

29 §

En huvudman för allmän va-anläggning har inte ansetts ersättningskyldig för skada när en fastighets källargolv låg betydligt lägre än vad som lovgivits.

AH och PH äger fastigheten Hilding 4 belägen inom verksamhetsområdet för vad som numera är VA SYD:s allmänna va-anläggning. Vid tiden för inträffad skada var emellertid Malmö Stad huvudman för den allmänna anläggningen och sökandenas talan riktas mot Malmö Stad. På grund härav och då någon överlåtelse av tvisteföremålet inte framkommit är Staden svarande i målet.

Fastigheten ligger inom ett vanligt villakvarter. Den är med avloppet ansluten till en kombinerad dag- och spillvattenledning i Nordmannagatan utanför fastigheten. Den kombinerade ledningen var tidigare helt i betong 255 mm men ”strumpfodrades” år 2007 med en innervägg av plast. Hilding 4 är en villafastighet med byggnaden utförd i 1½ plan med källare år 1936. AH och PH har ägt fastigheten sedan år 1995. Byggnaden har två golvbrunnar i källarplanet och den 26 augusti och 2 september 2006 drabbades fastigheten av översvämning sedan avloppsvatten trängt in via golvbrunnarna. Fastigheten har även drabbats av källaröversvämning på grund av inträngande avloppsvatten vid två tidigare tillfällen.

AH och PH yrkade förpliktande för Malmö Stad att till dem betala 16 069 kr i skadestånd på grund av översvämningarna.

Av det yrkade beloppet utgör 10 000 kr självrisk hänförlig till översvämningen den 26 augusti och 6 069 kr ersättning för saneringsarbete efter översvämningen den 2 september.

Malmö Stad bestred yrkandena men vitsordade de yrkade beloppen som skäliga i och för sig.

AH och PH anförde följande. Den 26 augusti 2006 steg vattnet 10-15 cm i källaren. Det var bara frågan om en kraftig skur under 15-20 minuter. Vid det senare översvämningstillfället var regnet inte lika kraftigt men kom som en plötslig skur på kvällen. Källaren var då utrensad men inte helt iordninggjord efter översvämningen i augusti. Då steg vattnet inte heller lika högt men golvet täcktes ändå av avloppsvatten. Flertalet avloppsledningar i området är av äldre datum dvs. från 1930/40-talet. Dimensioneringen kan också antas vara enligt den tidens normer. De flesta är betongledningar med diametern 225 mm. Avloppsledningarna är kombinerade för både spill- och dagvatten. Det är ett trettio-tal fastigheter i området som återkommande drabbas av översvämning till följd av inträngande avloppsvatten. Deras fastighet har, förutom vid nu aktuella tillfällen, haft översvämning 2003-05-24 och 1996-08-26. Kommunen betalade ersättning för skadorna år 1996 men har nekat ersättning år 2003 och för nu aktuella tillfällen år 2006. Förutom de skador som uppstår i källarvåningarna kan det antas att avloppsvatten däms upp i dräneringsledningarna vid dessa och andra tillfällen varvid avsättningar i form av smuts och grus kan förväntas försämra dräneringsförmågan. Området ligger på gränsen mellan Limhamns och

Turbinens avloppsområden varför ledningen är förlagd relativt nära marknivån. Då området också är beläget längst bort från pumpstationerna ökar risken för stigande vattennivåer i systemet vid uppdamningar närmare pumpstationerna. Det finns också många äldre träd i området som kan antas ha ett omfattande rotsystem vilket ökar risken för rotinträngning och negativ påverkan av flödet. Bebyggelsen i området har efterhand förtätats med ny bebyggelse av såväl villor som radhus och flerfamiljshus och de hårdgjorda ytorna har ökat i omfattning.

Det måste ifrågasättas om de redovisade beräkningarna av huvudmannen är korrekta med avseende på belastande, hårdgjorda ytor, flöden och regnintensiteten vid översvämningstillfällena. Va-verket har i sina tidigare beräkningar, senast år 2003, använt sig av källargolvsnivån +5,8 m men nu har från verket framförts att källargolvets nivå är +5,32 m vilket fastställts vid kontrollmätning av verkets egen personal. Denna nivå på golvet är i sig ostridig mellan parterna. Den faktiska nivån på källargolvet i deras fastighet Hilding 4 ligger därmed under trycklinjen vid gjorda beräkningar och det är detta som skall vara av betydelse vid bedömningen. Malmö Stad kan inte använda sig av en föreslagen nivå på +5,8 m på en gammal ritning från 1930-talet på vilken det för övrigt är svårt att se om det står en trea eller en åtta. Det är inte deras fel om deras källargolv i dag ligger lägre än vad som anges på ritningen från 1930-talet. Kommunen bör ha ansvaret för på vilken nivå källaren ligger och bör ha haft någon form av kontrollfunktion. Det borde ha upptäckts vid byggets slutbesiktning och inte läggas dem som fastighetsägare till last nu 70 år senare. På den ifrågasvarande plankartan över källaren finns för övrigt en annan höjdangivelse på brunn ute i gatan ”+5,19”m som i själva verket ligger ca ½ m lägre. Då felet i höjdangivelse finns på en ritning och även gäller ledningshjässans läge i kommunens rensbrunn så måste kommunen rimligen ha kontrollerat uppgifterna då ritningen upprättades.

Malmö Stad anförde: Ledningen i Nordmannagatan lades år 1936 och dimensionerades då för ett tvåårsregn. Ledningsnätet uppfyller gällande funktionskrav och kan transportera bort dimensionerande regn och konditionen är tillfredsställande. Ledningssystemet anlades då säkert med tanke även på en planerad utbyggnad i området. Den aktuella fastigheten ligger längst uppströms i Limhamns avloppsområde på gränsen mot Turbinens avloppsområde. Normalt rinner vattnet från fastigheterna ut mot Limhamnsvägen och vidare i sydvästlig riktning. När ledningarna är dämnda kan vattnet rinna även norrut mot Ledungsgatan och vidare mot Turbinens pumpstation. Ledningen utanför fastigheten är självrensande med en lutning på uppskattningsvis 2,5 promille. Ledningarna har filmats både före och efter översvämningarna år 2006. Filmerna visade ett positivt resultat. Av protokoll framgår att det inte fanns några värre problem i dessa än några rottrådar och längsgående sprickor. Rottrådarna utgör i dessa fall inte något hinder för transportkapaciteten. Före filmningen har ledningarna spolats varför det inte går att med säkerhet uttala sig om förekomsten av sediment i ledningen före spolning. Det finns inte någon återkommande, schema-lagd spolningsverksamhet för denna ledning. Den näraliggande ledningen i Ledungsgatan hade år 1998 stora problem med inträngande rötter men den ledningen byggdes då om. Ett antal rensbrunnar i Ynglingagatan och Ledungsga-

tan har strypts i tiden efter översvämningarna men detta har inte någon direkt effekt på ledningen i Nordmannagatan.

De mouseberäkningar som Malmö Stad utfört har utgått från rekommendationerna i Svenskt Vattens publikation P90. De indata som använts är indata som nyttjas vid planering av nya system. Beräkningarna har gjorts för ett stort avrinningsområde men vid moduleringen har området begränsats. Beräkningarna har bl.a. utgått från flygfoto av området från år 2004 och granskning har också skett på plats av trottoar, hårdgjorda ytor m.m. Ytkarteringen är mycket uppdaterad. Beräkningarna har även beaktat att vatten har kommunicerat mellan de två angränsande avloppssystemen. Viss kalibrering av värdena har även utförts. Vid torrväderssituation och lågintensiva regn avrinner dag- och spillvatten från den nu aktuella fastigheten mot en nedstigningsbrunn för den kombinerade ledningen med beteckningen ANB 0427. Inom detta avrinningsområde (Bellevue, delavrinningsområde 1 i utredningen) har belastande ytor till Mouseberäkningarna anpassats mot uppmätta flöden och nivåer. Detta innebär att beräkningarna har kalibrerats mot uppmätta flöden och nivåer i ett antal punkter på ledningsnätet inom avrinningsområdet. Kalibreringen har utförts i oktober 2007. Sedan det uppmärksammats att ett bräddavlopp var ur funktion hösten 2007 och kunde ha varit så även vid tiden för översvämningarna justerades beräkningarna och uppdaterades även med att inkludera en ny tillkommen, hårdgjord yta på grannfastigheten Hilding 3. Uppdämningsnivåerna blev därmed något högre än vad som tidigare framgick. Med dessa senaste beräkningar befinner sig den i bygglovshandlingen angivna källargolvsnivån om +5,8 m över den beräknade trycklinjen med 40 cm. Den nu uppmätta faktiska nivån på källargolvet på Hilding 4, dvs. +5,32 m, hamnar dock enligt beräkningarna under trycklinjens nivå vid tioårsregnet.

Enligt va-verkets register över gällande va-bygglov är den föreslagna källargolvsnivån för Hilding 4 angiven som +5,8 möh. Att källaren sedan grävts för djupt är inte va-verkets ansvar. Det är riktigt att på gällande bygglovsritning angivits en vattengång i rensbrunnen på +5,19 möh. Va-verkets personal har i april 2007 avvägt servisbrunnens botten till +4,67 möh. dvs. 52 cm djupare än den på bygglovsritningen föreslagna nivån. Detta är dock en naturlig konsekvens av att källaren grävts för djupt. Det är källargolvets nivå som är avgörande, inte servisbrunnens, som av naturliga skäl måste ligga lägre.

Va-nämnden yttrade: De i målet aktuella skadetillfällena inträffade den 26 augusti och 2 september 2006 och således under tid då lagen (1970:244) om allmänna vatten- och avloppsanläggningar, va-lagen, alltjämt var gällande. Vid prövning av målet i materiellt hänseende skall därför den lagens föreskrifter tillämpas.

Enligt 12 § va-lagen skulle en allmän va-anläggning vara försedd med de anordningar som krävs för att den skulle fylla sitt ändamål och tillgodose skäligen anspråk på säkerhet. Så länge anläggningen behövdes skulle huvudmannen vidare underhålla denna och i övrigt sörja för att den på ett tillfredsställande sätt fyllde sitt ändamål. I fråga om en avloppsanläggning innebär detta bl.a. krav på ett sådant utförande och underhåll att den under normalt förekommande betingelser avleder tillrinnande vattenmängder på åsyftat sätt utan risk för inflöde

i va-installation som behörigen kopplats till anläggningen. Om skada uppkommer till följd av att anläggningen inte uppfyller dessa krav kunde huvudmannen enligt 29 § va-lagen förpliktas att ersätta skadan. Ansvaret är i detta hänseende oberoende av vållande. Det torde i princip åligga huvudmannen att visa att anläggningen uppfyller de uppställda kraven. Av såväl nyssnämnda lag som av allmänna rättsgrundsatser följer emellertid att skadeståndsansvar vanligen utsluts vid extraordinära naturhändelser som exempelvis ett för orten ovanligt intensivt regn eller andra exceptionella vattenflöden. I praxis har huvudmannen ansetts vara fri från ansvar inte bara vid rena katastrofregn utan i princip så snart regnet, som ensamt orsakat skadan, konstateras vara intensivare än det regn för vilket anläggningen med hänsyn till samtliga föreliggande omständigheter skall vara dimensionerad och underhållen. Naturligtvis förutsätter ansvarsfrihet också att översvämningsskada inte skulle ha inträffat redan vid det dimensionerande regnet. – Va-nämnden anmärker att nu gällande lag (2006:412) om allmänna vattentjänster i nu angivna avseenden inte innebär någon förändring i fråga om parternas ansvar i ett va-förhållande.

När det gäller allmänna ledningsnäts kapacitet har Högsta domstolen beträffande dagvattenförande avloppsledningar i avgörandet NJA 1984 s 721 godtagit att de av Svenska vatten- och avloppsverksföreningen (VAV – numera Svenskt Vatten) utarbetade anvisningarna om dimensionering i publikationen P28 läggs till grund för bedömningen av om en va-anläggning uppfyller skäliga anspråk på säkerhet. Har en avloppsledning dimensionerats i enlighet med vad som anges i dessa anvisningar bör enligt Högsta domstolen lagens krav på denna punkt anses uppfyllda, såvida det inte i det särskilda fallet föreligger någon utredning som föranleder någon annan bedömning. Genom Svenskt Vattens publikation P90 (år 2004) har en översyn och modernisering av VAV P28 gjorts och dimensioneringskriterierna från P28 har översatts till mer allmänna funktionskrav. En skärpning av säkerhetskravet har skett genom rättsfallet NJA 1991 s 580. I fråga om dagvattenförande ledningar räcker det enligt detta avgörande inte med att gängse dimensioneringsnormer iakttagits. Avgörande för om lagens säkerhetskrav har uppfyllts är i stället den för ansluten bebyggelse rådande totala översvämningsskade risken, bedömd med hänsyn till föreliggande säkerhetsmarginaler som exempelvis nivåskillnaden mellan källargolv och ledningshjassa. I rättsfallet hänvisas till VAV:s publikation P49, där det som godtagbar standard i förevarande sammanhang anges att avloppsnät som ingår i allmän va-anläggning med avseende på risk för källaröversvämning bör anordnas och skötas så att de mest utsatta fastigheterna statistiskt sett inte löper risk att drabbas av översvämningar med kortare återkomsttid än tio år.

Det är ostridigt i målet att avloppsvatten i samband med kraftiga regn den 26 augusti 2006 och 2 september samma år trängt in via golvbrunnarna i källaren hos AH och PH. Utredningen i målet tyder på att regnen i fråga om intensiteten varit ojämnt fördelade särskilt vad gäller regnet vid översvämningstillfället den 2 september. Den kraftigaste regnintensiteten inträffade vid översvämningstillfället den 26 augusti då avsevärt kraftigare regnintensitet än tioårsregnet kan antas ha förekommit i fastighetens närområde. På grund av den mer påtagliga ojämnheten i intensitet när det gäller regnet den 2 september är osäkerheten större om regnintensiteten vid fastigheten vid det tillfället. Redovisade uppmätta värden och det faktum att många fastigheter i närområdet också då drab-

bades av översvämning motsäger dock inte att området där fastigheten ligger även då kan ha utsatts för ett regn som åtminstone haft en intensitet motsvarande tioårsregnets.

Som tidigare angivits åligger det i princip huvudmannen att visa att anläggningen uppfyller funktionskravet. Malmö Stad har i målet åberopat av Staden utförda kapacitetsberäkningar (mouse) enligt vilka trycklinjen vid tioårsregnet och med icke fungerande bräddavlopp skulle ligga 40 cm under i bygglovs-handlingen föreslagen källargolvsnivå i Hilding 4 men ca 12 cm över faktiskt inmätt källargolvsnivå för fastigheten.

I fråga om källargolvsnivån för Hilding 4 har i målet ingivits en handling, daterad 11.5.1937 med rubriken "Förslag till avloppsledningar./Nybyggnad å tomt nr 4 kv. Hilding./V Förstaden./Malmö" av vilken, om än lite otydligt, kan utläsas en källargolvsnivå på +5,80 m. Enligt vad som ostridigt inmätts skulle golvet nivå emellertid faktiskt ha lagts på nivån +5,32 m, en nivå som enligt Malmö Stads beräkningar vid översvämningstillfällena således låg under trycklinjen vid det dimensionerande tioårsregnet och ett bräddavlopp ur funktion. Det vill alltså synas som att den golvnivå som ändå kan utläsas av planritningen för va-bygglov frångåtts i något skede vid utsättningen av byggnaden. Den nya nivån har enligt kommunen inte upptagits i va-verkets register över gällande va-bygglov utan där anges den nivå som finns på planritningen dvs. +5,80 m. Det är knappast möjligt att nu bedöma om denna skillnad beror på åtgärder av byggherren som undgått kommunens kontroll vid den tiden eller om byggnaden utsatts på den lägre nivån i förhållande till den år 1936 anlagda avloppsledningen i gatan på grund av någon omständighet för vilken kommunen haft att svara. Om utsättningen kom att ske på en alltför låg nivå genom byggnadsnämndens agerande eller brist på agerande är detta i vart fall inte något som Malmö Stad i egenskap av huvudman för allmän va-anläggning i det här målet kan göras ansvarig för. Skulle fastighetens lägre anslutning i stället bero på att källaren utan lov grävdes djupare än medgivet svarar fastighetsägaren för följderna härav.

Återstår så frågan om fastigheten vid en källargolvsnivå på +5,80 m, som va-huvudmannen haft att utgå från vid anordnandet och skötseln av den allmänna anläggningen, ändå löpt en alltför stor risk att drabbas av översvämning.

De åberopade trycklinjeberäkningarna visar att trycklinjen vid översvämningstillfällena och med beaktande även av att ett bräddavlopp var ur funktion ligger ca 40 cm under nivån för fastighetens avsedda och lovgivna källargolvsnivå. Vad som redovisats angående utförandet av beräkningarna ger inte Va-nämnden anledning till annan uppfattning än att dessa utförts seriöst och grundligt. Beräkningarna har också till del kalibrerats mot uppmätta flöden och nivåer i ett antal punkter på ledningsnätet i avrinningsområdet. Vad som framkommit ger enligt Va-nämndens mening inte stöd för annat än att den kombinerade avloppsledningen har kapacitet att utan dämning upp till den avsedda källargolvsnivån för Hilding 4 på +5,80 m kunna avbörda tillrinnande flöden från regn som statistiskt sett har en återkomsttid av tio år. Ingenting tyder heller på att kapaciteten i nätet skulle vara så nedsatt på grund av bristande tillsyn eller underhåll vid översvämningstillfällena att fastigheten, vid i målet slutligt be-

räknad säkerhetsmarginal till lovgiven källargolvsnivå, ändå skulle kunna vara utsatt för översvämningsrisk. Att avloppsvatten trängde in i källarvåningen förklaras av att denna av någon orsak lagts på en nivå som vid de aktuella översvämningstillfällena inte erbjöd en tillräcklig säkerhetsmarginal vid ett regn med beräknad återkomsttid vart tionde år.

På grund av vad nu anförts skall AHs och PHs talan lämnas utan bifall.

Va-nämnden lämnade sökandenas talan utan bifall.

Beslut 2008-12-03; BVa 60

Mål nr, Va 60/07

AH och PH överklagade beslutet till Miljööverdomstolen som avslog överklagandet.

Dom 2009-12-21

Mål nr, M 333-09