

29:16

En huvudman har, trots återkommande stopp inom loppet av några dygn, inte ansetts skadeståndsskyldig eftersom stoppet i spillvattenledningen som orsakade skadan antogs berott på att ett ledningsfrämmande föremål tillfälligt stoppat upp flödet.

POK äger fastigheten Borås Kyrkebo 1:81 med adress Vallmovägen 7 i Sandhult, Borås kommun. Fastigheten är belägen inom verksamhetsområdet för Borås kommuns allmänna va-anläggning och ansluten till spill-, dag- och renvatten.

Knallebygdens Försäkringsbolag (bolaget) väckte i egenskap av försäkringsgivare för POK talan mot Borås kommun (kommunen) med krav på skadestånd i anledning av en i månadskiftet november-december 2001 inträffad översvämningsskada.

Ostridigt i målet är att fastigheten någon gång mellan den 30 november 2001 och den 1 december 2001 drabbades av översvämning efter stopp i det kommunala avloppsnätet. Vidare är klart att det den 1 december 2001 uppkom ett stopp i anslutning till fastigheten på Rosenvägen 7 och ytterligare ett stopp den 2 december 2001 i reningsverket i Sandhult som visade sig förorsakat av ett losslitet rotpaket.

Bolaget yrkade förpliktande för kommunen att till bolaget utge 133 104 kr jämte ränta.

Kommunen bestred yrkandet utan att vitsorda något belopp som skäligt i och för sig.

Bolaget anförde följande. Efter att fastighetsägaren anlät till sin fastighet lördagen den 1 december 2001 kl 16.30, efter att ha lämnat fastigheten ett dygt dygn dessförinnan, upptäckte han att det kommit in avloppsvatten från golvbrunnarna i källaren. Han kontaktade jourhavande vid va-förvaltningen som omedelbart sände en spolbil till platsen. Det visade sig att det var ett stopp i kommunens spillvattenledning mellan två brunnar nedströms. Den drabbade fastigheten har inredd källare. Skadorna i källaren uppstod genom att avloppsvatten tryckte upp i byggnadens källare. Vattennivån i spillvattensystemet steg över källargolvsnivå och fyllde källarutrymmena med mellan cirka två och femton centimeter. Det bör anmärkas att den 30 november 2001 var det stopp uppströms det nu aktuella stoppet, cirka 100-125 meter. Själva det nu ifrågakarande stoppet kan därför ha uppkommit när kommunen inte tog hand om de rötter eller andra föremål som spolades loss vid den tidigare incidenten. Genom att kommunen inte samlade upp och kontrollerade vad som spolats bort utan tillät föremål att spolats nedströms och där bildade ett nytt stopp, har kommunen brutit i sin skyldighet som huvudman. Härutöver kommer att kommunen lämnat ledningssträckan utan någon fortlöpande eller återkommande tillsyn. Visserligen är ledningssträckan självrensande, men det betyder inte att kommunen med bibehållen säkerhet helt kan underlåta någon form av inspektion eller

andra undersökningsrutiner. – Fastigheten har således drabbats av översvämning genom att vatten eller avloppsvatten tryckts upp genom avloppsbrunnarna i husets källare. Skadorna har inträffat inom ramen för va-förhållandet. Enligt 12 § va-lagen skall en allmän va-anläggning tillgodose skäligen anspråk på säkerhet. Då skadan orsakats av uppdamning i det allmänna avloppssystemet antingen genom kapacitetsbrist och/eller annan orsak, såsom bristande tillsyn och underhåll, har anläggningen inte uppfyllt kravet på säkerhet. Kommunen är strikt ansvarig för den uppkomna skadan. – Bolaget har regressviss inträtt mot kommunen med stöd av 25 § 1927 års försäkringsavtalslag (1927:77).

Kommunen anförde: Kommunen ifrågasätter inte sitt långtgående ansvar enligt va-lagen. Det är riktigt att en va-anläggning skall tillgodose skäligen anspråk på säkerhet, men i förevarande fall har kommunen inte åsidosatt sina skyldigheter på något sätt, och kan därmed inte lastas för den uppkomna skadan.

Reningsverket i Sandhult försörjs av en huvudledning av självfallstyp. Den 30 november 2001 inkom ett larm om ett stopp i avloppet längs Rosenvägen. Den 1 december 2001 inrapporterades ett annat stopp, i en angränsande ledning, på Vallmovägen 7. Avloppet i området är självrensande och har en lutning om mellan tretton och femton promille. – Stoppet den 30 november 2001 uppkom mellan Rosenvägen 7 och 8, mellan brunnarna nr 3839 och 3863 (samtliga brunnar som refereras till i det följande är utmärkta med nummer i beslutsbilaga 1). Den 2 december 2001 fann man ett rotpaket av ungefär en medicinbolls storlek i rensngallret i reningsverket. – Efter ett larm vid 14-tiden under fredagen den 30 november 2001 åkte spolbilsmaskinisten JA ut till platsen och åtgärdade stoppet genom vad man kallar en sprängningsspolning i brunnen 3839. Arbetet genomfördes med hjälp av en spolslang, säkrad med en särskild krycka som täcker omkring en tredjedel av rörarean. Om det varit rötter som förorsakat stoppet, hade resterna med all säkerhet fastnat i kryckan, men så var alltså inte fallet. Den enda rimliga slutsatsen är därmed att stoppet orsakats av ett ledningsfrämmande föremål. Efter genomförd spolning stod JA kvar en stund på platsen för att förvissa sig om att flödet var normalt; vilket det var. Det hade inte – i strid med vad som tidigare hävdats från motparten – förekommit någon rotskärning eller liknande arbeten i anslutning till stoppet. – Larm om det andra stoppet mottogs vid 18-tiden söndagen den 1 december 2001. Från kommunen sände man ut rörnätsteknikern LF. Denne kontrollerade först brunnen 3867, som var full, därefter 3839 som också var full och sist 3865, som var tom. Sedan han spolat motströms från brunnen 3865 kunde han konstatera att stoppet var borta. Också LF använde krycka vid sin spolning. Inget föremål av något slag fastnade i kryckan. Kommunen har således fullgjort vad som på dem ankommit. Om det varit fråga om ett rotpaket som förorsakat något av de aktuella stoppen, hade det med säkerhet fastnat i rotresterna i den krök som ligger under brunnen 3865 eller i någon av kryckorna. Rotpaketet i reningsverket förklaras sannolikt av att det under de påfrestningar som de två spolningarna inneburit, slitits loss rester efter de rötter som växer i rören längs det stora grönområde under vilket ledningen passerar innan det når fram till reningsverket. – Det bör också framhållas att kommunen redan under måndagen den 2 december 2001 lät videoinspektera ledningssträckan utan att något onormalt kunde iakttas.

Bolaget åberopade inte någon bevisning.

Kommunen åberopade en driftstörningsrapport från den 1 december 2001 samt en videoinspektionsrapport av den 2 december 2001. Kommunen åberopade vidare vittnesförhör med spolbilsmaskinisten JA samt med rörnätsteknikern LF.

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 skäligen anspråk på säkerhet. Huvudmannen skall underhålla va-anläggningen och i övrigt se till att den på ett tillfredsställande sätt fyller ändamålet. Vidare skall den 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 tillgodose skäligen anspråk på säkerhet. Det innebär bland annat att va-anläggningen skall vara av ett sådant utförande, ägnas ett sådant mått av underhåll och tillsyn, så att den under normalt förekommande betingelser förmår avleda tillrinnande flöden utan risk för inflöde i de va-installationer som kopplats in på anläggningen. Om skada uppkommer till följd av att anläggningen inte uppfyller kraven, kan huvudmannen enligt 29 § va-lagen förpliktas ersätta skadan. Huvudmannens ansvar i nu berörda avseenden är – med undantag för fall av force majeure och liknande orsaker – oberoende av om vållande ligger huvudmannen till last. För att skadestånd skall kunna utgå måste det också finnas ett orsakssammanhang mellan en brist i utförandet eller underhållet av anläggningen och den uppkomna skadan. Det åligger i princip huvudmannen att visa att anläggningen fyller de uppställda kraven och att eventuell skada beror på annat än brist i utförandet, underhållet eller tillsynen av anläggningen.

I målet är ostridigt att översvämningsskadorna på fastigheten Borås Kyrkebo 1:81 har orsakats av ett stopp i den allmänna spillvattenledningen mellan brunnarna 3865 och 3839 i Vallmovägen i Sandhult.

Frågan är nu om kommunen, mot bakgrund av de riktlinjer som inledningsvis redovisats, bör bära ansvaret för den uppkomna skadan, det vill säga om skadefallet kan anses haft sin orsak i säkerhetsbrister i anläggningen (jämför va-nämndens tidigare avgörande Va 34/94, BVa 108/95).

Va-nämnden konstaterar att två stopp har inträffat i spillvattenledningen med 125 till 150 meters mellanrum, att detta skedde inom loppet av ett dygn samt att det inte kunnat klarläggas vad som orsakat respektive stopp.

Genom JA:s och LF:s uppgifter får det anses klarlagt att det varken före eller efter de aktuella incidenterna har funnits tecken på att något har varit i olag med anläggningen i området; snarare tycks de avloppstekniska förutsättningarna på platsen ha varit ovanligt goda; ledningen i gott skick och förskonad från alla slags skador. I samma riktning talar även kommunens egen feluppföljningsstatistik liksom videoundersökningen under måndagen. Omständigheterna

tyder därmed på att ledningarna, längs såväl Rosenvägen som Vallmovägen, i de delar där stoppen lokaliserats, väl får anses ha svarat mot kravet att på ett säkert sätt förmå föra bort avloppsvattnet. Några problem med stopp i ledningen har inte framkommit heller efter de nu aktuella incidenterna. Någon indikation som borde påkalla någon särskild fortlöpande tillsyn kan därför inte ha ansetts föreligga beträffande de aktuella ledningssträckorna. Mot bakgrund härav uppkommer frågan om på vilken nivå av tillsyn det varit rimligt ställa på huvudmannen – för att denne i tid skall förmå upptäcka fel och brister i anläggningen. Va-nämnden har tidigare uttalat (Va 6/95, BVa 100/05) att det inte kan krävas en i det närmaste daglig tillsyn av ledningssystemet för att va-huvudmannen skall undgå skadeståndsskyldighet vid tillfälliga stopp. Kravet på underhåll och tillsyn för att säkerställa en tillfredsställande funktion enligt 12 § va-lagen behöver inte heller vara detsamma över hela ledningsnätet. Utmed avsnitt där ledningarna har tillräckligt självfall och där huvudmannen erfarenhetsmässigt vet att det inte uppstår problem behövs inte samma tillsyn som efter sträckor med mindre tillfredsställande fall, risk för rotinträngning och liknande. Skadeståndsskyldigheten måste avgöras från fall till fall med beaktande av de särskilda omständigheterna.

Enligt nämndens mening har det saknats befogad anledning att vid tiden före den 30 november 2001 befara risk stopp i vare sig Rosenvägen eller Vallmovägen. Dock kan det finnas anledning att fråga sig om kommunen med hänsyn till den utredningsskyldighet som fått anses åvila dem ändå inte bör åläggas ett särskilt långtgående ansvar för att utröna vad som vållade stoppet på Vallmovägen, med hänsyn till att det så sent som ett drygt dygn tidigare varit stopp på den angränsande Rosenvägen. En sådan utredning skulle möjligen också kunnat förklara stoppet på Rosenvägen och tjäna till ledning för bedömningen av ansvarsfrågan.

Vad som därvid till en början kan konstateras är att inget omhändertagande av renslämningar ägt rum, inte heller på Vallmovägen, på det sätt som rekommenderas i Svenska vatten- och avloppsverksföreningens skrift "Skötsel och underhåll av va-nät" (VAV: publikation P 39, sid 107). VAV:s rekommendation tar emellertid syfte på analys av lämningar i mer underhållsbetonade sammanhang; det säger sig självt att ett noggrant rensuppsamlade i syfte att fastställa orsaken till ett stopp i ett mer akut läge många gånger skulle kunna hindra och försena hävandet av ett stopp, även om ett sådant omhändertagande givetvis kunnat vara till fördel för den efterföljande utredningen (jämför vad Va-nämnden tidigare uttalat i målet Va 71/97, BVa 22/99). Således kan det enligt nämndens uppfattning inte läggas kommunen till last att man inte omhändertagit några lämningar i samband med stoppet på Rosenvägen.

Avgörande för vad som kunnat krävas av kommunen i samband med lördagens stopp blir vad kommunens representant på lördagen känt till om stoppet på fredagen. Visserligen kan det framstå som märkligt att LF i egenskap av rörnätstekniker med jourtjänst dagen efter att stoppet i Rosenvägen inträffat, inte känt till händelsen när han gjorde sin egen uttryckning under lördagen, men Va-nämnden väljer ändå att godta hans uppgifter och även hans uppfattning att det saknats praktiska möjligheter att tillvarata några lämningar av stoppet i samband med hävandet av stoppet i Vallmovägen. Därmed följer att nämnden inte

anser att kravet på utredning av orsakerna bakom stoppet på lördagen kan sättas högre än för stoppet under fredagen.

När det sedan gäller stoppet i Sandhults reningsverk under söndagen finner Va-nämnden inte anledning att ifrågasätta LF:s uppgifter, att det där återfunna rot-paketet varit av sådan beskaffenhet att det inte kunnat transporterats genom hela ledningen utan måste ha lossnat längs ett avsnitt närmare utloppet i re-ningsverket. Således finns det heller inget som talar för att rotpaketet varit or-sak till stoppen på vare sig Rosenvägen eller Vallmovägen.

Sammanfattningsvis är Va-nämnden av den meningen att, mot bakgrund av vad som är känt om driftförhållandena på platsen, det är svårt att tänka sig att ett stopp skulle uppstå i ledningen utanför Vallmovägen 7 under normala betingelser. Det är klarlagt att kommunen redan inom två dagar efter stoppet på Rosenvägen och dagen efter händelsen på Vallmovägen inledde en omfattande videoinspektion i området och att det, trots att i det närmaste fem år nu gått från händelsen, inte förekommit nya problem i området. Omständigheterna talar därför starkt för att stoppet förorsakats av ett ensamt ledningsfrämmande föremål eller under kort tid kunnat byggas upp kring ett sådant föremål. Va-nämnden finner därför att den allmänna spillvattenledningen får anses ha motsvarat skäliga anspråk på säkerhet och att stoppet högst sannolikt orsakats av något ledningsfrämmande föremål eller annan tillfällig ansamling av stoff som kommunen inte kunnat råda över. Med tanke på vad som i målet är upplyst om anläggningens skick och kan det heller knappast, läggas kommunen till last att de hållit nere den löpande tillsynen på platsen, särskilt inte som kommunen tack vare sitt uppföljningssystem metodiskt kontrollerar de störningar som ändå uppkommer.

Vid sådana förhållanden skall kommunen inte svara för den uppkomna skadan.

Va-nämnden lämnade bolagets talan utan bifall.

Beslut: 2006-11-27, BVa 50

Mål nr: Va 15/06