

29 § va-lagen

En kommun har ansetts skadeståndsskyldig när renvatten från en läcka på servislednings allmänna del via marklagren trängt in genom en byggnads källarväggar.

Bostadsrättsföreningen G i Luleå (föreningen) äger fastigheten som ligger i centrala Luleå inom verksamhetsområdet för kommunens allmänna va-anläggning. Den är ansluten till kommunens va-nät såvitt avser ren- spill- och dagvatten. På fastigheten finns två byggnader om tre våningar som innehåller 50 lägenheter och 10 kommersiella lokaler. Byggnaden uppfördes år 1949 och den har ägts av föreningen sedan början av 1990-talet. Fastighetsgränsen ligger jäms med huslivet vid angränsande trottoarer. Förbindelsepunkten på inkommande renvattenledning är belägen 0,5 m från fastighetsgränsen. Den 22 februari 1997 inträffade en översvämning i källaren. Renvatten trängde in genom ytterväggarna och genom golvet på grund av ett läckage på inkommande servisledning.

Föreningen yrkade förpliktande för kommunen att till föreningen betala 245 648 kr 50 öre jämte ränta. Föreningen yrkade slutligen ersättning för rättegångskostnader med sammanlagt 170 739 kr, varav 150 000 kr i arvode.

Kommunen bestred yrkandena. Som skäligt i och för sig har kommunen vitsordat föreningens självrisk om 23 500 kr, en faktura från Björnsby Rör om 15 317 kr och 30 000 kr avseende arbete på grundmur. I fråga om yrkad ränta har föreningens andrahandsyrkande vitsordas i och för sig.

Kommunen bestred framställt rättegångskostnadsyrkande. Som skäligt belopp i och för sig har vitsordats 100 000 kr i arvode.

Kommunen yrkade för egen del ersättning med totalt 52 386 kr, varav 41 800 kr utgörande arvode.

Föreningen bestred skyldighet att svara för kommunens rättegångskostnader men inte yrkat belopp i och för sig.

Föreningen anförde: Det var vid 21-tiden den aktuella dagen som föreningens vicevärd I.N. under en inspektionsrond i byggnaden upptäckte att vatten trängt in i källarvåningen på fastigheten. I.N. försökte att lokalisera var vattnet kom ifrån och då det stod klart att det var fråga om renvatten stängde han av huvudkranen inne i byggnaden. Eftersom vattnet trots avstängningen fortsatte att tränga in i källarvåningen tog han kontakt med tekniska kontoret på kommunen som anlände med personal efter ca en timme. Vattnet trängde in genom väggarna, upp genom golvet och rörgenomföringarna i detta. Från kommunen kom, utöver rätt mycket personal, också spolbil och grävmaskin. Personalen från tekniska kontoret hade problem med att stänga av kranen till huvudledningen ute i gatan, belägen ca 4-6 m från

fastighetsgränsen. Det tog avsevärd tid, ca 4-5 timmar, att stänga av ventilen vilket förklarats med att ventilen satt fast på grund av bristande underhåll/sönderrostning. Grävmaskinen användes för att gräva upp och frilägga vattenledningen till fastigheten så att läckan kunde åtgärdas. Man kunde redan samma kväll se att trottoaren utanför huset satt sig och när ledningen grävdes fram var det väldigt blött i marken. Vid grävningen förstördes den gamla servisen och ny servis lades provisoriskt och fördes in i det gamla röret som kapats nära anslutningen i byggnadens vägg. Det går inte att med bestämdhet säga var servisledningen gått sönder och inte heller om det var ett eller flera brott på denna. Föreningen har dock kunnat konstatera att det inte funnits något brott på den del av ledningen som går från grundmuren och genom densamma in i byggnaden. Den kommunala huvudledningen i gatan ligger dock på högre nivå än nivån för servisanslutning i grundmuren och servisen var utförd i vinklar på flera ställen före anslutningen i grundmuren. En tänkbar plats för läckan kan vara i någon av dessa vinklar på ledningen. Det görs gällande att läckaget i allt fall har uppstått på den del av ledningen som kommunen ansvarar för. Bevisbördan för att läckaget skulle ha uppstått på fastighetens del av servisledningen innanför förbindelsepunkten åvilar kommunen. Kommunen är strikt ansvarig för skador som uppkommer till följd av läckage från ledningsnätet. Enligt 29 § va-lagen svarar kommunen gentemot abonnenterna för skador oberoende av vållande. Skadan har vidare blivit större än nödvändigt eftersom avstängningsventilen var sönderrostad. Om vattnet gått att stänga av så fort ventilen lokaliserats hade skadorna blivit mycket mindre.

Det yrkade beloppet på 245 648 kr 50 öre fördelar sig enligt följande: Skanska har utfört arbeten med anledning av skadan till ett värde av 188 831 kr. Föreningen har vidare ålagts av kommunen att montera vattenmätarkonsoler som utförts av Björnsby Rör till en kostnad av 15 317 kr. Självrisken med anledning av skadan uppgick till 23 500 kr. Slutligen har föreningen betalat hyreskompensation med 18 000 kr till en lokalhyresgäst som tappade bruttovinst eftersom kunderna hade svårt att komma in i affären under tid som återställningsarbetena framför huset pågick. Affärerna kunde inte heller som annars exponera varorna på trottoaren utanför entrén.

Kommunen anförde: På kvällen den 22 februari 1997 inkom anmälan till kommunens va-jour om vattenläckage på inkommande servisledning till fastigheten. Anmälan har enligt kommunens jouranteckningar noterats kl. 23.20. Jourhavande arbetsgrupp ryckte ut och påbörjade arbetet med att stänga av vattnet och lokalisera läckan. Det visade sig att läckaget hade uppstått på fastighetens del av servisen dvs. innanför förbindelsepunkten och i en skarv alldeles intill huslivet. Det kan bekräftas att det var svårigheter att stänga av vattnet vid fastigheten ute i gatan. Läckaget inträffade nattetid mitt i vintern och allt var fruset vid tillfället. Avstängning kunde utföras helt en bit längre bort efter gatan. Det bestrids att arbetet tagit onödigt lång tid. Några speciella komplikationer med detta arbete har inte noterats i kommunens jouranteckningar. Enligt föreningens eget försäkringsbolag uppkom det inte några skador på grundmurarna vid detta tillfälle. Föreningen hade redan innan vattenläckaget inträffade för avsikt att inom den närmaste tiden – ett eller ett par år – utföra renovering av fastighetens källarväggar

och byta ut dräneringssystemet. Vad avser yrkad ersättning för installationen av vattenmätarkonsoler så saknas samband mellan denna åtgärd och översvämningen. Installationen skulle ändå förr eller senare ha fått utföras och betalas av fastighetsägaren. Tappad bruttovinst för hyresgäster är en tredjemansskada som kommunen inte kan vara skyldig att betala för. Det har gällt förlust av möjlighet att ställa ut varor utanför butiken. Men det är då fråga om att använda trottoaren som är kommunens mark och inte något som föreningen kunnat hyra ut till sina hyresgäster. Enligt kommunens mening är vidare skadekostnader utöver 30 000 kr på fastigheten rena förbättringsåtgärder för vilka ersättning inte skall utgå.

Parterna åberopade muntlig och skriftlig bevisning.

Va-nämnden yttrade:

Enligt 12 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar, va-lagen, skall allmän va-anläggning vara försedd med de anordningar som krävs för att den skall kunna fylla sitt ändamål och tillgodose skäliga anspråk på säkerhet. Det föreskrivs också bl.a. att huvudmannen, så länge va-anläggningen behövs, skall underhålla denna och i övrigt tillse att den på tillfredsställande sätt kan fylla sitt ändamål. Om va-anläggningen inte motsvarar de uppställda kraven kan huvudmannen enligt 29 § i va-lagen bl.a. bli ersättningsskyldig gentemot fastighetsägare vars fastighet skadats till följd av brister i va-anläggningen. Ansvaret är i detta hänseende oberoende av vållande. Det torde i princip åligga huvudmannen att visa att anläggningen fyller de uppställda kraven och att eventuell skada beror på annat än brist i utförandet eller underhållet av anläggningen.

En förutsättning för skadeståndsansvar enligt va-lagen är vidare att skadan uppkommit i va-förhållandet mellan parterna, vanligen en kommun och en fastighetsägare. I rättspraxis har detta uttryckts så att huvudmannens skadeståndsansvar enligt 29 § va-lagen enbart gäller sådana skador som orsakats av att huvudmannen åsidosatt sina specifika skyldigheter i förhållande till en fastighetsägare i dennes egenskap av brukare av anläggningen, dvs. skyldigheterna att på föreskrivet sätt leverera vatten och omhändertaga avloppsvatten. Va-nämnden har också i flera fall där en kommuns vattenledning i gatan sprungit läck och vatten ytledes och genom marklagren letat sig in i fastigheter och orsakat skada ogillat skadeståndstalan med hänvisning till att den inte varit va-rättsligt grundad.

I nu aktuellt mål har föreningen gjort gällande att det funnits en läcka på den gamla servisledningens allmänna del, dvs. någonstans mellan huvudledningen och förbindelsepunkten, och att vatten från denna läcka runnit genom marken in mot fastigheten och ned under densamma för att sedan tränga genom väggar och golv och förorsaka skada. Enligt vad som tidigare anförts skulle en så uppkommen skada inte kunna ersättas med stöd av 29 § va-lagen då skadan inte uppkommit specifikt i va-förhållandet mellan föreningen och kommunen.

Enligt Va-nämndens mening vinner emellertid påståendet att läckan uppkommit på den allmänna delen av servisledningen inte stöd i utredningen. Föreningen har

sålunda inte kunnat förebringa någon omständighet som visar att så skulle vara fallet medan kommunens påstående, att läckan funnits på fastighetens sida om förbindelsepunkten alldeles intill grundmuren, vinner stöd främst genom K L:s utsaga. Det får därför anses visat att läckan funnits på den del av servisledningen som fastighetsägaren ansvarar för. Skador som uppkommit till följd av uttrinnande vatten från denna del av servisledningen anses orsakade av brister i installationen och är därmed inte huvudmannens ansvar.

Föreningen har emellertid även gjort gällande att de uppkomna skadorna förvärrats genom att kommunen inte lyckades att stänga av vattnet till fastigheten omedelbart. Hur länge det dröjde innan vattnet var helt avstängt framgår inte säkert av utredningen men uppgifterna i målet tyder på att det dröjt mellan tre och fyra timmar innan flödet hejdats helt. Kommunens personal har såvitt utredningen visar påbörjat arbetet snarast efter att man fått larm om översvämningen. Ånga har använts för att försöka tina frusna ventiler samtidigt som spolbilen sög upp det inrinnande vattnet i fastigheten varigenom mer omfattande skador kunde undvikas. Uppgifterna tyder också på att man lyckades stänga ventilen delvis utanför fastigheten men senare måste komplettera med en avstängning längre bort eftersom flödet inte helt kunnat stoppas. Omständigheterna har enligt Va-nämndens mening den aktuella natten inte varit sådana att det kan begäras att ventilen till fastigheten skulle ha kunnat stängas av utan någon tidsutdräkt. Inte heller i övrigt synes någon anmärkning kunna riktas mot det arbete som utfördes av kommunens personal för att stoppa läckan. Men även om flödet hade kunnat stoppas någon timma tidigare finns det ingenting som visar på att detta hade förändrat skadebilden. Det aktuella läckaget kan knappast ha uppkommit på en gång utan får antas ha utvecklats successivt men observerats av föreningen först när så mycket vatten flödat ut att det trycktes in genom golv och väggar. De skador som kan ha uppstått till följd av vattenläckaget torde därvid redan ha uppkommit och inte i nämnvärd grad påverkats av någon timmes tidsutdräkt särskilt som tillkallad spolbil sög undan inträngande vatten.

Föreningens talan skall på grund av det anförda lämnas utan bifall.

Särskilda skäl att enligt 14 § lagen (1976:839) om Statens va-nämnd utdöma ersättning för rättegångskostnader till någondera parten föreligger inte. Yrkandena härom skall således ogillas.

Bostadsrättsföreningens talan lämnades utan bifall.

Parternas respektive kostnadsyrkanden lämnades utan bifall.

Beslut 2001-12-04, BVa 51
Mål nr Va 50/00

Bostadsrättsföreningen G 14 i Luleå överklagade och yrkade att Miljööverdomstolen med ändring av Va-nämndens beslut skulle bifalla bostadsrättsföreningens talan.

Luleå kommun bestred ändring. Kommunen förklarade vidare att inställningen till yrkade skadeståndsbelopp och ränta är densamma som vid Va-nämnden.

Parterna yrkade ersättning för rättegångskostnader i Miljööverdomstolen.

Parterna återopade samma grunder och omständigheter som hos Va-nämnden. De tillade dock följande.

Föreningen: Läckaget har uppkommit på grund av att servisledningen inte uppfyllt de krav som ställs enligt 12 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen). Kommunen har brustit i sin underhållsskyldighet av ledningen och av avstängningsventilen, varför kommunen är skyldig att enligt 29 § samma lag ersätta de skador som uppkommit på grund av läckaget. Genom de uppgifter som framkom under förhandlingen vid Va-nämnden beslutade föreningen att området där det varit läckage skulle grävas upp på nytt i syfte att föreningen därigenom skulle få besked om var skadan hade uppkommit. Det visade sig då att det gamla röret, som det nya hade satts in i, hade kapats 47 cm från grundmuren. Det var intakt. Eftersom förbindelsepunkt en ligger 50 cm från grundmuren har läckaget med största sannolikhet uppstått längre bort än 50 cm från grundmuren, dvs. på den del av ledningen som kommunen svarar för. Genom att servisledningen till fastigheten inte har underhållits har den inte fyllt sitt ändamål.

Kommunen: Det vitsordas att förbindelsepunkten är belägen 0,5 m från grundmuren. Kommunen ifrågasätter inte uppgiften om att röret till fastigheten stack ut 47 cm från fastighetens grundmur. Den dränering som skedde efter läckaget var nödvändigt underhåll, påkallat av tiden.

Skriftlig och muntlig bevisning upptogs i Miljööverdomstolen.

Miljööverdomstolen yttrade:

Frågan om var skadan uppkommit

Det är ostridigt i målet att översvämningen den 22 februari 1997 i bostadsrättsföreningens fastighet orsakades av ett läckage på den servisledning som går från vattenanläggningens huvudledning in till fastigheten. Det är vidare ostridigt att kommunens ansvar för servisledningen upphör vid förbindelsepunkten som är belägen 50 cm från fastighetens grundmur. Enligt föreningen har läckan med största sannolikhet uppstått på den delen av ledningen som kommunen ansvarar för. Föreningen har bevisbördan för detta påstående och för att skadorna på föreningens hus orsakats av läckaget. Kommunen har å sin sida bevisbördan för att läckaget inte berott på brister i servisledningens underhåll fram till förbindelsepunkten.

Det är utrett att läckan på servisledningen uppstått minst 47 cm från fastighetens grundmur. Den enda som hörts i målet som gjort iakttagelser beträffande röret vid läckagetillfället och som då även deltagit i reparationsarbeten är K L Han har

berättat att det läckte från ett rosthål där röret var gängat. Han uppfattade att gängan var endast ca 5 cm utanför grundmuren. Han har vidare uppgett att det var sådana rostangrepp i gänggången att han kunde lyfta bort röret med bara händerna. Av de fotografier som föreningen företett och som tagits vid den senaste uppgrävningen framgår att den avkapade ledningen som finns kvar i ursprungligt skick inte har någon gänga. Genom det K L berättat om rostangreppen och då materialet i röret där det kapades är friskt, framstår det som klart mer sannolikt att hålet i gängan fanns på den del av servisledningen som kommunen svarar för än att det fanns på föreningens del, dvs. på de tre cm av röret som återstod fram till förbindelsepunkten. Med de särskilda bevisvärigheter som föreligger i detta fall kan det inte krävas att föreningen skall prestera full bevisning om var skadan uppstått (jmf. NJA 2001 s. 368). Det får därför anses i tillräcklig grad utrett att läckaget på servisledningen fanns på den del av ledningen som kommunen ansvarar för. Föreningen har därmed fullgjort sin beviskyldighet i denna del.

För att föreningens talan skall kunna bifallas krävs även att skadan uppkommit i va-förhållandet mellan kommunen och föreningen, dvs. att kommunen åsidosatt sina skyldigheter i förhållande till föreningen som brukare av anläggningen. Till en huvudmans skyldigheter hör enligt 12 § va-lagen att underhålla anläggningen och se till att den på ett tillfredsställande sätt kan fylla sitt ändamål. Genom K L:s uppgifter är det utrett att läckan berott på rostangrepp. Vatteninträngningen i föreningens fastighet har alltså berott på brister i servisledningens underhåll. Kommunen har därmed inte uppfyllt sina åligganden som huvudman gentemot brukaren, varför skadan har uppkommit i va-förhållandet. Huvudmannens ansvar gentemot en va-abonnet för skador som orsakats av brister i anläggningen är strikt, jmf NJA 1993 s. 764. Detsamma har i rättspraxis ansetts gälla för sådana skador från brustna vattenledningar på allmän skadeståndsrättslig grund, jmf. NJA 1997 s. 468.

Skadeståndets storlek

Föreningen har bestritt kommunens påstående att det innan vattenläckaget fanns en avsikt att renovera fastighetens källarväggar och att byta ut dräneringssystemet. Föreningen har vidare uppgett att de våta jordmassorna lades tillbaka efter läckaget men att de byttes ut sommaren efter, och att det då upptäckte att bl.a. delar av betongen i grundmurarna hade slitits bort.

Föreningen har mot kommunens bestridande inte visat att kostnaden för installation av vattenmätare var en följd av översvämningen. Inte heller kan kommunen åläggas att ersätta föreningen för åtagandet att betala hyresgästernas förluster. Däremot är det enligt Miljööverdomstolen i brist på närmare utredning om vad som utgör rena förbättringsåtgärder skäligt att kommunen åläggs att fullt ut ersätta det arbete som Skanska ha lagt ned med anledning av skadan samt självriskan, som vitsordats.

Rättegångskostnaderna

Vid denna utgång har föreningen i allt väsentligt vunnit framgång i målet. Kommunen skall därför ersätta föreningen för dess kostnader i Miljööverdomstolen. Om beloppet råder inte tvist.

Föreningen har även yrkat ersättning för sina kostnader vid Va-nämnden. För att kostnaderna skall kunna dömas ut krävs särskilda skäl enligt 14 § andra stycket lagen (1976:839) om Statens va-nämnd. Det är alltså inte tillräckligt att föreningen är vinnande part. Några särskilda skäl finns inte. Yrkandet i denna del skall därför avslås.

1. Med ändring av Statens va-nämnds beslut förpliktade Miljööverdomstolen Luleå kommun att till Bostadsrättsföreningen G 14 i Luleå att betala tvåhundra-tolvtusentrehundratrettioen (212 331) kr jämte ränta.
2. Bostadsrättsföreningens G 14 i Luleå yrkande om ersättning för sina kostnader vid Statens va-nämnd avslogs.
3. Luleå kommun skall ersätta Bostadsrättsföreningen G 14 i Luleå för rättegångskostnaderna i Miljööverdomstolen med fyrtyotvåtusentrehundratrettioen (42 331) kr, varav 30 000 kr avser ombudsarvode, jämte ränta enligt 6 § räntelagen från denna dag tills betalning sker.

Dom 2002-11-28, DM 101

Mål nr M 9036-01