

29:15

En huvudman har inte ansetts ersättningsskyldig för kostnader som fastighetsägare haft för rening av inkommande vatten till sin pool.

– Även fråga om avgiftsfördelning efter nytta.

ELZ och PZ äger sedan mer än 10 år tillbaka fastigheten Konvaljen 19 som ligger inom verksamhetsområdet för Sandviken Energi AB:s (Bolagets) allmänförlarade va-anläggning. Fastigheten är ansluten till ren- och spillvatten. På fastigheten, som uppgår till ca 1 000 kvm, finns en villa och, sedan år 2002, också en swimmingpool. Poolen har tidigare tillhört ELZ:s far och har under många år fram till 2002 legat på dennes fastighet som är granntomt.

År 2002 flyttades poolen till Konvaljen 19. Poolen är av glasfibermaterial och byggdes och installerades på granntomten för 33 år sedan av professionella poolbyggare. Professionella hantverkare ombesörjde även flytten 2002. På grund av problem med vattenkvaliteten var de tvungna att tömma poolen och kunde inte avsluta arbetet den sommaren. År 2003 återkom problemen med vattenkvaliteten. Poolvattnet har därefter renats under två säsonger och först sommaren 2005 har poolen kunnat användas på avsett vis.

ELZ och PZ yrkade att Va-nämnden skulle fastställa att de har rätt till 90 kbm renvatten utan avgift. Vidare yrkade de att Va-nämnden skulle förpliktiga Bolaget att till dem utge 14 000 kr, varav 7 200 kr avser kostnad för hyra av pump, 4 200 kr kostnad för extra kemikalier och reningssand samt 2 600 kr avser ökad elkostnad för reningsverket.

Bolaget bestred yrkandena.

ELZ och PZ anförde följande: När de började fylla poolen med vatten sommaren 2002 upptäckte de ganska snart att vattnet såg grumligt ut. De hade installerat nya ledningar om totalt ca 3,5 m från källaren och ut till poolen och det var genom dessa som vattnet släpptes på. De använde samma inkommande vatten som normalt används för hushållsändamål. Till en början trodde de att de släppt på vattnet för fort men grumligheten gav inte med sig. De upptäckte även vita skumsjok som flöt i vattnet. Det bildades även utfällningar av metall som lade sig på botten. När de kontaktade Bolaget var den enda förklaring som gavs att det måste ha släppt på vattnet för fort. De valde att pumpa ut vattnet och hyrde därför en pump som de placerade i poolen. Vattnet tappades sedan ut på gräsmattan. Normalt behöver man aldrig tömma en pool, utan vattnet går i ett slutet system och renas i ett separat reningsverk. Deras semester var slut och därför lät de poolen stå under pressning till nästa säsong. År 2003 när poolen skulle vattenfylldes inträffade samma fenomen med bubblor, vita slemaktiga utfällningar i vattnet och metallutfällningar på botten. De tappade ut lite vatten och köpte mer kemikalier och reningssand och lät det befintliga vattnet cirkulera i systemet. Reningsverket – som egentligen skall klara en större

mängd vatten än den som ryms i deras pool – fick vara i konstant drift. Poolen kunde inte användas den säsongen. År 2004 fick de fortsätta reningen av vattnet på liknade sätt som skett 2003. Detta år kontaktade de även Bolaget. Inte heller den säsongen kunde de utnyttja poolen. Samma år gick Bolaget ut med en rekommendation att vattnet skulle kokas pga. att koliforma bakterier hade hittats i olika vattenprov. Först 2005 var vattnet i poolen så rent att den kunde tas i bruk. De gjorde aldrig några analyser av vattnet och vet därför inte vad som utlöste problemen. ELZ:s far hade dock aldrig några motsvarande problem med poolen när denna låg på hans intilliggande fastighet. Renvattenledningen i gatan försörjde förut sjukhuset med vatten, men sedan verksamheten på sjukhuset skurits ned har det vatten som når dem varit stillastående i ledningarna vilket kan ha bidragit till deras problem. Det rivs även hus i närheten av fastigheten och det är oklart om detta kan ha påverkat vattnet. Bolaget har även börjat byta ut ledningar i området där de bor. Under den gångna säsongen fungerade poolen utan anmärkning.

Bolaget anförde: Problemet ligger inte på den allmänna delen av va-nätet utan efter förbindelsepunkten. ELZ och PZ kontaktade Bolaget först år 2004. Ingen annan har haft problem med vattnet i området. Det är därför troligt att problemet har uppstått i ELZ:s och PZ:s egen anläggning eller vid tillsättningen av kemikalier. Bolaget har ansvar för vattnets kvalitet när det lämnar det allmänna ledningssystemet. Vad som händer därefter är inte Bolagets ansvar. Bolaget tar vattenprover enligt eget kontrollprogram och när de hittar förhöjda halter av något hälsovådligt ämne utökas antalet vattenprover. Det har inte varit någon anmärkning mot höga halter av järn under den aktuella tidsperioden. Det stämmer inte att vattnet i vattenledningen till fastigheten är stillastående. Ledningen som går till fastigheten är ingen ändledning. Sjukhuset brukar fortfarande en del vatten. Det är riktigt att de byter ledningar i området. Behovet av ett byte är störst på spillvattensidan, men eftersom de ändå skulle gräva upp ledningarna ansåg de att det var lämpligast att även byta ut ren- och dagvattenledningarna. – Bolaget gick ut med en rekommendation att koka vattnet den 27 september 2004 eftersom man hittat spår av koliforma bakterier i vattnet. Källan till bakterierna hittades dock aldrig. Det är svårt att se något samband med dessa spår av koliforma bakterier och de problem makarna Z haft med vattnet i sin pool. Bakterierna syns inte för blotta ögat och bildar inte utfällningar.

Bolaget återopade vattenprovresultat mellan åren 2002-2004.

Va-nämnden yttrade:

Enligt 26 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar skall avgiftsskyldigheten mellan fastigheter inom en allmän va-anläggnings verksamhetsområde fördelas efter skälig och rättvis grund. Regeln skall tolkas så att fördelningen av avgiftsskyldigheten i princip skall ske efter den huvudsakliga nytta som varje särskild fastighet har av va-anläggningen. Konsekvent tillämpad leder principen bl.a. till att avgifterna för fastigheter som får vidkännas en någorlunda varaktig och påtaglig minskning av nyttan skall reduceras i förhållande till avgifterna för övriga fastigheter.

Enligt 29 § va-lagen åligger det huvudmannen för en allmän va-anläggning, som åsidosatt sin skyldighet i förhållande till en brukare av anläggningen, att ersätta uppkommen skada.

Huvudmannens skyldigheter i förhållande till brukarna med avseende på driften av en allmän va-anläggning regleras i 12 § va-lagen. Där föreskrivs att en allmän va-anläggning skall utföras så att intresset av miljö- och hälsoskydd tillgodoses och att den skall vara försedd med de anordningar som krävs för att den skall fylla sitt ändamål och tillgodose skäliga anspråk på säkerhet. Vidare föreskrivs att huvudmannen skall – så länge anläggningen behövs – underhålla den och i övrigt sörja för att den på ett tillfredsställande sätt fyller sitt ändamål.

Även om de kostnader som ELZ och PZ drabbats av vid iståndsättandet av sin swimming-pool delvis skulle vara en följd av bristfälligheter i Bolagets renvatten innebär vad nu upptagits att detta inte räcker för att kommunen skall bli ersättningsskyldig för kostnaderna. Det fordras således därtill att Bolaget efterstätt sina skyldigheter enligt 12 § i va-lagen.

I förarbetena till den nuvarande va-lagen anförs att syftet med en allmän va-anläggning primärt är att tillgodose hushållsbrukarens normala behov av vattenförsörjning och avlopp och att täckandet av behov för andra ändamål ska komma i andra hand. Grunden till denna inställning är att en allmän va-anläggning i första hand skall tillgodose hälsoskyddslagstiftningens krav för bostäder och hushåll. Industriföretag och andra brukare, som behöver vatten av särskild beskaffenhet, får vara beredda att själva vidta de åtgärder som behövs för att det levererade vattnet skall få önskad beskaffenhet.

Vilka krav som kan ställas på ett godtagbart hushållsvatten framgår bl.a. av föreskrifterna i Livsmedelsverkets föreskrifter om dricksvatten (SLVFS 2001:30) som med verkan fr.o.m. 25 december 2003 skall tillämpas i stället för SLVFS 1989:30 som då upphört att gälla. Bolaget har givit in utförda vattenanalyser från olika punkter i ledningsnätet för åren 2002 -04 med bedömningar från såväl mikrobiologisk som kemisk-teknisk synpunkt.

ELZ:s och PZ:s talan gäller enbart de uppgivna problemen vid vattenpåfyllningen i poolen. Några problem med användning av det levererade vattnet för t.ex. konsumtion, tvätt, dusch/karbad och andra hushållsändamål har inte påståtts. Inte heller har det varit problem då poolen låg på grannfastigheten under ca 30 år. Dessa förhållanden får anses anmärkningsvärda och skulle kunna tyda på att kvaliteten påverkats av behandlingen av det inkommande vattnet till poolen och omständigheter som sammanhänger med själva flytten av poolen från granntomten med tillhörande arbeten. År 2004 synes vatten ha fyllts på i endast begränsad utsträckning från den allmänna vattenledningen varför det väsentligen är 2003 års vatten som efter behandling med olika kemikalier och cirkulation genom anläggningens eget reningsverk i dag utgör poolens badvatten vilket enligt uppgift var godtagbart för sitt ändamål först år 2005. Någon analys av poolvattnet eller utfällningarna har inte företagits. Den aktuella tiden innehöll Bolagets vatten enligt vissa prover förhöjda halter av ämnen som skulle kunna orsaka bl.a. utfällningar. De analyser som gjorts av

renvattnet från kemisk-teknisk synpunkt visar sålunda att vattnet vid några provtillfällen bedömts som ”tjänligt med anmärkning”. Ett prov från juni 2002 har erhållit anmärkning bl.a. på grund av höga halter av järn, aluminium och mangan och i augusti samma år har anmärkning gällt aluminiumhalten. I samma avseenden har anmärkningar framställts mot vattenkvaliteten i prover från januari och juni 2003. Andra analysresultat har under perioden visat på tjänligt vatten från kemisk synpunkt. De redovisade analysresultaten för år 2004 visar att prov då togs oftare och att man bemästrat de problem som förekommit med vattnets kemisk-tekniska kvalitet. Samtliga analyser det året visar således på tjänligt vatten från kemisk synpunkt. Att bolaget under hösten 2004 fick stora problem med vattenkvaliteten från mikrobiologisk synpunkt är ostridigt och bekräftas av ingivna analysprotokoll. Denna omständighet kan dock inte förklara de problem som funnits med poolens vatten.

Ingenting har framkommit som visar att bolaget den tid på sommaren 2002 och 2003 då ELZ och PZ hade problem med vattnet till sin pool mottagit klagomål på vattnet i angivna avseenden från annat håll. Vattentappning för användning i pool torde även i Sandviken vara tämligen ovanligt förekommande. Ett stort vattenuttag under kort tid kunde tänkas riva med sig utfällningar från huvudledningen som inte visar sig vid mera måttliga uttag eller vid användning för andra ändamål. En allmän renvattenanläggning måste dock vara av sådan beskaffenhet att den skall klara även större vattenuttag med bibehållen kvalitet. Tillfälligtvis uppkomna olägenheter av nu aktuell art måste dock tolereras. Klagomål vid något tillfälle år 2002 från makarna Z om poolvattnet kan, då fråga inte varit om att vattnet var otjänligt från hygienisk synpunkt, inte medföra att bolaget omedelbart hade att vidta ingripande åtgärder beträffande vattnets kemiska sammansättning särskilt när påverkan från fastighetens egen installation och tillsatta kemikalier knappast kan uteslutas. Det är först år 2004 som klagomålen från makarna Z blev mer tydliga och av bolaget inledningsvis uppfattades gälla det året. Mot denna bakgrund och då vattnet år 2004 enligt regelbundna provtagningar åter var helt tjänligt från kemisk synpunkt, kan bolaget inte anses ha åsidosatt sina skyldigheter mot ELZ och PZ så att ersättningskyldighet för skador/kostnader föreligger.

Vad härefter gäller nedsättning av bruksavgiften motsvarande 90 kbm vatten så förutsätter detta dels en någorlunda varaktig och påtaglig minskning av fastighetens nytta av anslutningen och att det levererade vattnet varit av sämre kvalitet än vad som levererats till det stora flertalet av brukarna i övrigt.

Utredningen visar inte annat än att fastigheten – fränsett att den nyanlagda poolen av fastighetsägarna bedömts inte kunna användas under någon eller några sommarmånader – i övrigt fullt ut kunnat tillgodogöras nyttan av vattenanslutningen även under de aktuella åren. På grund av denna begränsade och relativt kortvariga nyttominskning och då utredningen inte heller ger stöd för att vattenkvaliteten där ELZ och PZ fastighet ligger är sämre än vad som gäller för vatten som levererades till det stora flertalet brukare, kan enligt Va-nämndens mening inte heller avgiftsnedsättning av fördelningsskäl ifrågakomma i detta fall.

Va-nämnden lämnade sökandenas talan utan bifall.

Beslut: 2006-05-29, BVa 22

Mål nr: Va 72/05

ELZ och PZ överklagade till Miljööverdomstolen och yrkade bifall till sin talan vid Va-nämnden.

Bolaget bestred ändring.

Makarna Z anförde: Bolaget har inte förstått sin skyldighet som leverantör att informera om hur vatten skall tappas för att undvika problem med att avlagringar i rören medföljer vattnet. Bolaget har inte analyserat något vatten som provtagits i deras område. Bolaget kan inte garantera kvaliteten på vattnet till deras fastighet eftersom de vattenprov som analyseras tagits vid tappningsställe som ligger 2-3 km från deras område.

Bolaget uppgav att man alltid lämnat information och utfärdat i olika restriktioner i de fall situationen så krävt och att bolagets tillsyningsman godkänt de mätpunkter som finns på nätet och det tidsintervall som tillämpas för mätning och analys.

Miljööverdomstolen yttrade:

Miljööverdomstolen finner inte skäl att frångå den bedömning som Va-nämnden redovisat i det överklagade beslutet. Makarna Z:s överklagande skall därför inte bifallas.

Dom: 2006-10-31

Mål nr: M 5188-06