

29 § va-lagen

Skadestånd har inte tillerkänts fastighetsägare för bristfälligt vatten – främst med förekomst av mikroorganismer – när bristfälligheterna inte ansetts vara en följd av att huvudmannen eftersatt sina skyldigheter enligt 12 § va-lagen.

C.E. och Å.O. äger gemensamt fastigheten H 23:3, O.J. äger H 10:7, H.A. och G.A. äger gemensamt S 19:26, R.H. äger H 24:2, I.O. äger T 16:2, K.L. och E. L. äger gemensamt N 54:1, H.B.L. äger N 31:1, S.A. äger S 29:39, M.S. äger S 45:1 och K.B. och K.K. äger gemensamt fastigheterna N 9:14 och N 9:15. Samtliga fastigheter är belägna i Vansbro kommun och ingår i verksamhetsområdet för kommunens allmänna va-anläggning. De är också anslutna till den allmänna vattenanläggningen i området. Denna betjänar drygt 400 fastigheter. Den byggdes ut under slutet på 1950-talet och början av 1960-talet. Sedan år 1989–1990 har det varit problem med vattenkvaliteten i området. Provtagningar har visat hög förekomst av bakterier, mikrosvamp och aktinomyceter (strål-svamp). Bland åtgärder som vidtagits för att komma till rätta med problemen märks främst att huvuddelen av distributionsnätet har bytts ut eller renoverats genom sk relining under första hälften av 1990-talet och att vattentäkten ersatts av en nyanlagd vattentäkt, som togs i bruk i december 1994.

Sökandena yrkade med hänvisning till dricksvattnets bristfälliga kvalitet skadestånd av kommunen, i samtliga mål utom Va 7/01 – i vilket talan begränsats till att avse tiden efter den 7 april 1997 - för åren 1994 – 2001 såsom ersättning för psykisk, social och fysisk ohälsa, kostnader för saneringsåtgärder på fastigheterna och i form av återbetalning av erlagda avgifter för renvatten.

Sökandena yrkade vidare gemensamt att Va-nämnden skulle ålägga kommunen att dels byta ut samtliga ledningar i det allmänna renvattennätet som inte har bytts ut efter 1992, dvs. de 20 procent av vattenledningsnätet som inte omfattades av den genomförda renoveringen av nätet, dels rengöra och spola hela renvattennätet och dels utföra tätare provtagningar av vattnet.

Som grund för yrkandena om skadestånd och åtgärdsföreläggande gjorde sökandena gällande att kommunen åsidosatt sin skyldighet att underhålla det allmänna vattenledningssystemet och sörja för att anläggningen på ett tillfredsställande sätt fyller sitt ändamål.

Kommunen bestred samtliga yrkanden och vitsordade inte några belopp som skäliga i och för sig. Kommunen bestred skadeståndsskyldighet enligt 12 och 29 §§ va-lagen under invändning att det levererade renvattnet varit tjänligt för hushållsändamål och att kommunen inte i något avseende brustit i utförande eller underhåll av den allmänna renvattenanläggningen. För det fall skadeståndsskyldighet ändå skulle anses föreligga, invände kommunen att sökandena inte visat att de lidit någon skada som är ersättningsgill. Sökandenas yrkanden om åtgärdsförelägg-

ande bestreds på den grunden att kommunen inte ansåg sig i något avseende ha åsidosatt sin skyldighet i va-förhållandet gentemot sökandena.

Sökandena anförde: Den psykiska ohälsan och ovissheten om vilka hälsoeffekter det bristfälliga vattnet kan medföra är det största problemet för dem. Sociala konsekvenser härav är att vardagslivet blir mer kostsamt och arbetsamt, eftersom de inte utan vidare kan dricka det kommunala vattnet utan måste köpa och hämta vatten på annat håll. Det kommunala vattnet orsakar hudbesvär och klåda. Dusch och övrig personlig hygien får skötas endera i en annan kommun eller hos fastighetsägare med friskt vatten. Övriga hälsoproblem till följd av det bristfälliga vattnet är mag- och tarmproblem, urinvägsinfektion, allergi och andra överkänslighetsreaktioner. De känner sig också tveksamma till att använda det kommunala vattnet för klädtvätt. Uthyrning av bostäder är inte heller möjligt då de inte har friskt vatten att erbjuda. Orsaken till bristerna i vattnets kvalitet är den stora förekomsten av mikroorganismer, som i sin tur beror på att kommunen har brustit i underhållet av ledningsnätet. Däremot är vattnet kemiskt sett bra. De nämnda bristerna i underhållet av ledningsnätet avser följande. Den genomförda relinigen inleddes i fel ände av ledningsnätet, nämligen vid kyrkan istället för vid brunnen vid vattentakten, vilket resulterade i att gammalt vatten med mikroorganismer forslades in i de nya ledningarna. Vidare har spolning av ledningsnätet inte genomförts vid något tillfälle under de senaste tre åren. Kommunens spolningsplan innebär dessutom i sig att spolning utförs för sällan och med otillräcklig kraft. Högreservoaren har inte rengjorts tillräckligt ofta. Kommunen har inte heller samordnat de åtgärder som faktiskt vidtagits, vilket om så skulle skett sannolikt hade gett ett bättre resultat. Kommunen borde ha insett att de företagna åtgärderna var för sig inte skulle ge avsedd effekt. Vidare är klorering som rengöringsmetod med avseende på aktinomyceter inte lämplig. Kloreringen torde också ha bidragit till besvären med hudklåda. Kommunen borde ha UV-behandlat det utgående renvattnet i ett tidigare skede. Nu installerades UV-aggregatet först under sommaren 2000. UV-tekniken har funnits i många år. Genom de fördröjda åtgärderna i detta avseende har mikroorganismerna fått ordentligt fäste i ledningsnätet och spoltankarna fungerat som förökningsplats för bakterierna. Dessutom borde fler UV-aggregat ha installerats. Vissa kommuner har upp till åtta sådana aggregat per vattenanläggning. Övriga brister avser rengöringen av backspoltankar och användandet av gummislangar på vissa delar av ledningsnätet. Gummislangarna utgör rena odlingskamrar för aktinomyceter. Jordbrukare har av kommunen tillåtits att för sin verksamhet tappa vatten från kommunens brandposter, vilket ökat risken för införande av bakterier i ledningsnätet. En mätteknisk brist vid kommunens provtagningar av vattnet är att för få parametrar använts. Provtagningar har dessutom utförts för sällan och på för få platser vilket minskat möjligheterna att lokalisera bakteriehärdarna. Enligt Livsmedelsverkets anvisningar skall vid rapport om dåligt vatten en utökad undersökning ske. Kommunen har inte företagit en sådan undersökning. Kommunen har inte heller företagit omprov i den omfattning Livsmedelsverket anvisar. Kommunens vattenanalyser borde vidare ha avsett fler bakterietyper än de undersökta.

Kommunen anförde: Kommunens skyldighet när det gäller leverans av

dricksvatten är enligt va-lagen och Allmänna bestämmelser för brukande av Vansbro kommuns allmänna va-anläggning, ABVA, begränsad till att leverera ett för hushållsändamål godtagbart vatten. I praktiken innebär detta att vattnet inte får vara otjänligt vid bedömning enligt Livsmedelsverkets dricksvattenkungörelse. Däremot kan det förekomma anmärkningar på vattnet ur teknisk eller estetisk synvinkel. Det i området levererade vattnet har under hela 1990-talet haft återkommande anmärkningar, främst av estetisk och teknisk art. Anmärkningarna har huvudsakligen bestått av för höga halter aktinomyceter, mikrosvampar eller heterotrofa bakterier. Vattnet har emellertid inte vid något tillfälle bedömts otjänligt. Med anledning av anmärkningarna har kommunen vid varje tidpunkt vidtagit de åtgärder som ur teknisk och ekonomisk synvinkel rimligen kan begäras. Kommunen har med de vetenskapliga metoder som står till buds sökt åtgärda renvattenanläggningen för att komma till rätta med anmärkningarna. Sålunda har större delen, cirka 80 procent, av distributionsnätet bytts ut genom sk relining, klordioxidanläggning installerats, saltsyrapump bytts ut, vattenverket renoverats, vattenreservoaren återkommande rengjorts, distributionsnätet återkommande luft- och vattenspolats, ny råvattentäkt anlagts och tagits i bruk, vattenfilter och vattentankar återkommande rengjorts, råvattenledningarna rengjorts mekaniskt, filterdosor bytts, vattentankar plastats, UV-aggregat installerats m. m. Vidare har kommunen prövat olika doseringar av klor samt sammansättningen av filtermassan. I samband med vidtagna åtgärder har anmärkningarna på vattnet ofta fallit bort, men senare återkommit. Den relining som gjordes i etapper under första halvan av 1990-talet har medfört att vattenomsättningen i nätet numera är tillfredsställande och väl uppfyller de rekommendationer som finns. Kommunen utesluter därför att det idag är vattenomsättningsproblem som skulle förorsaka anmärkningarna. Kommunen har i övrigt undersökt – i flera fall bytt ut – och rengjort andra anordningar möjliga att kunna orsaka problemen. Kommunen har idag ingen förklaring till uppkomsten av de halter aktinomyceter, mikrosvampar och heterotrofa bakterier som stundtals förekommer. Det går inte att fastslå orsaken till de halter som föranleder anmärkning vid vattenanalys. Arbetet med att komma till rätta med problemen fortsätter emellertid. Kommunen har ingalunda gett upp sina strävanden att kunna leverera ett dricksvatten fritt från anmärkning. Sammanfattningsvis kan konstateras att kommunen under dessa år vidtagit de åtgärder som är tekniskt och ekonomiskt försvarbara för att komma till rätta med de problem som föreligger. Åtgärderna har varit adekvata och har utförts i den takt som varit praktiskt möjlig. Enligt kommunens uppfattning är de svårigheter som föreligger med att åtgärda de anmärkningar som finns på vattnet närmast att likna vid objektiv omöjlighet.

Till bemötande av sökandenas anmärkningar på vidtagna underhållsåtgärder **anförde kommunen särskilt:** Det är riktigt att viss del av ledningsnätet inte byttes ut vid den genomförda reliningen. Enligt den tekniska expertis kommunen anlitate var relining på de cirka 20 procent av ledningsnätet som avses, rent tekniskt inte möjlig att genomföra. Det bestrids att kommunen är skyldig att lägga om den delen av nätet, då en sådan åtgärd inte är erforderlig för att anläggningen skall uppfylla va-lagens krav. Vad beträffar reliningen har denna huvudsakligen utförts för att komma till rätta med omsättningsproblem på tidigare överdimensionerade

ledningssträckor – inte för att de ”gamla” ledningarna varit uttjänta eller i dåligt skick. Den allmänna dricksvattenanläggningen i Nås är idag inte överdimensionerad i någon del. Kommunen vitsordar att spolning av renvattennätet inte utförts sedan 1997, dessförinnan spolades nätet årligen. Kommunen har minskat spolningsfrekvensen på grund av att tidigare spolningar inte haft avsedd effekt och att avlagringar i samband därmed spolats in i ledningsnätet. Spolning kan vidare medföra att syreomsättningen i nätet ökar vilket snarare ger en negativ effekt. Enligt Vatten- och avloppsverksföreningens rekommendationer skall spolning av nätet inte ske med tätare intervall än tio år. Kommunen bestrider påståendet om underlåten rengöring av högreservoaren. Högreservoaren har rengjorts vid flera tillfällen under de senaste åren. Tillräckliga åtgärder i detta hänseende är därför vidtagna. Det vitsordas att tappning av vatten från brandposter för jordbrukets del tillåts. Vad gäller desinficering med klorbehandling utgör detta en vedertagen metod som också direkt anvisas av Livsmedelsverket i de allmänna råden till 22 § dricksvattenkungörelsen. Att i efterhand konstatera att åtgärderna inte varit tillräckliga innebär inte att åtgärderna varit vare sig felaktiga eller verkningslösa. Det kan emellertid i efterhand konstateras att alternativa desinfektionsmetoder, t ex med UV-ljus, möjligen utgör en bättre metod än klorering i det nu aktuella fallet. Det är dock inte vetenskapligt belagt att UV-ljus rent allmänt skulle vara en bättre metod mot mikroorganismer än klorering. Backspolningstankarna som är belägna i anslutning till vattenverket har plastepoxibehandlats, varvid en viss krackelering noterades. Det finns emellertid inget som tyder på att detta skulle ha bidragit till aktuella problem. Gummi har inte förekommit i det allmänna ledningsnätet sedan 1994. Gummipackningar har bytts ut mot klingerit och nylon. - Enligt kommunens uppfattning har sökandena inte visat att de lidit personskada. Det är inte sannolikt att förekomsten av aktinomyceter, mikrosvampar eller heterotrofa bakterier leder till mag-, tarmproblem och allergier, i vart fall inte vid de halter som påvisats i vattnet i Nås. Tillfälliga hudirritationer kan visserligen förekomma, men det har inte påvisats att dessa skulle ha varit av sådan omfattning att de är att hänföra till personskada. Några psykiska men av sådan omfattning att de kan hänföras till personskada har heller inte påvisats. Mot den bakgrunden kan inte ersättning för sveda och värk komma i fråga. - Vad gäller yrkandena om ersättning för reparationskostnader bestrider kommunen att fastighetsägarnas va-installationer skadats på grund av förekomsten av mikrobakterier. Några faktiska reparationer eller utbyte av va-installationer synes inte ha gjorts. Kommunen kan inte heller vitsorda de av sökandena beräknade kostnaderna härför. Reparation/utbyte i den omfattning sökandena gör gällande skulle medföra en standard- och värdehöjning av fastigheten, varför avdrag på ersättningen under alla förhållanden måste göras. - Sökandena har vidare såsom skadestånd begärt återbetalning av renvattenavgifter för åren 1994 – 2001. Enligt kommunen har fastighetsägarna inte påvisat någon skada som kan berättiga till skadestånd. Yrkandena om ersättning för rättegångskostnader bestrids på den grunden att särskilda skäl enligt 14 § lagen (1976:839) om Statens va-nämnd inte föreligger.

Sökandena tillade: Genom UV-ljusbehandlingen har vattenkvaliteten avsevärt förbättrats. Med hänsyn till den numera konstaterade effekten av denna åtgärd

grundar de yrkandet om kommunens skadeståndsskyldighet enligt 29 § va-lagen framför allt på att kommunen har brustit i underhållet av den allmänna vattenanläggningen genom att underlåta att sätta in sådan ljusbehandling av vattnet tidigare än som skett. Det är nämligen fråga om en sedan länge känd teknik. Yrkandet om tätare provtagningar av vattnet avser främst att provtagningar skall göras på fler platser på ledningsnätet. Hittills har prover nästan enbart tagits på platser centralt i samhället där vattenomsättningen är god. Det är ytterst anmärkningsvärt att man inte tar prover på mögelsvampar, aktinomyceter, mikrosvampar och jäst vid daghemmet i Nås och att man konsekvent undviker att ta prover i vattennätets ytterområden. Beträffande den fysiska ohälsa de anser sig ha drabbats av till följd av bakterieförekomsten i dricksvattnet består den i, som tidigare nämnts, särskilt magbesvär och hudklåda efter bad/dusch. Samtliga fastighetsägare har drabbats av sådana besvär. K.B. har därutöver av samma orsak fått urinvägsinfektioner, njurproblem och besvär i samtliga leder, till och med i käklederna. Den psykiska ohälsan består främst i att de känner oro för risken att de skall drabbas av skada till följd av bakterierna i vattnet och den olust och tveksamhet inför att använda vattnet som detta medför. Med social ohälsa menar de särskilt de praktiska problem som uppstår på grund av det dåliga vattnet, t ex att de får besökande att ta med sig vatten hemifrån. Problemen med vattnet skapar också en ständig irritation, som lätt går ut över omgivningen. Vidare upplever de en skepticism från andra boende i Nås som anser sig ha ett godtagbart vatten. Yrkandet om ersättning för sanitära åtgärder avser de beräknade kostnaderna för att byta ut anordningar och installationer på fastigheterna och det yrkade skadeståndet i form av återbetalning av vattenavgifter skall ses som en reklamation av det undermåliga vattnet, som kan jämföras med andra fall av fel i vara. Skadan i det senare fallet består i att dricksvattnet inte uppfyller kraven på en fullgod produkt. För övrigt vill de understryka - med anledning av kommunens påstående att vattnet inte har bedömts otjänligt någon gång under 1990-talet - att tre prover som i november och december 1995 tagits från kökskranen hos H.B.L. bedömts vara otjänliga.

Kommunen anförde avslutningsvis: Kommunen anser inte att det mot bakgrund av företagna vattenanalyser under 2001 går att fastslå att man slutligt lyckats åtgärda problemen med dricksvattnet i Nås, även om situationen måhända förbättrats. Sedan installationen av UV-utrustningen har ledningsnätet i Nås luft- och vattenspolats under våren 2001, veckorna 20-21. Kommunen överväger för närvarande möjligheterna att lokalt inom distributionsnätet i Nås kunna öka vattenomsättningen ytterligare utan att vidta åtgärder på ledningsnätet.

Va-nämnden yttrade:

Frågan om skadeståndsskyldighet och andra skyldigheter för parter i ett va-förhållande regleras i 29 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen). Där åläggs en sådan anläggnings huvudman, som åsidosatt sin skyldighet i förhållande till en brukare av anläggningen, att fullgöra vad som eftersatts och ersätta uppkommen skada. Skadeståndsansvaret enligt bestämmelsen är i princip oberoende av vållande. Huvudmannens här aktuella skyldigheter gentemot brukarna följer av lagens 12 §. Där föreskrivs att den allmänna anläggningen

skall utföras och drivas så att den tillgodoser miljö- och hälsoskyddsintresset och att den skall vara försedd med de anordningar som krävs för att den skall fylla sitt ändamål och tillgodose skäligen anspråk på säkerhet. Så länge anläggningen behövs skall huvudmannen underhålla den och i övrigt se till att den på tillfredsställande sätt fyller sitt ändamål.

I lagtexten anges inte närmare vilken standard på anläggningen och dess tjänster som huvudmannen skall vara förpliktad att upprätthålla. Av förarbetena (prop 1970:118 s 124) framgår dock att en allmän va-anläggnings ändamål i första hand är att tillgodose bostädernas och hushållsförbrukares normala behov av vattenförsörjning och avlopp och att täckandet av behov därutöver kommer i andra hand. I fråga om kvaliteten på renvattnet från den allmänna vattenanläggningen har mot denna bakgrund i rättspraxis (se exempelvis Vattenöverdomstolens dom DT 9/75, beträffande vilken Högsta domstolen inte meddelade prövningstillstånd) fastslagits att, såvida huvudmannen inte åtar sig att tillhandahålla vatten av särskild beskaffenhet, hans leveransskyldighet i detta sammanhang inte omfattar annat eller mera än ett för hushållsändamål tjänligt vatten.

För bedömningen av om ett vatten kan anses godtagbart som hushållsvatten eller inte, får ledning i första hand hämtas ur föreskrifterna och allmänna råden i Statens livsmedelsverks kungörelse om dricksvatten (Statens livsmedelsverks författningssamling 1993:35). Ett vatten som uppfyller kraven i denna kungörelse torde normalt få godtas som hushållsvatten i förevarande sammanhang. Dricksvattenbestämmelserna i kungörelsen begränsar sig inte strikt till livsmedelsaspekten. Således beaktas även annan användning av vatten i ett hushåll än till dryck och matlagning. Bestämmelserna förutsätter att huvudmannens skogen tillsyn över allmän vattenanläggning innefattar en regelbunden kontroll genom mikrobiologiska och kemiska undersökningar. Viss provtagningsfrekvens rekommenderas. Vad gäller distributionsanläggningen bör antalet prov för såväl mikrobiologisk som kemisk undersökning vara minst tre per år och 1 000 anslutna konsumenter. Vidare rekommenderas vilka ämnen och egenskaper och vilka organismer som undersökningarna bör omfatta. I en normal mikrobiologisk undersökning av råvatten och dricksvatten bör således ingå mätning av organismerna *Escherichia coli* och koliforma och heterotrofa bakterier. Mikrosvamp och aktinomycter analyseras bara vid en utökad undersökning. En sådan kan ske vid vattenburen smitta, till följd av andra hälsomässiga indikationer eller vid estetiska kvalitetsproblem, exempelvis lukt- och smakförändringar. Som allmänt råd uttalas: "Mikrosvamp och aktinomycter bör analyseras vid problem med lukt och smak och vid överkänslighet, t.ex. klåda, utslag och eksem efter bad och dusch. Även prov från reservoarer kan undersökas med avseende på dessa organismer". Alltefter undersökningsresultatet klassas ett prov som tjänligt, tjänligt med anmärkning eller otjänligt som dricksvatten eller för hantering av livsmedel. Som tjänligt utan anmärkning bedöms ett vatten som – utan att särskilda åtgärder vidtas – är lämpligt för användning som dricksvatten och för andra hushållsändamål, inklusive personlig hygien. När vattnet bedöms som tjänligt med anmärkning innebär det att vattnet har en mindre tillfredsställande sammansättning som dock inte bedöms medföra hälsorisk och som därför inte kan betecknas som otjänligt.

Vattnet kan då förtäras utan inskränkningar. Anmärkningarna kan vara av tre slag, hälsomässiga, estetiska eller tekniska. En hälsomässigt grundad anmärkning är t ex att vattnet innehåller mikroorganismer i sådan mängd att det indikerar menlig påverkan eller risk för påverkan som under ogynnsamma förhållanden kan göra vattnet otjänligt. Som gränsvärde för bedömningen anges beträffande mikrosvamp och aktinomycceter att en förekomst överstigande 100 CFU (kolonier bakterier per 100 ml) skall klassas som tjänligt med anmärkning. Till detta fogas i de allmänna råden följande kommentar: ”Förekomst av mikrosvamp och aktinomycceter korreleras bl.a. till problem med lukt och smak. Vid problem bör även halter mellan 35 och 100 CFU/100 ml föranleda åtgärd.” - Om ett dricksvattenprov har bedömts vara otjänligt eller tjänligt med anmärkning skall huvudmannen enligt 22 § dricksvattenkungörelsen vidta nödvändiga åtgärder för att komma till rätta med problemen. I de allmänna råden under denna paragraf uttalas bl. a: ”Om vattnet bedömts som tjänligt med anmärkning från hälsosynpunkt bör nytt prov tas och orsaken snarast utredas och åtgärdas. Detsamma gäller förändringar i fråga om lukt, smak, grumlighet eller bottensats, vilka kan ge avsevärda obehag för konsumenterna. Åtgärder på grund av anmärkning från estetisk eller teknisk synpunkt kan vara mindre brådskande. Orsaken bör utredas och olägenheterna åtgärdas inom rimlig tid, om det inte är uppenbart att de saknar betydelse från hälsosynpunkt eller att olägenheterna måste accepteras av andra skäl, t.ex. på grund av vattnets naturliga sammansättning eller bristen på alternativ vattentäkt.”

Va-nämnden har tidigare – i beslut den 23 juli 1993, BVa 44 – prövat mål om skadestånd och återbetalning av bruksavgifter på grund av dricksvattnets bristfälliga kvalitet i Nås. Målet gällde den gången vattenleveranserna under tiden den 15 april 1989 – 1 maj 1993. Kommunen befanns skadeståndsskyldig och genom Vattenöverdomstolens dom den 18 oktober 1994, DTVa 20, som vann laga kraft, förpliktades kommunen att utge vissa skadestånd och betala tillbaka halva bruksavgiften.

Därefter har Va-nämnden i beslut den 30 september 1997, BVa 86, på ansökan av H.B.L., prövat frågor om skadestånd och återbetalning av bruksavgift på grund av vattnets bristfälliga beskaffenhet under tiden den 1 maj 1993 – 7 april 1997. Nämndens beslut att lämna H.B.L:s talan utan bifall fastställdes av Vattenöverdomstolen i dom den 11 november 1998, DTVa 12, som vann laga kraft.

Med anledning av den sålunda rättskraftigt prövade perioden har H.B.L. satt ned sin nu aktuella talan i Va 7/01 till att endast avse tiden efter den 7 april 1997.

I förevarande mål har parterna till utredning om vattnets kvalitet i Nås gett in sammanställningar över vattenprover tagna för mikrobiologiska undersökningar under (frånsett två prover från 1992-1993) åren 1994 – 2001. Den av sökandena ingivna sammanställningen sträcker sig i tid till den 9 december 1999 och omfattar etthundrasjuttioen prover, som tagits av kommunen bl. a. i vattenverket och hos olika abonnenter. Av dessa prover har samtliga som underkastats bedömning föranlett anmärkning på vattnet. Underlaget för sammanställningen är enligt

sökandena samtliga av kommunen tagna vattenprover fram till nämnda tidpunkt. Prover som inte föranlett anmärkning har inte tagits med i sammanställningen. Analysprotokoll och utlåtanden härrörande till prover tagna under åren 1994-1995 ingavs i Va-nämndens ovannämnda mål BVa 86/97.

Kommunen antog den 20 augusti 1997 ett åtgärdsprogram med anledning av de förhöjda värdena av mikroorganismer i den allmänna renvattenanläggningen. Kommunen har gett in en sammanställning över vattenanalyserna från och med juli 1997. Analyserna gäller heterotrofa 2-D (2 dygns inkubering) och 7-D (7 dygns inkubering), koliforma och E.coli-bakterier och mikrosvamp och aktinomycceter. Av sammanställningen framgår bl.a. följande. Prov på inkommande råvatten togs vid trettio två tillfällen under perioden 21 juli 1997 – 17 oktober 2000. Inget av proven visade något anmärkningsvärt värde i undersökt hänseende. I tjugotvå prover från vattnet efter filtrering under tiden den 7 augusti 1997 – 12 oktober 1999 var antalet heterotrofa bakterier 2-D för högt i sex fall, samtliga från de två första månaderna av nämnda period, med ett antal varierande mellan 120 – 1800. Halten aktinomycceter översteg gränsvärdet för anmärkning vid åtta av dessa tjugotvå tillfällen (halter från 100 till 1 540). Vattnet i spolvattentanken i vattenverket undersöktes sexton gånger från den 7 augusti 1997 till den 27 april 1999. Vid fem av dessa tillfällen, samtliga under augusti - september 1997, var antalet heterotrofa bakterier 2-D för högt (högsta antal 680). För stor förekomst av mikrosvamp (3 500 och 360) och aktinomycceter (500 och 1 600) visades i två prover tagna den 7 augusti 1997 och i ett prov den 21 oktober 1997 (mikrosvamp 240, aktinomycceter 150) respektive den 28 oktober 1997 (aktinomycceter 370). På utgående renvatten från vattenverket togs prover vid fyrtioen tillfällen från den 21 juli 1997 till den 14 september 2000. I fem av dessa prover, tagna augusti – oktober 1997, var antalet heterotrofa bakterier 2-D för stort. Halten aktinomycceter var för hög i tolv prover (från 100 till 1600). Vid ett tillfälle den 13 april 1999 uppnåddes gränsvärdet för mikrosvamp i detta vatten (100). Undersökningar av vattnet i vattentornet gjordes vid tjugosex tillfällen under perioden den 16 september 1997 – 23 januari 2001. Av dessa var antalet heterotrofa bakterier 2-D för högt i ett prov den 16 september 1997 (760). Detsamma gällde heterotrofa bakterier 7-D i prov den 25 augusti 1999 (20 000) och den 12 oktober 1999 (5 000). I ett av dessa tjugosex prov var antalet koliforma bakterier för högt (1). Antalet mikrosvampar var för högt i fem prover, varav fyra i oktober 1997 och ett i april 1999 (varierande mellan 110 till 490). För höga halter aktinomycceter förekom vid fjorton av de tjugosex tillfällena (100 – 1 100). Av trettiofyra prover tagna vid Daghemmet Varglyan den 12 augusti 1997 till den 16 november 2000 föranledde tre anmärkning på grund av för stort antal heterotrofa bakterier och ett på grund av halten mikrosvamp (160) och aktinomycceter (200) samt två på grund av aktinomycceter (230 och 420). Av tolv prover från skilda platser ute på ledningsnätet under perioden den 16 maj – 16 augusti 2000 var de heterotrofa bakterierna 7-D för många i två fall (5 400 och 6 400). Mikrosvamp påvisades i ett prov den 16 maj 2000 från Haga 6 med 2 400. Tre månader senare noterades på samma ställe 190 CFU per 100 ml. För hög förekomst av aktinomycceter uppmättes i tio av de tolv proverna. Den högsta halten (6 200) uppmättes i Centrum den 16 augusti 2000.

Av de ingivna analysrapporterna över vattenprover tagna för, såvitt nu är av intresse, mikrobiologiska undersökningar under 2001 framgår att det vid skilda tillfällen under perioden den 23 januari – 17 oktober 2001 togs fem prover på råvattnet, sex prover på utgående dricksvatten, fyra på vatten i högreservoaren och sju prover på vatten från Daghemmet Varglyan. Av dessa resulterade ett prov den 23 januari 2001 från utgående dricksvatten i en anmärkning på grund av för hög halt aktinomycceter (150). I övriga fall betecknades vattnet som tjänligt.

Genom den offentliga kontrollen togs den 28 mars 2001 sex prover på distributionsnätet vid provtagningsplatserna Tyna, Skansbacken, Centrum, Haga, Heden och Nederborgs skola. Av dessa hade proverna från Centrum och Haga för hög halt av aktinomycceter (1 000 och 170). Av sex prover tagna på samma platser den 14 februari 2001 var halten aktinomycceter för hög i fem (Tyna 100, Skansbacken 7 800, Centrum fler än 10 000, Haga fler än 10 000 och Heden 760).

Extra vattenprov togs - ett före och ett efter UV-filtret – i vattenverket den 25 januari 2001. Provet efter UV-filtret betecknades som tjänligt med anmärkning på grund av för hög halt aktinomycceter (170) medan provet före filtret var anmärkningsfritt. Den 6 februari 2001 togs nya sådana prover. Vid detta tillfälle var halten aktinomycceter för hög före UV-filtret (110) medan provet efter filtret visade tjänligt vatten.

Som förut nämnts var vattensituationen i Nås föremål för Va-nämndens prövning i BVa 86/97 såvitt gäller perioden 1 maj 1993 – 7 april 1997. Det har i förevarande mål inte presenterats någon ny utredning om förhållandena under den tiden. Va-nämnden fann då att vattensituationen hade förbättrats betydligt jämfört med tidigare perioder som prövats av nämnden. Förutom tre prover som tagits från kökskranen hos H.B.L. den 23 och 27 november och den 8 december 1995, vilka bedömdes som otjänliga på grund av förekomsten av E.coli och koliforma bakterier, hade alla vattenprover klassats som tjänliga vid företagna undersökningar, om än med anmärkningar i många fall. Orsaken till de tre otjänliga proverna bedömdes vara hänförlig till fastighetens egen va-installation.

Såvitt framgår av utredningen i de nu aktuella målen har inte heller renvattnet som levererats till abonnenterna efter april 1997 klassificerats som otjänligt i något fall. På det hela taget förefaller vattensituationen i Nås att ha förbättrats ytterligare. Vattenanalyserna tyder dock på att det fortfarande finns problem med mikrobiologisk tillväxt såväl i vattenverket som ute på nätet. Visserligen har halterna av mikroorganismer i de prover som föranlett anmärkning minskat över tiden. Men fortfarande är de vid undersökningarna gjorda anmärkningarna mot vattnets beskaffenhet alltför många. Det finns därför anledning för kommunen att fortsätta arbetet med att förbättra vattnet i Nås.

Sökandena har förutom skadestånd begärt vissa åtgärdsförelägganden för kommunen, nämligen att Va-nämnden skall ålägga kommunen att dels lägga om del av vattenledningsnätet, dels rengöra och spola hela detta nät och dels utföra tätare provtagningar av vattnet. Som tidigare nämnts föreskrivs i 22 § dricksvatten-

kungörelsen att huvudmannen skall, om ett dricksvattenprov har bedömts vara otjänligt eller tjänligt med anmärkning, vidta nödvändiga åtgärder för att komma till rätta med problemen. Fastän anmärkningarna på senare tid nästan enbart varit estetiskt eller tekniskt grundade, innebär de, särskilt med hänsyn till mängden anmärkningar, utan tvekan ett starkt krav på kommunen att fortsatt vara verksam för att åstadkomma bättring. Vilka åtgärder som kan och bör vidtas, får lämpligen överlämnas till kommunen att själv ta ställning till. Det får förutsättas att kommunen därvid, liksom hittills, anlitar erforderlig sakkunskap inför sina överväganden. På i målen föreliggande underlag kan inte avgöras att det skulle vara påkallat med en mer frekvent provtagning eller att yrkade spolningsåtgärder och ombyggnad av nätet skulle vara ändamålsenligt för att komma till rätta med problemen. Men naturligtvis bör också åtgärder av det slaget ingå bland dem som kommunen har att överväga. Skäl för att nu förelägga kommunen att vidta just dessa åtgärder har dock inte visats föreligga. Sökandenas yrkande om detta kan därför inte vinna bifall.

Va-nämnden prövar härefter skadeståndskraven.

Det har redan konstaterats att kommunens leveransskyldighet inte avser annat än ett för hushållsändamål, inklusive gängse hygieniska ändamål, tjänligt renvatten. I målen har inte visats att kommunen åsidosatt denna sin skyldighet i förhållande till sökandena som brukare av anläggningen. Skadestånd kan därför inte utgå på denna grund.

Sökandena har emellertid med hänvisning till antalet anmärkningar gjort gällande att vattnet, trots att det inte kan betecknas som otjänligt, ändå – på grund av framför allt förekomsten av mikroorganismer – har sådana brister att det inte kan betraktas som acceptabelt för hushållsändamål.

I rättstillämpningen har ansetts att sådana bristfälligheter i vattnets beskaffenhet inte redan i sig konstituerar något skadeståndsansvar för vattenanläggningens huvudman. Därtill har krävts att bristfälligheterna varit en följd av att huvudmannen har eftersatt sina skyldigheter enligt 12 § va-lagen. Bristerna måste antingen kunna hänföras till någon försummelse från huvudmannens sida eller till att anläggningen oberoende av sådan försummelse inte har uppfyllt skäliga anspråk på säkerhet.

I beslutet BVa 44/93 befanns vattenanläggningens överdimensionering ha varit av avgörande betydelse för den mikrobiologiska tillväxt som också då svarade för de väsentligaste bristerna i vattnets kvalitet. Eftersom överdimensioneringen inte hade kompensrats genom omsättningsspolningar eller på annat sätt, ansågs anläggningen inte ha tillgodosett skäliga anspråk på säkerhet i detta hänseende. Kommunen fick därför bära ett strikt skadeståndsansvar för skador som överdimensioneringen eller därav föranledda bristfälligheter i vattnet hade gett upphov till. Den bedömningen delades av Vattenöverdomstolen.

I förevarande mål har sökandena hävdatt att kommunen åsidosatt sin skyldighet att

underhålla vattenanläggningen så att den kunnat fylla sitt ändamål på ett tillfredsställande sätt. De har gjort gällande att bristerna i vattnets kvalitet berott på att kommunen har eftersatt underhållet genom att dels vidta åtgärder som inte varit ändamålsenliga, dels underlåta att vidta vissa andra åtgärder som enligt sökandena varit erforderliga. I det senare hänseendet har de särskilt framhållit att kommunen väntat alldeles för länge med att sätta in behandlingen med UV-ljus.

Kommunen har till bemötande av dessa påståenden utförligt redogjort för alla åtgärder som under åren vidtagits med anledning av de gjorda anmärkningarna på vattenkvaliteten.

Som konstaterats i det föregående visar anmärkningarna att det behövs ytterligare insatser för att komma till rätta med problemen. Erfarenhetsmässigt rör det sig här om ett tidskrävande arbete som ofta möter betydande svårigheter. Det åtgärdsprogram som faktiskt har genomförts under den i målen aktuella tiden har dock stått i god överensstämmelse med beprövad och allmänt rekommenderad teknik. Enligt Va-nämndens bedömning synes åtgärderna ha varit adekvata och företagna på sätt och inom tid som rimligen kan begäras. De tidigare vattenomsättningsproblemen är tydligen avhjälpna. Anläggningen lär numera uppfylla skäligen anspråk på säkerhet i detta hänseende. Att döma av den över tiden minskande förekomsten av mikroorganismer i vattnet har företagna åtgärder inte varit verkningslösa. Parterna är överens om att den insatta behandlingen med UV-ljus haft god effekt. Om den blir bestående på litet längre sikt återstår ännu att se. Det är viktigt att kommunen noga följer utvecklingen. Nu i efterhand kan möjligen, som sökandena har gjort, ifrågasättas om det inte varit bättre ifall UV-behandlingen hade satts in tidigare än som skett. Men hur det än må förhålla sig med den saken kan i varje fall konstateras att kommunens hantering av frågan ligger väl inom ramen för det godtagbara.

Sammanfattningsvis, vad som har förekommit i målen visar enligt nämndens bedömning inte fog för sökandenas påstående att kommunen skulle ha eftersatt sina ifrågasättande skyldigheter enligt va-lagen.

Mot kommunens bestridande kan för övrigt inte heller anses att sökandena har förmått bevisa uppkomsten av någon ersättningsgill skada.

Under sådana förhållanden kan sökandenas skadeståndsyrkanden inte vinna bifall.

Va-nämnden lämnade sökandenas talan utan bifall.

Beslut 2001-12-12, BVa 53
Mål nr Va 1-10/01

SVEA HOVRÄTT
Miljööverdomstolen

Sökandena överklagade och yrkade att Miljööverdomstolen skulle förplikta Vansbro kommun att byta ut renvattenledningarna till klagandenas fastigheter i enlighet med deras talan i Va-nämnden. Klagandena har även yrkat skadestånd i enlighet med deras talan i Va-nämnden.

Vansbro kommun bestred ändring.

UTVECKLING AV TALAN M.M. I MILJÖÖVERDOMSTOLEN

Parterna har i Miljööverdomstolen åberopat i allt väsentligt samma grunder och omständigheter som vid Va-nämnden.

Klagandena anförde ytterligare: Va-nämnden har bortsett från va-konsulten L.M:s utredning som dels visar på några prover med otjänligt vatten, dels att 55 stycken av 111 prover som visat på tjänligt vatten har hälsomässig anmärkning. Man har även bortsett från att det här påvisats förekomst av E-coli och andra bakterier i vattnet samt att kommunen har förbjudit tillsynsmyndigheten att ta prover på starkt sjukdomsframkallande bakterier med motivering att dessa prover är för dyra. Kommunen har även brustit i sina åligganden genom att inte i tillräcklig omfattning rensola ledningsnätet. Det är ställt utom allt tvivel att det undermåliga vatten som kommunen har levererat har förorenat fastigheterna samtidigt som klagandena har haft ett väsentligt försämrat boende genom att inte kunna använda vattnet som livsmedel.

Miljööverdomstolens yttrande:

Vad klagandena anført föranleder inte Miljööverdomstolen att göra andra bedömningar och dra andra slutsatser än vad Va-nämnden gjort. Va-nämndens beslut skall därför stå fast.

Miljööverdomstolen fastställde Va-nämndens beslut.

Dom 2003-01-16
Mål nr M 277-02