

45 §

I ett mål där ett försäkringsbolag regressvis förde skadeståndstalan mot en kommun befinns en av försäkringsbolaget tillämpad schabloniserad metod för värdeminskningssavdrag, eftersom kommunen inte företett någon närmare utredning till utvisande av den enligt deras uppfattning riktiga värdeminskningen, böra läggas till grund för värderingen. Även fråga om ansvar och jämkning p.g.a. medvållande. (45 § 2007 års lag)

Fastigheten Bocken 1 i Limhamn, som är belägen inom verksamhetsområdet för VA SYD:s allmänna vatten- och avloppsanläggning, är en villafastighet som för avloppet är ansluten till en kombinerad avloppsledning i gatan. Den 26 augusti 2006 drabbades fastigheten av en översvämning i samband med ett kraftigt regn, vilket medförde skador på byggnad och lösöre. Fastighetsägaren erhöll ersättning, delvis efter s.k. åldersavdrag, av sitt försäkringsbolag med 102 212 kr. Försäkringsbolaget förde i målet regresstalan mot VA SYD. VA SYD har betalat 36 504 kr till bolaget och enligt uppgift även svarat för fastighetsägarens självrisk i försäkringen. Smärre vatteninträningar skedde även 29 augusti 2006 och den 2 september samma år men omfattas inte av talan då uppkomna kostnader understeg självrisken.

Försäkringsbolaget yrkade att VA SYD skulle förpliktas att till utbetala återstående belopp; 65 708 kr samt viss ränta.

VA SYD bestred yrkandet men vitsordade beloppet.

Försäkringsbolaget anförde:

Enligt 12 § va-lagen (1970:244) skall en avloppsanläggning vara försedd med de anordningar som krävs för att den skall fylla sitt ändamål och tillgodose skäligen anspråk på säkerhet. Malmö kommun, såsom huvudman för anläggningen i augusti 2006, har inte sett till att anläggningen på ett tillfredsställande sätt har fyllt sitt ändamål och tillgodosett skäligen anspråk på säkerhet. Va-verksamheten har sedan den 1 januari 2008 förts över till VA SYD, som därigenom har övertagit det skadeståndsansvar som kunnat åläggas Malmö kommun i den tidigare va-verksamheten.

På fastigheten är en villabyggnad uppförd i ett plan med källare. Vid dimensionerande regn dämmer avloppsledningen över källargolvsnivå. Vid regnväder den 26 augusti 2006 dämde vattnet i avloppsledningen varvid avloppsvatten via avloppsledningarna trängde upp i källaren till fastighetens villabyggnad och skador uppstod på byggnaden och lösöre. Strikt skadeståndsansvar föreligger enligt 29 § va-lagen.

Av den utredning som VA SYD ingivit i målet framgår att VA SYD efter den i målet aktuella översvämningen vidtagit förbättrande åtgärder som innebär att anläggningen idag sannolikt uppfyller gällande dimensioneringskrav enligt VAV P90. Viss osäkerhet synes dock fortfarande föreligga. Såsom bolaget förstår utredningen ställs kravet i VAV P90 att ledningen vid tiden för översvämningen skulle ha varit dimensionerad för att klara av att avbörda vatten motsvarande ett s.k. 10-årsregn vilket krav den alltså inte uppfyllde innan åtgärderna vidtagits. I utredningen anges vidare att gatuledningarna vid tidpunkten för

översvämningen var dimensionerade efter de normer som gällde vid utbyggnaden på 1920- och 30-talet, dvs. att klara ett tvåårsregn. Det är inte tillräckligt att ledningarna uppfyller de krav som rådde då dessa en gång i tiden lades. Avloppsledningen uppfyllde inte gällande krav vid tiden för översvämningen. Det åligger en anläggnings huvudman att se till att anläggningen dimensioneras efter vid var tid gällande normer. Om så inte görs har huvudmannen brustit i att hålla anläggningen i sådant skick att den fyller sitt ändamål och tillgodoser skäliga anspråk på säkerhet. Då ledningens dimension vid skadetillfället inte klarat av att avbörda de vattenmängder som den skulle ha dimensionerats för enligt VAV P90 utan dämmer redan vid betydligt mindre regnmängder, kan VA SYD inte undgå skadeståndsansvar. - VA SYD har bifogat protokoll från inspektioner av avloppsledning på Östanväg 102 i Malmö. Av den rapport som avser inspektion mellan brunn ANB 5858 – ANB 5852 framgår att ledningen haft viss tvärförskjutning, andra skador och inhuggna serviser. Det går inte att utesluta att dessa skador haft en inverkan på avrinningsförloppet så att dämning inträffat tidigare än vad som skulle ha skett på en felfri ledning.

VA SYD har anfört att den regnmängd som drabbat fastigheten varit ett 40-årsregn. Såvitt kan förstås sitter använd regnmätare på annan plats än fastighetens adress. Bolaget ifrågasätter därför tillförlitligheten av att kunna dra den slutsatsen från regnmätaren med avseende på den regnmängd som fallit på fastigheten.

Försäkringsbolaget har den 29 mars 2007 framställt krav mot Malmö kommun och bifogat underlag för utbetalt belopp. Malmö kommun har den 10 april 2007 medgivit skadeståndsansvar men endast betalat 36 504 kr till bolaget. Såvitt bolaget har uppfattat VA SYD har VA SYD under målets handläggning i Va-nämnden vid den förberedande förhandlingen ändrat sin tidigare angivna inställning i målet och återtagit sitt medgivande av ansvar och bestrider numera ansvar. Någon förklaring till den ändrade inställningen har inte lämnats. Bevisverkan av ett återtaget erkännande utan angivande av skäl får prövas enligt 35 kap. 3 § första stycket rättegångsbalken, vilket torde tala till VA SYD:s nackdel. Bolaget ifrågasätter varför VA SYD har betalat 36 504 kr om VA SYD inte anser sig vara ansvarigt för skadan.

Försäkringsbolaget har genom försäkringen efter avdrag för självrisk utbetalat ersättning till följd av skadan med 102 212 kr. VA SYD har under återopande av lite varierande grunder anfört att avskrivning skall göras på det belopp som yrkats av Bolaget. Det har gjorts gällande att storleken av eventuellt skadestånd skall påverkas av de försäkringspremier fastighetsägaren betalat. Bolaget bestrider att ett sådant beräkningssätt skall tillämpas. Påståendet saknar rättslig grund. I enlighet med 7 kap. 9 § försäkringsavtalslagen och etablerade rättsgrundsatser inträder bolaget i den försäkrades rätt till skadestånd av skadevållaren i motsvarande mån som ersättning har betalats för skadan genom försäkringen. Bolaget byter plats med fastighetsägaren och erhåller samma rätt till skadestånd av VA SYD som fastighetsägaren hade. I enlighet med försäkringsvillkoren har bolaget övertagit fastighetsägarens rätt till skadestånd mot va-huvudmannen.

Det finns en lista varav skadat lösöre framgår och bolaget har gjort en sedvanlig bedömning av åldersavdrag. Bolaget har vid fastställandet av värdet på skadat lösöre beaktat slitage till följd av ålder och bruk. Skadade byggnadsdelar härrör från den tidigare skadan 2003 och är så pass nya att avdrag för ålder och bruk inte skall göras. Försäkringstagaren har begärt ersättning för skadat lösöre till ett belopp om 88 900 kr samt för eget arbete under 147 timmar. Eget arbete har värderats till 8 000 kr. Försäkringstagaren har inte begärt ett konkret belopp för skadorna på byggnaden utan att bolaget betalar för återställande. Bolaget har fastställt värdet på det skadade lösöret till 68 800 kr varefter beloppet reducerats med självrisk. Värdet har fastställts vid ett möte med försäkringstagaren (fastighetsägaren) och bolagets skadereglerare Anders Appelgren där genomgång gjordes av de skadade föremålen för bedömning av dagsvärdet. De flesta föremålen var så pass nya att inga åldersavdrag gjordes. Genom försäkringen utbetalt belopp fördelar sig enligt följande. Sanering och torkning om 18 768 kr, skadad byggnad om 8 762 kr, skadat lösöre, fastighetsägarens eget arbete och elförbrukning för tork om 74 681 kr. Totalt belopp är 102 211 kr. Av de grunder som VA SYD framfört är det endast avdrag för ålder och bruk som skulle kunna göras. I den delen har bolaget redan gjort avdrag på lösöret. I utbetalt belopp ingår ersättning för fastighetsägarens eget arbete. Vad beträffar ersättning till fastighetsägaren för eget arbete och ersättning för skadad byggnad skall inget avdrag göras. Bolaget har redogjort för hur det yrkade beloppet räknats fram medan VA SYD inte har presenterat någon hållbar beräkning för sin del. För att VA SYD skall nå framgång med sitt påstående att avskrivning skall göras med högre belopp än vad bolaget gjort, åligger det VA SYD att presentera en relevant utredning till utvisande av den värdeminskning de anser skall vara den riktiga. När så inte skett finns inte skäl att göra någon ytterligare avskrivning än vad bolaget redan gjort (jfr dom från Svea Hovrätt i mål M 4056-07). Det finns inte någon anledning att här göra skillnad på ansvars- och sakskada.

VA SYD har också reducerat utbetalt belopp under invändning om medvållande från fastighetsägarens sida. Villabyggnaden är försedd med i va-bygglovet föreskrivna översvämningsskydd, en s.k. BP-ventil, som skall förhindra vatteninträngning i tvättstuga och dusch. Avloppsledningen till pannrummet skyddas inte av BP-ventilen utan har ett eget översvämningsskydd. Till pannrummet var en egen ventil kopplad. Backventilen i pannrummet var vid översvämningen blockerad med en härför avsedd propp, vilket innebär att vatten inte kan ha trängt upp genom detta avlopp. VA SYD har gjort gällande att fastighetsägaren varit medvållande till skadan genom att han inte innan vatteninträngningen har låtit se över funktionen på de backventiler som villabyggnaden var försedd med. Bolaget bestrider att fastighetsägaren är medvållande. Under år 2003 inträffade en liknande översvämning i fastighetens villabyggnad. Efter översvämningen år 2003 lät fastighetsägaren en rörmokare serva backventilen. Det finns inget samband mellan översvämningen och eftersatt underhåll. I september 2006 har rörmokaren Leif Werngren från VVS-Proffsen i Malmö undersökt ventilerna. Han konstaterade att ventilerna fungerade utan anmärkning. Dessa fungerade således och var i det skick som kan krävas. Översvämningsskyddet har innan översvämningen uppfyllt det krav på funktion som kan ställas. Det är väl känt att backventiler inte ger ett fullständigt skydd mot tillbakaströmmande avloppsvatten, vilket även vitsordats av VA SYD och har

även framkommit i andra mål som prövats av Va-nämnden (bl.a. Va 131/97). Till exempel kan papper och andra partiklar som spolats ut den rätta vägen sätta sig i ventilen och därmed störa ventilens funktion. Det kan inte krävas av en fastighetsägare att han dagligen skall se över och rengöra ventilen. Om det skulle anses att fastighetsägaren innan översvämningen skulle ha låtit serva ventilerna med kortare intervall, så saknar detta betydelse då Leif Werngrens översyn visar att de var hållna i så gott skick som kan krävas av en fastighetsägare. Det kan inte heller krävas av en fastighetsägare att han på sätt VA SYD anför, simulerar en dämning. Fastighetsägaren har gjort vad som ankommer på honom som fastighetsägare.

Även om fastighetsägaren fått den informationsskrift om vatten och avlopp med bifogat brev som VA SYD givit in saknar det betydelse för frågan om medvållande. Skriften är endast av informativ karaktär i allmänt hållna ordalag. Pumpningsanordningar är endast ett krav vid ny eller utbyggnad av källare. Fastigheten har varit försedd med de anordningar som krävs av kommunen i va-bygglovet, och backventilerna har varit i tillfredsställande skick vid olyckan.

Sammanfattningsvis är VA SYD skyldig att betala skadestånd till bolaget för det belopp som utgivits i försäkringsersättning till fastighetsägaren och som yrkats i målet. Skäl för jämkning på grund av medvållande föreligger inte och inte heller för ytterligare nedsättning för slitage till följd av ålder och bruk.

VA SYD anförde:

Det aktuella målet rör spillvatten från en kombinerad ledning (spill- och dagvatten). För fastigheter som är anslutna till kombinerade system finns det alltid risk vid kraftiga regn att drabbas av källaröversvämning på grund av uppdämda avloppsledningar. Rören var dimensionerade för ett tvåårsregn. Om rören hade byggts idag hade de varit dimensionerade för ett femårsregn. Eftersom regnet i målet var ett fyrtioårsregn så hade rören inte klarat av regnet även om de varit dimensionerade enligt dagens modell, jfr NJA 1984 s. 721. Ett fyrtioårsregn överstiger vida det dimensionerande tioårsregnet som kombinerade avloppssystem skall klara av. Även översvänningsregnet den 24 maj 2003 var betydligt kraftigare, återkomsttid 16 år, än dimensionerande 10-årsregn. Även om avloppsledningen i gatumark uppfyllt dagens normer hade det förmodligen inträffat översvämning den 26 augusti 2006 eftersom regnet var mycket kraftigare än dimensionerande 10-årsregn.

Fastighetsägaren har haft översvämning vid fyra tillfällen; den 24 maj 2003, den 26 augusti 2006, den 29 augusti 2006 och den 2 september 2006. De översvämningarna är anmälda. VA SYD vet inte om det har varit ytterligare översvämningar vid något annat tillfälle. Eftersom fastighetsägaren har drabbats av översvämning tidigare måste han ha varit medveten om översvänningsrisken fast det fanns BP-ventil. Om ventilerna hade fungerat hade inte vattnet läckt in. Översvämningsskydd i form av BP-ventil bör ses över regelbundet varje år innan "översvänningsregnen" uppträder. BP-ventil finns i många fastigheter i Malmö och är normalt ett bra skydd mot översvänningsproblem om den är riktigt installerad med självrensande ledningslutning genom ventilen och den underhålls regelbundet. De flesta BP-ventiler kan även stängas för hand vilket

kan vara lämpligt då man lämnar huset och det finns risk för häftiga regn. Enligt gällande ABVA har fastighetsägaren ett skötselansvar för husets va-installation. Fastighetsägaren har informerats av VA SYD om säkrare alternativ, men inte vidtagit någon åtgärd. Underhållet är således eftersatt eftersom det inte har skett underhåll av anläggningarna sedan år 2003 och mot bakgrund av att översvämning skett tidigare. Att fastighetens BP-ventil kontrollerades den 26 juni 2003 är inte tillräckligt underhåll då översvämningen inträffade mer än tre år efter denna kontroll. Då fastigheten har en inredd källare och fastighetsägaren varit medveten om översvämningensrisken utan att åtgärda problemet var det bara en tidsfråga innan nästa översvämning skulle inträffa, varför det föreligger försumlighet av fastighetsägaren och medvetet risktagande. Om det antas att backventilen fungerade enligt påstående från bolaget, och höll det helt tätt den 26 augusti 2006 och det likväl blev källaröversvämning, innebär det att det högst sannolikt finns felkopplingar inne på fastighetens interna avloppssystem eller att skadan orsakats av dämning i dräneringssystemet. Då fastigheten haft upprepade översvämningsskador kan det inte uteslutas att det finns problem inne på fastighetens interna ledningssystem.

Om man skall testa om en backventil håller tätt vid dämningstillfälle bör man fylla ledningssystemet på gatusidan med vatten så det blir likartade förhållanden som vid kraftiga regntillfällen. Att enbart göra en okulärbesiktning av backventilen säger mycket lite om dess funktion vid hög dämningnivå i avloppsnätet.

Vid nybyggnation av alla fastigheter med källare kräver VA SYD idag att dränerings- och avloppsvatten från källaren måste pumpas ut till den allmänna gatuledningen. Det är det säkraste alternativet för att förhindra källaröversvämning. Denna moderna metod är fullt möjlig även för den aktuella fastigheten om man önskar ett säkert översvämningsskydd. Att installera en avloppspump för källaravloppet i stället för en äldre BP-ventil är ett bra sätt att uppdatera och underhålla sitt avloppssystem.

Det föreligger således medvållande till skadan på grund av eftersatt underhåll och eventuell felaktig installation av översvämningsskydd enligt gällande va-bygglösa. Härav reduceras yrkade skadeförskräv med 50 %.

Angående regressfrågan så anser VA SYD att beloppets storlek måste påverkas av de inbetalningar av premier som sker från försäkringstagaren till försäkringsgivaren. Bolaget tar betalt för sina försäkringar. Bolagets återkrav bör minskas med hänsyn till premierna bolaget får från försäkringstagarna. Hänsyn skall tas till de intäkter den som framställer regresskravet har haft. På sakskada har VA SYD tillämpat den metoden. VA SYD kan inte veta hur mycket den enskilde försäkringstagaren har betalat i varje enskilt fall. En reduktion av sakskadan skall göras med 35 %, vilket är en skälighetsuppskattning. VA SYD har betalat 100 % av saneringskostnaderna. Bolagets åldersavdragsbedömning är en icke precis beräkningsmetod. Angående avskrivningsregler för översvämningsskadade föremål så tillämpar VA SYD hårdare regler än försäkringsbolag, med motivering att VA SYD ersätter en ansvarsskada medan försäkringsbolag ersätter en sakskada. Detta är förklaring till varför saneringskostnader kan medges till 100 % men skador på lösöre och byggnad medges

till 65 % av försäkringsbolagets utbetalda skadeersättning för fastigheten Bocken 1. 36 504 kr utgör 65 % av kostnaderna för skadad byggnad och skadat lösöre. Bolaget skriver att inga åldersavdrag skall göras på skadade byggnadsdelar då de är så pass nya. Här tillämpar VA SYD avskrivning från första året vilket förklarar skillnaden i skadevärderingen.

När det gäller skador i kombinerat avloppsnät som inte uppfyller dagens dimensioneringsnormer avvisas regresskravet också med hänvisning till att jämkat skadestånd, med hänsyn till medvållande, utgått till den skadelidande då huvudman ersatt självrisken till fastighetsägaren.

Försäkringsbolaget anför att regelverket i 35 kap. 3 § första stycket rättegångsbalken talar till VA SYD:s nackdel vad gäller VA SYD:s ändrade inställning. VA SYD:s ursprungliga hantering av och inställning i målet skedde utan juridiskt biträde. När juridisk konsultation skedde resulterade detta i den vid sammanträdet redovisade inställningen. Nämda paragraf behandlar erkännande av viss omständighet, inte ändring av inställning. Med hänsyn därtill och innehållet i rättspraxis på området, jfr t.ex. NJA 1976 s. 504, och det faktum att den ändrade inställningen sker i första instans, talar för att VA SYD har rätt att ändra inställning i målet på sätt som nu skett.

Sökanden åberopar skadestånd enligt FAL 7 kap. 9 § och enligt 29 § va-lagen vilket avvisas. Då VA SYD inte varit försumliga eller grovt vårdslösa föreligger här inte något strikt ansvar och därmed ingen regressrätt för försäkringsgivaren. Kungsbackamålet, HD dom nr DT 783 i mål nr T274/91 är inte tillämplig i detta regresskrav eftersom här är en grundläggande skillnad att DT 783 behandlade översvämning på grund av dämning i en spillvattenledning som inte får vara direkt regnpåverkad och detta ärende behandlar översvämning från en kombinerad avloppsledning som alltid får ökat flöde vid regntillfällen med tillhörande översvämningssrisk. Om en spillvattenledning blir kraftigt uppdämd på grund av regnpåverkan föreligger vårdslöshet och försumlighet av huvudman med tillhörande strikt ansvar. I målet T 274/91 framgick även att det fanns brister i anläggningen som hänförde sig till såväl utförande som underhåll.

Ordalydelsen i 29 § va-lagen innehåller inget om strikt ansvar. Enligt VA SYD är uttrycket strikt ansvar som ofta används i skadeärende missvisande. Det strikta ansvaret uppfattas stundom så att huvudman alltid är ersättningskyldig för inträffade översvämningsskador i kombinerat avloppssystem. Detta är dock inte riktigt. Även om vållande till en viss skada i och för sig inte behöver föreligga för att skadeståndsansvar skall kunna komma i fråga, är det ansvar som åvilar va-huvudman strikt endast i den bemärkelsen att ansvar normalt föreligger om huvudman har varit grovt vårdslös gentemot fastighetsägaren i va-förhållandet. För att regressrätt skall föreligga krävs följaktligen att skadevållaren handlat uppsåtligt eller grovt vårdslöst.

VA SYD uppfyller kraven enligt 12 § i va-lagen där det framgår att den allmänna anläggningen skall tillgodose skäliga anspråk på säkerhet och huvudmannen skall, så länge anläggningen behövs underhålla den och i övrigt sörja för att den på ett tillfredsställande sätt fyller sitt ändamål. Benämningen skäliga anspråk på säkerhet föreligger då den allmänna avloppsledningen i gatumark följde de normer som gällde vid utförandet. Då VA SYD inte handlat uppsåtli-

gen eller varit grovt vårdslös i detta skadeärende föreligger inget strikt ansvar för huvudman. Gatuledningarna uppfyller skäligen anspråk på säkerhet. De uppfyllde de dåtida normerna. Kraven är strängare idag än när de byggdes.

Malmös avloppsnät utgörs idag av cirka 30 % kombinerat och 70 % duplikatsystem. Då det kombinerade avloppsnätet byggdes var dimensioneringsreglerna att gatuledningen i Östanväg som ovan nämnts skulle klara tvåårsregn jämfört med dagens krav som är femårsregn för ledningen och dämningnivån för källargolvet är tioårsregn. Det är ett tekniskt och ekonomiskt orimligt krav att va-kollektivet skall bekosta en snabbare ombyggnad av alla äldre kombinerade avloppsledningar då det skulle kosta mer än två miljarder kr. VA SYD utför ständiga förbättringar på avloppsnätet med cirka 25 miljoner kr årligen enligt regelbunden framtagna åtgärdsplan. Då innevarande åtgärdsplan för Limhamn är genomförd kommer den allmänna avloppsledningen i Östanväg uppfylla normerna enligt P90.

I samband med åtgärderna på det allmänna avloppsnätet erbjöds fastighetsägarna mot ersättning av 1 500 kr per stuprör att koppla bort stuprörsvattnet för infiltration på tomtmark. Emellertid var ytterst få intresserade av denna åtgärd inne på fastigheternas förhållandevis stora tomter, cirka 1 000 kvm.

I juni 1991 skickades ett brev angående ventiler till fastighetsägaren. BP-ventilerna är aldrig 100 % säkra. Det finns betydligt säkrare alternativ att använda mot översvämning. Alla fastighetsägare i Malmö har fått information i samband med utskick av ABVA angående risker för källaröversvämningar och vilka motåtgärder man kan vidtaga. Även via utskick av va-räkningar och på huvudmannens hemsida har sedan flera år tillbaka funnits information hur man kan skydda sig mot översvämningar.

Försäkringsbolaget ifrågasätter den uppmätta regnmängden den 26 augusti 2006. VA SYD har sju stationära nederbördsräknare i verksamhetsområdet och den närmsta mätaren för Östanväg 102 är den på Limhamns pumpstation som är belägen cirka 1 500 meter från den drabbade fastigheten. Regnmätarnas funktion kontrolleras var fjortonde dag av VA SYD:s personal. För att kunna uttala sig med hundra procents säkerhet angående det aktuella regnet krävs ett orimligt antal mätare i det aktuella upptagningsområdet som belastar gatuledningen utanför fastigheten. Emellertid anser VA SYD att uppmätt regnmängd är så tillförlitlig att återkomsttiden med säkerhet överstiger ett dimensionerande 10-årsregn. Det inrapporterades i Malmö 122 anmälningar angående källaröversvämningar den aktuella regndagen och det stora flertalet i områden där gatuledningarna uppfyller gällande dimensioneringsnormer.

Att avloppsledningen utanför fastigheten har mindre tvärförskjutningar och inbyggda ledningar anser VA SYD har mycket liten påverkan på den hydrauliska flödeskapaciteten.

Försäkringsbolaget åberopade som skriftlig bevisning ett intyg daterat den 28 juni 2007, utfärdat av rörmokaren [REDACTED], till styrkande av att backventilen var felfri och fungerade utan anmärkning, samt faktura från Rörtjänst i

Malmö AB daterad den 3 juli 2003, till styrkande av att fastighetsägaren låtit serva backventilen i juni 2003.

Va-nämnden yttrade:

Frågan i målet berör förhållanden som avser tiden före ikraftträdande av lagen (2006:412) om allmänna vattentjänster. Härav följer att det är den sedan den 1 januari 2007 upphävda lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen) som alltjämt är tillämplig vid prövning av målet. Va-nämnden upptar i det följande under särskilda rubriker de olika invändningarna som VA SYD framfört mot avgiftsskyldighet enligt yrkandet.

Regressfrågan

Enligt den numera upphävda 25 § lagen (1927:77) om försäkringsavtal gällde att försäkringsgivare, som i följd av skadeförsäkring i ersättning för skada utgett belopp som försäkringshavaren haft rätt att som skadestånd fordra av annan, inträder i rätten mot den andre, om denne uppsåtligen eller genom grov vårdslöshet framkallat försäkringsfallet eller enligt lag är skyldig att utge skadestånd oberoende av vållande. Det är i sistnämnda fall utan betydelse om det strikta skadeståndsansvaret följer av uttrycklig lag eller vilar på en av praxis införd regel. I 29 § va-lagen föreskrivs skyldighet för huvudman eller fastighetsägare som överskridit sin rätt eller åsidosatt sin skyldighet i förhållande till den andre att återställa vad som rubbats eller fullgöra vad som eftersatts samt ersätta skadan. Det sägs inte om ersättningskyldighet föreligger oberoende av vållande. Detta har emellertid klargjorts i rättspraxis (Se t.ex. Va-lagsutredningens betänkande SOU 2004:64 s. 358 ff). Om skada uppkommer till följd av att anläggningen inte uppfyller kraven, kan huvudmannen enligt 29 § va-lagen förpliktas att ersätta skadan oberoende av om något vållande ligger huvudmannen till last i den konkreta situationen och oavsett om ledningen är separerad eller kombinerad. Skadeståndsansvaret enligt 29 § i va-lagen har alltså kommit att betraktas som en form av strikt ansvar när någon av parterna överskridit sin rätt eller åsidosatt sin skyldighet i förhållande till den andre (NJA 1993 s. 764).

Lagen om försäkringsavtal har den 1 januari 2006 ersatts av försäkringsavtalslagen (2005:104). Av 7 kap. 9 § nämnda lag, vilket lagrum åberopats i målet, framgår att försäkringsbolaget inträder i den försäkrades rätt till skadestånd med anledning av skadan, i den mån denna omfattas av försäkringen och har ersatts av bolaget. Innebörden av paragrafen är att ett försäkringsbolag som har betalat ut ersättning för att täcka den skada som dess försäkringstagare har drabbats av har rätt att kräva tillbaka det utbetalade beloppet av den som är ansvarig för skadan enligt skadeståndsregler. För att ett återkrav skall vara möjligt krävs inte att skadan har orsakats med uppsåt eller av grov oaktsamhet. Eftersom va-huvudmannens ansvar som ovan nämnts i princip är strikt har bolaget regressrätt oavsett vilken lag som är tillämplig. Vidare följer att bolagets talan skall prövas enligt samma kriterier som om den skadelidande fastighetsägaren själv hade fört talan mot VA SYD.

Ansvarsfrågan

Enligt 12 § va-lagen skulle en allmän va-anläggning vara försedd med de anordningar som krävs för att den skall fylla sitt ändamål och tillgodose skäliga

anspråk på säkerhet. Huvudmannen ålåg att underhålla va-anläggningen och i övrigt tillse att den på ett tillfredsställande sätt fyller ändamålet. Vidare skulle anläggningen 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 skäliga anspråk på säkerhet. Det innebär bland annat att va-anläggningen skall vara av ett sådant utförande, ägnas ett sådant mått av underhåll och tillsyn, 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, kunde huvudmannen enligt 29 § va-lagen som ovan nämnts förpliktas att ersätta skadan oberoende av om något vållande låg huvudmannen till last eller inte. För att skadestånd skall kunna utgå måste det också finnas ett orsakssamband mellan en brist i utförandet, underhållet eller tillsynen av anläggningen och den uppkomna skadan. Det åligger i princip huvudmannen att visa att anläggningen uppfyller de uppställda kraven och att en eventuell skada beror på annat än brist i utförandet, underhållet eller tillsynen. Av såväl nyssnämnda lag som 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.

När det gäller allmänna ledningsnäts kapacitet har Högsta domstolen beträffande dagvattenförande avloppsledningar i avgörandet NJA 1984 s.721 godtagit att de av dåvarande Svenska vatten- och avloppsverksföreningen, (VAV, numera Svenskt Vatten), utarbetade anvisningarna om dimensionering i publikationen VAV P 28 läggs till grund för bedömningen av om en va-anläggning uppfyller skäliga anspråk på säkerhet. Har en avloppsanläggning dimensionerats i enlighet med vad som anges i dessa anvisningar, bör enligt Högsta domstolen lagens krav anses uppfyllda, såvida det inte i det särskilda fallet föreligger någon utredning som föranleder en 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 har iakttagits. Avgörande för om lagens säkerhetskrav har uppfyllts är i stället den för ansluten bebyggelse rådande totala översvämningsskadan, bedömd med hänsyn till föreliggande säkerhetsmarginaler som exempelvis nivåskillnaden mellan källargolv och ledningshjässa. I rättsfallet hänvisas till VAV:s publikation P49, där det som godtagbar standard anges att avloppsnät ingående 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. Funktionskraven skall i enlighet

med vad som direkt utsägs i VAV P49 tillämpas för samtliga avloppsnät inom verksamhetsområdet.

I senare översvämningssmål har det skärpta säkerhetskravet ansetts innebära att ägare av fastigheter med golvbrunnar eller andra fria inloppsöppningar i källargolvsnivå från dagvattenförande avloppsledning normalt inte skall behöva räkna med uppdämning i ledningen över denna nivå vid mindre intensiva regn än tioårsregnet. Funktionskravet för avloppsanläggningens kapacitet har ansetts uppfyllt om dämningshöjden i ledningen vid tioårsregnet legat under källargolvsnivån med de fria inloppsöppningarna.

Det är ostridigt att avloppsvatten i samband med ett kraftigt regn den 26 augusti 2006 via avloppsledningarna har trängt in i källaren på fastigheten Bocken 1 och orsakat skador. Intensiteten av regnet den 26 augusti 2006 har enligt VA SYD motsvarat vad som statistiskt förekommer endast en gång på cirka 40 år. Gatuledningen var såvitt upplysts dimensionerad för att kunna avleda det vatten som tillförs ledningen vid regn av den intensitet som förekommer en gång vartannat år. Vid regnvädet den 26 augusti 2006 tillfördes ledningen sålunda avsevärt mycket mer vatten än den förmådde avleda.

Frågan om anläggningen uppfyllt säkerhetskravet skall bedömas efter de vid skadetillfället gällande normerna. Av utredning ingiven av VA SYD framgår att VA SYD efter översvämningarna 2006 har utfört förbättringsåtgärder i det aktuella avloppsområdet, så att trycklinjen vid dimensionerande regn har sänkts med cirka en meter, vilket medfört att gatuledningen idag sannolikt uppfyller gällande dimensioneringsregler enligt VAV P 90. Det torde dock vara ostridigt att vid ett dimensionerande tioårsregn översteg trycklinjen vid skadetillfället källargolvsnivån för den aktuella fastigheten dvs. innan dagens åtgärder blev utförda. Mot denna bakgrund saknar det betydelse om regnet vid det nu aktuella översvämningstillfället hade en återkomsttid av 40 år.

Va-nämnden finner med hänsyn till vad som sålunda framkommit att översvämningssvårigheten för fastigheten vid översvämningstillfället var större än som kan anses vara förenligt med bestämmelserna i va-lagen att den allmänna anläggningen skall tillgodose skäliga anspråk på säkerhet. Anläggningen har således varit otillräckligt dimensionerad och hade inte den standard som krävs. VA SYD kan därför inte undgå ansvar för den inträffade översvämningen på Bocken 1.

Jämkning på grund av medvållande

VA SYD har invänt att fastighetsägaren varit medvållande till inträffade skador.

Av 6 kap. 1§ andra stycket skadeståndslagen (1972:207) framgår att skadestånd med anledning av sakskada eller ren förmögenhetsskada kan jämkas om vållande på den skadelidandes sida har medverkat till skadan.

Det är ostridigt att fastigheten vid tillfället för översvämningen var utrustad med backventil. Va-nämnden uttalade i målet BVa 34/98 angående en liknande ventil att "Erfarenheten visar emellertid att en sådan automatisk backventil på

en avloppsledning inte ger något helt säkert skydd mot tillbakaströmmande avloppsvatten. Funktionen kan störas exempelvis genom att papper och annat avfall som släpps ut från va-installationen eller som följer med bakvattnet hindrar klaffen att sluta tätt. Det skulle kräva en i det närmaste ständigt tillsyn för att motverka detta. Och det kan inte gärna begäras av fastighetsägaren."

Av utredningen i målet framgår dels att kontroll av backventilen skedde efter översvämningen år 2003, dels att fastighetsägaren efter översvämningarna i augusti/september 2006 lät undersöka backventilen och att den vid undersökningen fungerade utan anmärkning, vilket styrks av intyg från [REDACTED]. Att kräva mer långtgående undersökningsinsatser av fastighetsägaren som att denne skulle fylla ledningssystemet på gatusidan med vatten för att testa om backventilen håller tätt vid dämningstillfälle kan inte komma i fråga.

Vidare har VA SYD invänt att det kan finnas felkopplingar inne på fastighetens interna avloppssystem eller att skadan orsakats av dämning i dräneringssystemet. VA SYD har inte visat något som stöder dessa påståenden. Den omständigheten att huvudmannen må ha skickat ut en informationsskrift om vatten och avlopp år 1991 som även kan ha nått fastighetsägaren saknar betydelse för frågan om medvållande både på grund av tidsaspekten och skriftens utformning med tips och allmänna upplysningar. Det har inte heller i övrigt framgått att några mer specifika anmaningar om åtgärder eller försiktighetsmått framförts till ägaren av Bocken 1.

Vad som sålunda framkommit i målet utgör enligt Va-nämndens mening inte grund för jämkning av skadeståndet genom medvållande av fastighetsägaren.

Vad VA SYD också anfört som skäl att avvisa regresstalan nämligen att "jämkat skadestånd, med hänsyn till medvållande, utgått till den skadelidande då huvudmannen ersatt självriskan" är inte av beskaffenhet att vid nu gjord bedömning kunna vinna beaktande.

Beräkning av skadan, värdeminskning

Av 5 kap 7 § skadeståndslagen framgår att skadestånd med anledning av sakskada skall omfatta ersättning för sakens värde eller reparationskostnad och värdeminskning samt annan kostnad till följd av skadan. Några närmare direktiv om hur ersättningen skall beräknas finns inte i skadeståndslagen eller dess förarbeten. I stället har det ansetts att värdet av den skadade egendomen får bestämmas med utgångspunkt i "dagsvärdet" såsom det definierats i 1927 års försäkringsavtalslag (se Radetzki, *Skadeståndsberäkning vid sakskada*, 2004, sid. 72, med där anförda arbeten). Värderingsregeln har med vissa förtydliganden överförs till 6 kap. 2 § i 2005 års försäkringsavtalslag (2005:104). Första meningen i den nya bestämmelsen har följande lydelse: "Avser försäkringen värdet av egendom, skall (om inte annat framgår av försäkringsavtalet) värdet anses motsvara återanskaffningspriset omedelbart före försäkringsfallet med avdrag för ålder och bruk samt, när skadan inte avser en byggnad, för nedsatt användbarhet och annan omständighet." En skadad fastighet skall alltså om den iståndsätts eller återuppförs av försäkringshavaren värderas till återanskaffningspriset endast med avdrag för skillnaden mellan ålder och bruk (jfr Radetzki, a a, sid 85).

Parterna har olika uppfattning om behovet av åldersavdrag på främst utgående skadeersättning. Lagstiftaren får i såväl försäkrings- som skadeståndsfallen emellertid anses ha godtagit att avdraget för ålder och bruk görs främst efter objektiva, dvs. i praktiken schabloniserade metoder. Tillvägagångssättet, som är brett tillämpat i försäkringssammanhang, har därtill förtjänster ur tillämpningssynpunkt. (se Radetzki, a a, sid 73 ff och 86 ff, och jfr Tullberg, Försäkringsersättning vid skada på egendom, 1994, sid 70 f). En konsekvens blir emellertid att det kommer att åvila den, som vill göra gällande att ersättningsnivån skall avvika från den gängse schablonen, att visa fog för sitt påstående genom att förebringa någon form av utredning om den ersättningsnivå som i stället bör gälla.

Bolaget har i skaderegleringen gjort värdeminskningssavdrag på lösöret, men inte för fastighetsägarens eget arbete och byggnaden. Enligt bolaget härrör skadade byggnadsdelar från den tidigare skadan år 2003 och är så pass nya att avdrag för ålder och bruk inte skall göras. Bolaget har i målet givit in listor varav framgår vilka poster bolaget har värderat.

Det framstår inte som helt klart på vilken grund VA SYD åberopar att reducering av sakskadan skall göras med 35 %; enbart till följd av värdeminskning eller att beloppets storlek också skall påverkas av de inbetalningar av premier som sker från försäkringstagaren till försäkringsgivaren eller möjligen som en följd av båda dessa grunder. Va-nämnden bedömer att den av bolaget tillämpade schabloniserade metoden tillräckligt noggrant speglar den åldersbundna värdeminskningen på den berörda egendomen. Den skall därför, så länge VA SYD inte företett någon närmare utredning till utvisande av den enligt deras uppfattning riktiga värdeminskningen, läggas till grund för värderingen. Vid sådana förhållanden och då bolagets talan skall prövas enligt samma kriterier som om fastighetsägaren själv fört talan mot VA SYD, finner nämnden att de yrkade beloppen skall anses motsvara skadans storlek.

Sammanfattningsvis fann Va-nämnden att bolaget fullt ut skulle vinna bifall till sin talan.

Beslut 2010-03-09, BVa 17
Mål nr Va 123/08