

29 §

En kommun har inte ansetts uppfylla sina skyldigheter mot brukare av den allmänna avloppsanläggningen när man, trots uppgift om stopp i den allmänna delen, antog att stoppet satt i den enskilda servisen och inte agerade tillräckligt snabbt och inte heller bidrog med erforderlig rådgivning. Kommunen blev ersättningskyldig bl.a. för fastighetsägarnas uppgrävningsskostnader på tomtmark.

Makarna B äger sedan år 2003 fastigheten Habo Bränninge 2:183 som är belägen inom verksamhetsområdet för kommunens allmänna va-anläggning. Fastigheten är bebyggd med en villa i 1 ½ plan med källare uppförd på 1950-60 talet. I villan bor makarna B tillsammans med sina två barn. Den 2 augusti 2004 trängde avloppsvatten in via golvbrunnar i källaren eftersom det uppkommit stopp i avloppsledningen. Sedan det visat sig att det fanns ett stopp i kommunens del av den allmänna servisledningen avsedd att avleda avloppet från villan ersatte kommunen makarna B med 5 692 kr för kostnader dessa haft med felsökning i avloppsservisen. Eftersom makarna B för att komma åt stoppet sett sig nödsakade att gräva upp hela den egna servisledningen och arbetena också orsakat skador på trädgården har de inte åtnöjts med den ersättning kommunen betalat.

Makarna B yrkade förpliktande för kommunen att till dem solidariskt betala 57 043 kr jämte ränta enligt 6 § räntelagen från dagen för delgivning av stämning i målet tills betalning sker. De begärde ersättning för rättegångskostnader med 70 050 kr, varav 63 750 kr avsåg arvode.

Kommunen bestred yrkandet. Av yrkat skadeståndsbelopp vitsordades som skäligt i och för sig 37 043 kr och även ränteberäkningen har vitsordades. Kommunen bestred ersättningskyldighet för rättegångskostnader.

Makarna B anförde: Stoppet som de uppmärksammade den 2 augusti 2004 varade för deras del till den 11 augusti dvs. under nio dagar. De är en familj på fyra personer och de kunde under tiden för stoppet inte använda fastighetens wc och måste på grund av kommunens ovilja att undersöka sin ledningsdel gräva upp i trädgården, spoliera prydsträd och staket och tåla en förföljning av tomten under lång tid. Samma dag som de uppmärksammade stoppet ringde DB till kommunen och en man kom därifrån med ett rensband för att de själva skulle försöka få bort stoppet. Detta lyckades inte. Nästa dag, den tredje augusti, kom FW och ytterligare en person från Habo Rör till fastigheten i annat ärende. De försökte då att även hjälpa till att häva stoppet med spolning men lyckades inte heller. De gav rådet att makarna B skulle ta kontakt med JR-Företagen AB (JRAB) som skulle kunna filma inne i ledningen. Kontakt togs också och nästa dag, den fjärde augusti, filmades ledningen. Det var dock så smutsigt i avloppet då att bilden försvann och på fråga hur de skulle få veta var stoppet satt svarade man från JRAB att man måste spola bort all smuts först och sedan skulle filmning kunna ske. Det skulle kunna medföra ytterligare kostnader i storleksordningen 7 – 8 000 kr vilket var mycket för makarna. Den 5 augusti togs åter kontakt med kommunen och FW, som ringde på makarnas

uppdrag, upplyste om att man kommit 13 m in i ledningen vilket verkade vara på kommunens mark. På kommunens tekniska kontor var man dock säker på att det inte var stopp i kommunens ledning i gatan utan att det måste sitta i fastighetens servis. I helgen fredag 6 augusti – söndag 8 augusti hade familjen inte kunnat använda fastighetens vatten under fem dagar och inför de höga kostnaderna som mer hjälp skulle föra med sig började DB att själv försöka gräva upp sin servisledning för hand. När detta visade sig bli för omfattande avvaktade makarna ytterligare för att på måndagen den 9 augusti ta kontakt med en gräventreprenör som lovade utföra uppgrävning av servisledningen på tisdagen. Uppgrävningen av ledningen skedde på tisdagen och det visade sig att rören var hela och fina utan några invuxna rötter som kommunen misstänkt. Vid arbetena förstördes träd, staket och gräsmattan. Två personer från kommunen kom nu ut till platsen och försökte lokalisera stoppet utan att lyckas. Dagen därpå, den 11 augusti, försökte man först med hjälp av JRAB att spola fram till stoppet men då det inte lyckades beslutade kommunen att gatan skulle grävas upp. Då hittades stoppet en bit ut i gatan där ett betongrör krossats i samband med arbeten som kommunen utfört i gatan några månader tidigare.

De håller kommunen ansvarig för att de orsakats betydande olägenheter till följd av ledningsstoppet som de inte hade något som helst ansvar för men också för att de tvingades till kostnader för felsökning genom anlitan av entreprenörer och till åtgärder för att återställa villa tomt och staket. För detta kräver de skadestånd enligt 29 § va-lagen (1970:244).

I det belopp de kräver ingår felsökningskostnad om sammanlagt 17 235 kr enligt fakturor från Habo Rör, En3prenad i Lekeryd och JRAB av vilket belopp kommunen endast ersatt 5 692 kr. Återstår således 11 543 kr. Härtill kommer kostnaden för nytt staket 8 500 kr, trädgårdsåterställning med bl.a. ny gräsmatta 17 000 kr samt ersättning för ett päronträd och en björk som gick förlorade med 10 000 kr samt tomtens förfulning under en övergångstid med 10 000 kr vilket alltsammans ger det nu fordrade beloppet om 57 043 kr.

Kommunen anförde: Det råder i stort sett enighet med makarna B om själva händelseförloppet även om datum för de olika händelserna skiljer sig en del. Enligt kommunens anteckningar ringde DB till kommunen första gången den 3 augusti och FW ringde först den 6 augusti och meddelade kommunen att man fått in spolmunstycket 13 m innan det blev stopp. Kommunen kunde inte när uppgiften lämnades vara säker på att stoppet satt utanför tomtgräns. Av en situationsplan som kommunen givit in i målet framgår att avståndet är 11 m från husliv till den fysiska förbindelsepunkten som ligger 0,5 m innanför fastighetsgränsen. Den juridiska förbindelsepunkten ligger enligt kommunens allmänna bestämmelser för va-anläggningens brukande (ABVA) 0,5 m utanför tomtgräns. Den allmänna servisledningen i gatan är 3-4 m lång. Det har i detta fall inte varit fråga om någon ovilja eller försumlighet från kommunens sida gentemot fastighetsägarna. Eftersom den allmänna delen av servisledningarna vanligen endast utgör ca 15 % av ledningens hela längd har kommunen som regel att fastighetsägaren först själv får försöka lokalisera stoppet som oftast också visar sig ligga i fastighetsägarens ledningsdel. Vanligen är det rötter som letat sig in i ledningarna via skarvar och det var detta som kommunen vid kontakter

tipsade om. Ligger stoppet inom kommunens ledning ersätts fastighetsägaren alltid för sina utlägg vilket också skett i detta fall.

Efter anmälan om stoppet kontrollerade kommunen samma dag flödet ute i gatan och kunde konstatera att avrinningen där var normal. Det var detta som tjänstemannen BJ hos kommunen garanterade när han sade till FW per telefon att allt var bra ute i gatan. Han garanterade inte att kommunens del av servisledningen var utan fel men eftersom denna del är så liten i förhållande till fastighetens hela servisledning togs det för osannolikt att stoppet skulle kunna sitta där. Det var inte fastställt att stoppet satt i kommunens ledningsdel när man mottog informationen om att det var 13 m till detta. Något stopp fanns det ju också på fastighetsägarens servis eftersom det inte lyckats att passera med rensbandet. Med spolmunstycke kan man passera rötter i ledningen. Så länge det inte var fastställt var stoppet fanns tänkte kommunen inte göra någonting. Hade kommunen blivit tillfrågad så kunde man ha samrått om åtgärder med makarna B och uppkomna kostnader hade då kunnat undvikas. Sannolikt hade kommunen vid sådant samråd givit rådet att gräva i anslutningspunkten för att lokalisera stoppet i stället för att, som nu, hela tomten grävdes upp. Kommunen vet inte varför det inte blev något samråd med makarna B i denna fråga men något initiativ från kommunens sida togs inte och makarna inväntade aldrig ett samråd.

Kommunen hade inte vetskap om att trädgården skulle grävas upp. Det var först när man åkte dit den 10 augusti som man fick kännedom om uppgrävningen. Det stopp som lokaliserades den 10 augusti i kommunens ledning kan vara identiskt med det som tidigare påträffats 13 m in i servisen men säkert är det inte. Eftersom kommunens ledningar i gatan var nyligen renoverade misstänkte man inte något fel där. Det förekommer också ytterst sällan att det uppkommer skador på ledningar i samband med grävningsarbeten så som det visade sig ha skett i detta fall. Troligen uppstod skadan av att det låg en sten emellan när ”paddan” slog vid återställningsarbetena efter uppgrävningen i gatan. Skadan var på den övre delen av röret och sand spolades in efterhand. En skada som denna är svår för kommunen att upptäcka vid återfyllningsarbeten och det är överraskande att det tog 4-5 månader innan avloppsproblemen började i detta fall.

Fastighetsägarna inväntade aldrig kommunens åtgärder i detta fall utan vidtog på eget initiativ uppgrävning av den egna servisledningen i tro att hitta ett stopp även i denna. Huruvida det fanns något i den egna ledningen eller inte har aldrig framkommit men ledningen byttes ut till en helt ny ledning. Denna åtgärd måste ses som en ren underhållsåtgärd av den egna servisledningen som kommunen inte är skyldig att ersätta. Skador som åberopas i den egna trädgården är självförvållade eftersom arbetet med den egna servisledningen var självpåtaget och enligt kommunens syn onödigt eftersom stoppet konstaterats befinna sig någonstans kring förbindelsepunkten. Kommunen kan dock i och för sig vitsorda de yrkade beloppen i fakturorna från Habo Rör AB och En3prenad i Lekeby AB och vitsordar även som skäligt i och för sig vad fastighetsägarna yrkat beträffande staket och trädgårdsåterställning. I fråga om yrkade 20 000 kr för förlusten av träd och för förfulning kan ingenting vitsordas.

På makarna B's begäran hölls partsförhör hållits med DB och vidare förhör med FW som vid den aktuella tiden arbetade på Habo Rör, med NK hos En3prenad i Lekeryd AB och med landskapsarkitekten GW.

Va-nämnden yttrade: Eftersom målet anhängiggjorts före ikraftträdandet av lagen (2006:412) om allmänna vattentjänster skall, enligt p. 6 i övergångsbestämmelserna till den nya lagen, den sedan den 1 januari 2007 upphävda lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen) alltjämt vara tillämplig vid prövning av målet.

Enligt 29 § va-lagen skall huvudman eller fastighetsägare som överskridit sin rätt eller åsidosatt sin skyldighet i förhållande till den andre, återställa vad som rubbats eller fullgöra vad som eftersatts samt ersätta skadan.

Makarna B har gjort gällande att kommunen i detta fall brustit i sina skyldigheter mot dem som brukare av den allmänna va-anläggningen genom att bara passivt låta makarna stå för fortsatt felsökning trots att kommunen fått sådana upplysningar från dem beträffande var stoppet var beläget att kommunen som huvudman för va-anläggningen bort kontrollera den allmänna delen av servisledningen.

Kommunen har medgivit att det fanns ett stopp i kommunens del av servisledningen i gatan och hänvisat till att kommunen bekostat hävandet av stoppet och reparationen i gatan och att makarna B erhållit sedvanlig ersättning för den felsökning de låtit utföra på sin sida av förbindelsepunkten. Den ytterligare ersättning makarna nu begär avser enligt kommunens inställning kostnader som varit onödiga och självförvållade och, såvitt gäller utbytet av servisledningen, hänförliga till rena underhållskostnader för installationen.

Va-nämnden gör följande bedömning.

Va-förhållandet mellan huvudman och brukare är starkt offentlighetsrättsligt präglad med en skyldighet för brukarna att erlagga avgifter till huvudmannen för den allmänna va-anläggningen om förutsättningar härför föreligger enligt va-lagen. Förhållandet kännetecknas normalt av att huvudmannen är den av parterna som har den bästa kunskapen om ledningsnät och anslutningsförhållanden och är den resursstarkare parten. I va-lagens 12 § tredje st. åläggs också huvudmannen att tillse att den allmänna va-anläggningen uppfyller sitt ändamål bl.a. genom att vidta underhållsåtgärder i densamma.

Habo kommun har uppgivit att man där, när det uppstår avloppsstopp för en fastighet, tillämpar vissa rutiner som bl.a. innebär att man i ett första skede låter den berörda fastighetsägaren försöka lokalisera stoppet eftersom detta vanligen sitter på dennes servisledning inom tomtmark och att man även håller samråd med fastighetsägarna angående vilka åtgärder situationen kan kräva. Det finns från va-rättslig synpunkt inte skäl för invändning mot en sådan ordning förutsatt att fastighetsägaren, om något stopp inte påträffas, får ersättning för nedlagda kostnader vilket uppgivits vara fallet i Habo kommun. Även makarna B har fått viss ersättning (5 692,50 kr), vilket enligt kommunen är skälig

ersättningsnivå i likhet med liknande uppkomna situationer. Något samråd angående vad som skulle göras kom emellertid inte till stånd sedan stopp upptäckts 13 m ut i ledningen medan kommunen uppenbarligen fortfarande misstänkte ett stopp orsakat av rötter i fastighetens servis. Kommunen tog inte något initiativ i den frågan. Efteråt har kommunen beklagat detta eftersom man menar att man då hade kunnat lämna råd som gjort att makarna B kunnat undvika de höga kostnaderna för uppgrävningen.

Enligt Va-nämndens mening hade det i den uppkomna situationen ålegat kommunen som va-anläggningens huvudman att redan den 5 eller möjligen den 6 augusti 2004 undersöka om stoppet fanns i den allmänna delen av servisleddningen. De uppgifter man erhållit om att stoppet låg 13 m från huset och, enligt vad FW uppgivit, 2-2½ m ut från tomtgräns, borde givit anledning till åtgärder särskilt med kännedom om de akuta avloppsproblem som förelåg för fastigheten/kunden i va-förhållandet. Även om den allmänna delen av servisen är kortare än fastighetens del har den ändå uppgivits vara 3-4 m lång dvs. ca 25 % av totala ledningslängden vilket gör det fullt sannolikt att stoppet kunde finnas i denna del. Det förhållandet att arbeten några månader tidigare förekommit i anslutning till ledningen ger, enligt Va-nämndens erfarenhet, snarast anledning till skärpt kontroll av ledningarna och i synnerhet om uppgifter föreligger om uppkommet stopp. Kommunens vägran i detta fall att undersöka den allmänna servisen och bristen på rådgivning till makarna B om åtgärder i den uppkomna situationen innebär att kommunen som huvudman för va-anläggningen brustit i sina skyldigheter mot makarna B som brukare. Även om kommunen således tillämpar rutiner som innebär att fastighetsägaren skall inleda felsökningen i avloppsledningen får detta inte leda till att man, trots tydliga indikationer på att felet kan finnas i kommunens del av ledningssystemet, kräver absoluta bevis för att det inte även kan finnas något hinder i den enskilda servisen innan man agerar. Tillämpas rutinerna ändå på det sättet måste huvudmannen räkna med ersättningsskyldighet för de extra kostnader fastighetsägaren fått lägga ned för att undersöka saken mera grundligt liksom de följskador detta medfört när fastighetens ledning konstateras vara utan fel. Fastighetsägaren får dock inte genom sitt agerande förvärva skadorna med ökade kostnader som följd men hänsyn måste också tas till vad som rimligen kan förväntas av denne i det enskilda fallet.

Makarna B saknade vid tiden för avloppsstoppet efter vad som framkommit kunskaper om va-frågor och om ansvarsfördelningen mellan dem som brukare av den allmänna va-anläggningen och kommunen som huvudman. De fick inte heller några råd från kommunen utan fick helt hålla sig till de upplysningar om åtgärder och kostnader som lämnades av de olika entreprenörerna och göra de ekonomiska överväganden som tiden och upplysningarna medgav. Det framstår vid dessa förhållanden som fullt begripligt att makarna B, när kommunen vägrade att gräva upp i gatan och menade att rötter växt in i ledningen och entreprenörerna tillrådde dem att gräva upp ledningen, slutligen lät gräva upp denna. FW utsaga i målet måste också förstås som att kommunen var medveten om att grävningar skulle kunna komma att utföras på makarna Bs fastighet. Även för detta skall makarna B ha rätt till ersättning av kommunen.

De redovisade kostnaderna för felsökning och uppgrävning från Habo Rör, En3prenad i Lekeryd och JRAB har, i den mån betalning inte redan erlagts, vitsordats till sina belopp. Enligt Va-nämndens mening finns inte skäl att nedsätta beloppen för de vidtagna åtgärderna på grund av något medvällande eller onödigt agerande på fastighetsägarens sida. Utredningen ger inte heller stöd för att utbytet av de gamla betongrören mot nya plaströr medförde någon ökad kostnad för arbetets utförande. Enligt nämndens mening kan den nya avloppsledningen vidare inte antas ha påverkat fastighetens värde på sådant förhöjande sätt att nedsättning i skadeersättningen kan motiveras av denna anledning. De yrkade beloppen för återställning av trädgården, 17 000 kr, och för staket, 8 500 kr, är en direkt följd av den företagna uppgrävningen och har vitsordats i och för sig. MB skall tillerkännas ersättning härför. Återstår så den yrkade ersättningen avseende träd och förfulning av trädgården. Av GWs utsaga i målet framgår att kostnaden för att ersätta de nedtagna träden skulle kunna ligga mellan 20 000 – 35 000 kr beroende bl.a. på hur utväxta ersättningsträden är. Enligt Va-nämndens mening får det yrkade beloppet om 10 000 kr avseende förlusten av björken och päronträdet anses vara skäligt. I fråga om förfulning av tomten ligger det i sakens natur att uppgrävningarna i det akuta skedet var förfulande men att även andra förändringar som följt av arbetena kan upplevas så av fastighetsägarna som t.ex att marken sjunkit på något ställe och att kantsten lagts på ett mindre tilltalande sätt. Bortsett från det akuta stadiet som makarna B som skadelidande måste tåla då åtgärderna vidtogs på deras uppdrag och i deras intresse, skall de i princip inte behöva godta att fastigheten förlorat i skönhetsvärde. Om en fastighet gjort det är emellertid ofta en fråga som kan uppfattas olika av olika individer och för rena affektionsvärden lämnas inte ersättning. På grund härav och då det inte framkommit någonting som visar att fastighetens marknadsvärde påverkats av skönhetsförändringar på denna, skall någon ersättning för förfulning inte tillerkännas makarna B.

På grund av vad nu anförts skall makarna Bs talan i huvudsaken bifallas på så vis att kommunen skall förpliktas att betala skadestånd till dem med sammanlagt 47 043 kr. Härutöver är de berättigade till ränta enligt yrkandet som vitsordats av kommunen. I fråga om rättegångskostnaderna är huvudregeln att vardera parten står för sina egna kostnader. Det har enligt Va-nämndens mening inte förekommit sådana särskilda skäl att utdöma ersättning till makarna B som avses i 14 § andra stycket lagen (1976:839) om Statens va-nämnd att anledning föreligger att i detta mål avvika från huvudregeln.

Va-nämnden förpliktade kommunen att betala skadestånd till makarna B solidariskt med fyrtiosjutusenfyrtiotre (47 043) kr jämte ränta på beloppet enligt 6 § räntelagen från den 4 juli 2006 tills betalning sker och lämnade yrkandet om ersättning för rättegångskostnader lämnas utan bifall.

Beslut 2008-03-26, BVa 20
Mål nr Va 108/06