

12 §

Att en kommun överenskommit med entreprenör om anslutningspunktens läge utanför tomtmark under giltighetstiden för 1955 års va-lag och sedan 1970 års va-lag trätt i kraft i ABVA angivit att förbindelsepunkt, gemensam för de aktuella fastigheterna, var belägen 0,5 m utanför tomtgräns, har inte fritagit kommunen från ansvar för skada på ledningen inom tomtmark när denna betjänade flera fastigheter.

De aktuella fastigheterna Minnesmyntet 1 m.fl. är bebyggda med kedjehus, vilka uppfördes år 1961. Fastigheterna är upplåtna med tomträtt för TH m.fl. och belägna inom verksamhetsområdet för Borås kommuns allmänna vatten- och avloppsanläggning. Fastigheterna ingår inte i någon gemensamhetsanläggning och belastas inte heller av servitut.

Sökandena yrkade att Va-nämnden skulle förklara att de inte är betalningsskyldiga för den reparation av rörledning som Borås kommun år 2007 utfört i anslutning till fastigheten Borås Minnesmyntet 6 och för vilken kommunen debiterat dem genom faktura utställd den 1 juni 2007. I andra hand att det av kommunen krävda beloppet i allt fall skulle sättas ned.

Kommunen bestred yrkandena.

Sökandena: Varje fastighet står i ett separat va-förhållande till kommunen och har egen vattenmätare. Ledningen löper utefter fastigheterna strax innanför respektive fastighets gräns mot trottoaren och gatan. – Vid det aktuella tillfället gick det att urskilja en läcka utanför Minnesmyntet 6 som blev allt större: det gick tydligt att se hur vattnet rann ut i gatan. Ägaren till huset på fastigheten, LA, var den som anmälde felet till kommunen. – Längre löste husägarna i kvarteret sina mellanhavanden på egen hand när problem av liknande slag uppkom: den av grannarna som upptäckte ett fel, gjorde själv anmälan till kommunen, som i sin tur fakturerade anmälaren som beställare. Därefter vände sig beställaren mot de övriga fem husägarna, vilka bidrog med var sin sjättedel av kostnaden. Sedan en tid har dock LA inte längre velat påta sig del av betalningsansvaret. Efter att skadan, som alltså inträffade på Minnesmyntet 6 avhjälppts, vände sig LA till kommunen med en begäran om att kommunen skulle dela upp kravet i sex delar och fakturera var och en av fastigheterna i kvarteret med en sjättedel vardera av den sammanlagda avhjälpandekostnaden, en begäran som kommunen godtog. – Den rättsliga grunden för deras talan är att inte någon av de sökande i målet har beställt något arbete av kommunen, varför de heller inte kan vara betalningsskyldiga. Inte heller ligger förbindelsepunkten i anslutning till deras respektive fastighet. Vidare framstår det som oskäligt att nu kräva dem på betalning, eftersom de tidigare utan framgång bett om kommunens hjälp med att dela ansvaret för liknande skador emellan sig, samtidigt som den av deras grannar som inte velat bidra till de gemensamma kostnaderna plötsligt får kommunen att kräva betalt av dem för en skada som inträffat på hans egen fastighet.

Kommunen: Förbindelsepunkt är anvisad genom den generella bestämmelsen, punkten 5 i de allmänna bestämmelserna (ABVA). Fastighetsägarna har en

gemensam förbindelsepunkt som är förlagd till en punkt 0,5 m utanför fastighetsgränsen vid Minnesmyntet 6. Brottet på vattenledningen har ostridigt varit närmare 0,5 m från tomtgränsen till Minnesmyntet 6 således bortanför kommunens anläggningsgräns. Från förbindelsepunkten vid fastigheten Minnesmyntet 6 löper ledningarna in på den fastigheten och därifrån in över fastigheterna Minnesmyntet 1-5. Inne på respektive fastighet grenar sig ledningen mot huset. Om kommunen ansett sig ha ansvar för den aktuella ledningssträckningen, skulle kommunen i samband med exploateringen sett till att upprätta ett servitutsavtal. Samtliga tomträttshavare har under årens lopp agerat som om de haft den gemensamhetsanläggning kommunen påstår att de har. Det finns med hänsyn till anläggningens utformning särskilda skäl för att tillåta avvikande förbindelsepunkt, inte minst mot bakgrund av den överenskommelse som träffades med exploatören i samband med att området bebyggdes år 1961. Av nybyggnadskartan framgår var förbindelsepunkten förlades. Det finns ett antal andra liknande tekniska lösningar från samma tid på andra håll i kommunen; i de fallen har fastighetsägarna i många fall lokalt ordnat va-frågan genom gemensamhetsanläggningar. Den omständigheten att exempelvis Minnesmyntet 1, som ligger längst ut på ledningen, har ett avstånd på omkring femtio m till den gemensamma förbindelsepunkten saknar således betydelse. – I fråga om att det saknas en formell beställning av reparationen var förhållandet det, att kommunen under den aktuella veckan nåddes av larm om vatten i en servisventil i Storegårdsgatan. På grund av vad som var känt om området misstänktes vad man kallar en boxläcka, det vill säga en ventilskada, varför kommunen uppdrog åt en entreprenör att utföra en läcksökning. Undersökningen krävde emellertid tillgång till specialutrustning som inte fanns tillgänglig vid tillfället, varför man lät nöja sig med att tills vidare markera för allmänheten att man kände till läckan genom en kona på platsen. Två dagar senare, en fredag, fick man besked om att läckaget tilltog. Reparationen genomfördes under måndagen då mätutrustningen fanns tillgänglig. Det var emellertid svårt att mätlede fastställa brottets exakta läge och först när de påbörjat reparationen kunde det konstateras att skadan låg bortom kommunens anläggningsgräns. Eftersom de var på plats med all utrustning bedömdes det ändå som mest ändamålsenligt att genast utföra reparationen, trots att ingen formell beställning fanns. Arbetet har varit nödvändigt för tomträttshavarna och har varit till nytta för dem. En ytterligare tidsutdräkt hade inneburit att tomträttshavarna stått utan vattenförsörjning. I princip hade inte arbetet kunnat utföras av någon annan. Dessutom hade inte någon extern entreprenör kunna göra arbetet billigare. – Verksamheten är organiserad så, att va-förvaltningen vid gatukontoret inte själv utför några fysiska arbeten på anläggningen. I stället finns i kommunen en särskild serviceförvaltning som finansieras helt genom de uppdrag de erhåller från andra kommunala förvaltningar. Således är det serviceförvaltningen som utfört arbetet och debiterat gatukontoret för det utförda arbetet enligt en särskild taxa. Därefter har gatukontoret påfört de nu berörda brukarna den kostnad förvaltningen själv debiterats av serviceförvaltningen. – Kommunen delade upp kostnaderna på de sex fastigheter som har den gemensamma förbindelsepunkten och skickade dem var sin faktura.

Va-nämnden yttrade: Det är ostridigt att ifrågavarande ledningar byggts och fastigheterna anslutits under den tid då 1955 års lag (nr 314) om allmänna vatten- och avloppsanläggningar gällde. Enligt den lagens terminologi var en

ledningssträcka som var gemensam för två eller flera fastigheter – utan att ha inrättats som gemensamhetsanläggning – normalt inte att betrakta som servisledning. Den gemensamma delen ansågs regelmässigt ingå i det allmänna ledningsnätet, om inte huvudmannen avtalsvis träffat överenskommelse med fastighetsägarna om andra arrangemang i fråga om underhåll och förnyelse. Några sådana arrangemang har emellertid inte påståtts föreligga i detta mål.

Tillämpas 1955 års lag på det nu aktuella fallet skulle den omstridda ledningssträckan alltså vara att anse som ingående i den allmänna anläggningen under den lagens giltighetstid. Fastigheternas egna installationer skulle i så fall ha börjat vid anslutningspunkten för respektive stickledning in till fastigheten.

Genom den numera upphävda lagen (1970:244) om allmänna vatten- och avloppsanläggningar, va-lagen, blev rättsläget däremot annorlunda. Kommunerna ålades att bestämma förbindelsepunkter också för fastigheter som redan anslutits till den allmänna anläggningen.

Kommunen har här hänvisat till punkt 5 i sina Allmänna Bestämmelser, ABVA, och anfört att den på nybyggnadskartan angivna förbindelsepunkten, som är belägen 0,5 m utanför fastigheten Minnesmyntet 6, skall anses vara gemensam för fastigheterna Minnesmyntet 1-6. Av detta följer att kommunen här får anses hävda, att det som tidigare utgjorde en fysisk förbindelsepunkt, och som är angiven på kommunens nybyggnadskarta från år 1960, genom 1970 års va-lag och den i anslutning till lagen meddelade ABVA:n fått status som en rättslig förbindelsepunkt för fastigheterna. Den omstridda ledningssträckan har alltså enligt kommunens mening frånskilts den allmänna anläggningen genom fastställandet av en gemensam förbindelsepunkt för fastigheterna Minnesmyntet 1-6 och på grund av detta har inte kommunen ansvaret för eventuella reparationer på ledningssträckan eller med andra ord, oavsett vad som tidigare kan ha gällt, har kommunen genom punkt 5 i ABVA dragit tillbaka ansvarsgränsen till den faktiska förbindelsepunkten.

Frågan är nu om detta mot den av fastighetsägarna redovisade inställningen är möjligt i förevarande mål.

Begreppet förbindelsepunkt är i första hand ett rättsligt begrepp och utgör gränsen mellan en allmän va-anläggning och fastighetsägarens va-installation. Denna ordning infördes genom 13 § i 1970 års va-lag. Enligt den va-lagen skulle förbindelsepunkten vara förlagd i fastighetens omedelbara närhet, om inte särskilda skäl föranledde annat. Den angivna ordningen överfördes till den nu gällande lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen. Av 12 § vattentjänstlagen framgår sålunda att förbindelsepunkten skall finnas i fastighetens omedelbara närhet, om det inte finns särskilda skäl för en annan placering.

Va-nämnden har tidigare i flera avgöranden konstaterat att det inte föreligger något lagligt hinder mot att genom ABVA flytta förbindelsepunkten från kvartermark till gatumark i de fall den nya förbindelsepunkten placeras i omedelbar närhet av fastigheten.

Det torde dock vara ostridigt att sökandenas fastigheter ligger längre bort än 0,5 m från förbindelsepunkten. Närhetskravet är alltså inte uppfyllt. Frågan är då om det föreligger några särskilda skäl att godta en annan placering av förbindelsepunkten.

Va-nämnden gör här följande bedömning.

Särskilda skäl för annan förläggning kan bland annat vara att en gemensam förbindelsepunkt inrättats för en gemensamhetsanläggning eller samfällighet som fastigheten har del i. (SOU 2004:64 s. 244). Motsvarande bedömning kan också gälla om den rättsliga fastighetsindelningen är sådan att det för en viss fastighet inte är möjligt att i gatumark förlägga en förbindelsepunkt, exempelvis om fastigheten har avstyckats från en annan och då tillförsäkrats rätt till anslutning till en gata, exempelvis genom servitut, (prop. 2005/06:78 s. 61 f.). Ytterst ankommer det på rättstillämpningen att bestämma vad som utgör särskilda skäl (a. prop. s. 62).

Utöver vad som nämnts i motiven till vattentjänstlagen, och som speglar tidigare avgöranden av Va-nämnden, kan nämnas att nämnden i bland annat målet Va 25/93 och målet Va 180/94 godtagit flyttning av förbindelsepunkten till ett annat läge trots att närhetskravet inte ansågs uppfyllt. I förstnämnda mål fanns servitutsavtal som enligt nämnden visade, att det redan från början var meningen att varje fastighetsägare själv, och tillsammans med berörda grannar, skulle sköta det interna nätet i erforderliga delar, och i det senare målet ansåg nämnden att förhållandena vara sådana att en viss avloppsledning tillkommit ”uteslutande i fastigheternas intresse”, ett förhållande som utgjorde särskilda skäl enligt nämndens bedömning, att godta att förbindelsepunkten förlades i ett läge där närhetskravet inte var uppfyllt.

I förevarande mål är situationen emellertid annorlunda. Det har inte upprättats något servitutsavtal som säkerställer underhåll och ledningarnas framtida bestånd. Inte heller ingår fastigheterna i någon gemensamhetsanläggning. Ledningsdragningen kan inte sägas ha förlagts med en sträckning som särskilt gynnar fastigheterna. Det kan knappast sägas vara i fastigheternas intresse att förbindelsepunkten flyttas, då detta samtidigt skulle innebära en ordning där fastigheterna underkastades ett va-rättsligt ansvar såväl för grannars som för tredje mans fastigheter. Mot denna bakgrund kan vad kommunen anfört beträffande förläggningen av förbindelsepunkten inte anses innefatta sådana särskilda skäl som kan motivera ett avsteg från närhetsprincipen.

Va-nämnden finner på grund av det anförda således, att vad kommunen föreskriver i ABVA punkt 5 inte kan anses omfatta sökandenas fastigheter i detta mål. Den aktuella ledningssträckan får alltså här bedöma alltjämt ingå i den allmänna anläggningen (jämför mål Va 54/79, T 72/80).

Va-nämnden förklarade att sökandena inte skulle vara betalningsskyldiga för den reparation av rörledning som Borås kommun år 2007 utfört i anslutning till fastigheten Borås Minnesmyntet 6 och för vilken kommunen debiterat sökandena genom faktura utställd den 1 juni 2007.

Beslut 2008-10-02, BVa 47
Mål nr Va 131/07 – 135/07