föreligger ett orsakssamband mellan bristen och det uppkomna stoppet. Om det visserligen konstateras en brist av detta slag men denna saknar samband med den skada för vilken yrkas ersättning eller – annorlunda uttryckt – skadan ändå skulle ha inträffat, skall skadestånd inte dömas ut. Enbart bristen som sådan grundar alltså inte skadeståndsskyldighet.

Av den första videoupptagningen framgår att rörets insida på den förmodade platsen för stoppet företer en beläggning efter en avsevärt högre spillvattennivå före hindret än efter. Ingenjören B.S., som utförde videokontrollen, misstänkte till en början att det kunde röra sig om en rotinträngning. Vid förhöret inför Va-nämnden, där han fått se den senare videoupptagningen, har han med ändring av sin tidigare uppfattning sagt sig komma fram till att stoppet måste ha kommit till på något annat sätt. Enligt Va-nämndens bedömning har det inte kommit fram något som tyder på

att stoppet skulle ha orsakats av inträngande rötter. Vad som har förekommit talar snarare för att stoppet byggts upp kring något i ledningen transporterat föremål eller annat material som av någon anledning fastnat inne i ledningen. I sådant fall är det avgörande om kommunen genom tillsyn ens med relativt täta intervaller hade kunnat upptäcka och förhindra stoppet. Det aktuella stället i röret visar visserligen spår av sedimentering och det uppdämda vattenflödet i ledningen har på en sträcka uppströms avsatt beläggning på rörets insidor. Det betyder emellertid inte att stoppet måste ha suttit särskilt länge i ledningen. Stoppet kan mycket väl ha byggts om under en relativt kort tid. Även om kommunen hade vidtagit någon eller några inspektioner sedan ledningen anlades, torde en upptäckt av stoppet endast ha berott på tillfälliga omständigheter, nämligen att inspektionen råkat ske strax före händelsen. Va-nämnden finner därför inte att kommunen kan anses skadeståndsskyldig på den grunden att kommunen skulle ha brustit i tillsynen eller underhållet av ledningen.

Det är inte klarlagt vad som orsakat stoppet. Som förut sagts ansvarar kommunen oberoende av vållande för skador som uppstår till följd av att ledningen inte fyller sitt ändamål eller tillgodoser skäligen anspråk på säkerhet. Kommunen har bevisbördan för att ledningen uppfyller kraven. Detta innebär i ett fall som det förevarande, där ledningen kapacitetsmässigt och i övrigt syns hålla föreskriven standard men där ett stopp ändå inträffat, att kommunen för att gå fri från skadeståndsansvar i varje fall måste göra det i hög grad sannolikt att stoppet förorsakats av ledningsfrämmande föremål eller annat som inte skall förekomma i ledningen och att kommunen inte kan lastas för att det har kommit in i ledningen.

För att bl.a. undanröja oklarheter om anledningen till stopp i avloppsledningar har Svenska vatten- och avloppsverksföreningen i sin publikation VAV P39, som handlar om skötsel och underhåll av va-nät, rekommenderat följande (s. 107):

Vid rensning av en ledningssträcka bör rensat slam samlas upp i närmaste nedströms liggande brunn och omhändertas, lämpligen med hjälp av slamsugare. Om möjligt bör mängden och arten av det slam, som forslas bort ur ledningen, bedömas för att ge en uppfattning om vad som är orsaken till behovet av rensning.

Kommunen har inte vidtagit någon sådan åtgärd. Inte heller har kommunen närmare analyserat och dokumenterat de föremål som upptäcktes i pumpstationen tre respektive sju dagar efter händelsen. Det kan inte uteslutas att dessa föremål har haft samband med stoppet. R.B. har dessutom vidgått att de funna betongskärvorna kan ha härrört från ledningsnätet.

Va-nämnden finner vid en samlad bedömning av vad som har förekommit i målet att kommunen inte mot Trygg-Hansas bestridande har förmått göra det tillräckligt sannolikt att det uppkomna stoppet med åtföljande skador har orsakats av omständigheter för vilka kommunen inte svarar. Kommunen kan därför inte undgå skadeståndsskyldighet. Om beloppet och räntan råder ingen tvist. Trygg-Hansas talan skall följaktligen bifallas.

Va-nämnden förpliktade kommunen att till Trygg-Hansa betala 350 000 kr jämte ränta.

Beslut: 1998-10-23, BVa 81

Mål nr: Va 31/98

Järfälla kommun överklagade beslutet och yrkade att Trygg-Hansas talan skulle ogillas.

Miljööverdomstolen yttrade:

Parterna har i Miljööverdomstolen åberopat samma omständigheter och bevisning som vid Va-nämnden.

Utredningen i Miljööverdomstolen ger inte anledning till någon annan bedömning än den som Va-nämnden har gjort. Va-nämndens beslut skall därför fastställas.

Miljööverdomstolen fastställde Va-nämndens beslut.

Dom: 1999-06-02, DM 15

Mål nr: M 77-99