

I ett avloppssystem som redan från början anlagts som duplikatsystem ansågs säkerhetskraven från översvämningssynpunkt för spillvattenledningen inte kunna likställas med behoven för en kombinerad ledning trots anslutning nedströms till äldre kombinerad ledning och att spillvattenledningen tillfördes påkopplat dagvatten. (45 § 2006 års lag)

Fastigheten Flöjeln 5 ägs av PH och MHH (makarna H) gemensamt. Fastigheten är bebyggd med en villa i souterräng och är belägen inom verksamhetsområdet för Skellefteå kommuns allmänna va-anläggning. Villan byggdes på 1960-talet då även ledningarna i gatan lades. Den är i dag ansluten till kommunens ledningar för dricks- spill- och dagvatten. Fastighetens dräneringsvatten är anslutet till kommunens spillvattenledning. Fram till år 2001 var även fastighetens dagvatten anslutet till spillvattennätet men efter en översvämning från kommunens spillvattenanläggning som drabbade villan år 2000 och på uppmaning av kommunen anslöts fastighetens dagvatten till kommunens dagvattenledning i Slättervägen.

I september år 2006 drabbades fastigheten ånyo av översvämning från kommunens spillvattenanläggning. I motsats till vid tidigare översvämningstillfälle har kommunen inte denna gång velat ersätta de skador som makarna H inte fått ersättning för av sina försäkringsbolag. Kommunen har dock utbetalat en generell självrisk till makarna H och andra drabbade fastighetsägare med 10 000 kr enligt ett policybeslut.

PH och MHH yrkade förpliktande för kommunen att betala skadestånd till dem med totalt 61 892 kr jämte ränta enligt 6 § räntelagen från den 9 januari 2010 till dess full betalning sker. De yrkade vidare ersättning för rättegångskostnader med 10 000 kr för sakkunnigt biträde.

Kommunen bestred yrkandet i huvudsaken men vitsordade tiden för ränteberäkning. I fråga om det yrkade beloppet vitsordade kommunen 36 792 kr som skäligt i och för sig. Kommunen medgav makarna H:s rättegångskostnadsyrkande.

Makarna H anförde:

De har bott på fastigheten sedan år 1995 och ägt den sedan år 2000. Villans totala boendeyta är 180 kvm fördelat på 60 kvm i souterrängplanet och 120 kvm i entréplanet. I entréplanet finns allrum, kök, tre sovrum och bad; i nedre planet bl.a. vardagsrum, barnrum, dusch, toalett, tvättstuga och matkällare. PH:s föräldrar byggde huset på 1960-talet. Den 7 september 2006 trängde vatten in i husets souterrängvåning från golvbrunnar och toalettstol. Reglering av skadorna har skett via försäkringsbolag. Fastigheten är försäkrad hos Länsförsäkringar medan hemförsäkringen dvs. lösöret är försäkrat hos Folksam. Efter skadan framkom märkliga saker från kommunen. De hade hela tiden trott att kommunen hade ett s.k. duplikatsystem för avloppet dvs. en ledning för spillvatten och en för dagvatten i gatan utanför fastigheten. Kommunen vitsordade att det visserligen ligger två ledningar för dessa avloppslag i gatan men menade att det ändå inte är ett duplikatsystem utan att avrinningsområdet ska ses som ingående i ett kombinerat system. Hösten 2006 var således första gången de hörde talas om att systemet var kombinerat. Detta nämnde inte

kommunen något om efter första översvämningen år 2000. Enligt kommunen gäller därför nu att spillvattenledningen ska klara de krav som ställs för en kombinerad avloppsledning. Något dokument eller annat som visar att det skulle vara fråga om en kombinerad ledning har dock inte kunnat förevisas. Tvärt om framgår av äldre handlingar att systemet skulle byggas ut som duplikatsystem. Att så var avsikten framgår av åberopad skriftlig bevisning och av de muntliga utsagor som de åberopat i målet. Sedan lång tid tillbaka har kommunen således dokumenterat att man ville ha ett duplikatsystem. I handlingar efter år 1983 har man beskrivit avloppssystemet i Skellefteå som 95 % duplikat och 5 % kombinerat. Kommunen har också i brev till brukarna, bl.a. till dem, tydligt uppmanat till att koppla bort dagvattnet från spillvattenledningen. I många handlingar som expertis har skrivit i dessa frågor kan man läsa att det är godtagbart att dränvatten från fastigheter går till spillvattenledningen och att det ändå ska anses som ett separerat system när särskild dagvattenledning anlagts. Enligt kommunen finns två rör i gatan för avloppet men kommunen menar att spillvattenröret längre nedströms går ihop med äldre kombinerad ledning och därför ska systemet betraktas som kombinerat. Detta är en väg som kommunen valt på senare tid för att slippa ta ansvaret för att detta är ett duplikatsystem. När det är ett duplikatsystem ska nämligen inte översvämning på grund av regn alls godtas från spillvattenledningen. Kommunen har också hänvisat till några rättsfall som tidigare avgjorts i Va-nämnden gällande översvämningar i Örnsköldsviks kommun och i Kalmar. De områdena var dock inte jämförbara med det nu aktuella eftersom det är relativt stora höjdskillnader i Skellefteå.

Trots att kommunen sedan länge känt till att ledningssystemet i Alhemsområdet varit ganska bristfälligt så har man ändå inte gjort något åt förhållandena. Det finns brister i ledningarna som framkommit vid filmning av dessa. Det är fråga om ren kollaps på vissa ställen i dagvattenledningen utmed Slåttervägen, det är sprickor och fogförskjutningar. Spillvattenledningen är inte heller felfri, det rör sig t.ex. om sprickor och en böj, riktningsförändring, nedströms deras fastighet, som borde medföra nedsatt kapacitet för spillvattenledningen. – Om Va-nämnden skulle finna att spillvattenledningen ska anses ingå i ett kombinerat system så anser de ändå inte att kommunen uppfyllt de gällande säkerhetskraven för en sådan ledning. Man kanske uppfyller nivån men inte säkerhetsmarginalerna. DHI har gjort en mouse-utredning för kommunen som ska visa att systemet klarar av att avbörda ett tioårsregn på Slåttervägen. Sweco har emellertid studerat DHI:s utredning och funnit att beräkningarna inte gjorts på rätt sätt. DHI har t.ex. inte tagit hänsyn till brunnsförluster och inträngande rör. Man har bedömt nederbörden som ett s.k. blockregn i stället för ett CDS-regn som enligt Sweco ger säkrare värde. Man har inte heller tagit hänsyn till de kända bristerna i ledningsnätet i form av skador och trolig sedimentering.

Efter skadorna år 2000 ersatte kommunen för minskat boendevärde med 3 000 kr per månad. Den här gången vill kommunen inte utge någon sådan ersättning. Att bo i huset kostar emellertid ca 8 000 kr per månad och familjen vistas mycket i nederplanet. De är fyra personer i familjen och TV har de i nederplanet. 3 200 kr per månad yrkas som ersättning för minskat boendevärde och räknat för åtta månader vilket ger 25 600 kr. Det tog sex månader och 16 dagar från översvämningen innan de fick tillbaka möblerna från flyttfirman. Själva

reparationstiden var alltså 6 ½ månad och det tog åtta månader från översvämningstillfället innan de hade återställt sitt hem. Under reparationstiden bodde de på entréplanet. Skadeståndsyrkandet i övrigt utgör självrisk för byggnaden hos Länsförsäkringar 34 792 kr och för lösöret hos Folksam med 1 500 kr, totalt alltså 25 600 + 34 792 + 1 500 = 61 892 kr.

Kommunen anförde:

Det var ett mycket kraftigt regn som drabbade Skellefteå den 7 september 2006. Det motsvarade ett regn med en återkomsttid vart 20:e eller 30:e år. Drygt ett femtiotal fastigheter översvämmades i flera olika områden och då bl.a. i Alhemsområdet där makarna H:s fastighet är belägen. Endast en fastighet vid Slåttervägen nr 7 fick skada av ytledes tillrinnande vatten medan övriga skadefall vid Slåttervägen uppstått på grund av baktryckande vatten via golvbrunnarna. – Hela avloppsnätet är kombinerat, dvs. spill- och dagvatten går i samma ledning. Det äldre nätet i centrala Skellefteå byggdes ut som ett kombinerat avloppssystem. Kommunen har emellertid sedan länge strävat efter att separera dagvattnet från spillvattnet. Detta har skett främst av miljöskäl och kostnadsskäl snarare än med hänsyn till säkerheten. Man vill minska dagvattentillrinningen till kommunens reningsverk. När samhällen byggdes ut utanför citykärnan var det vanligt att man byggde dubbla ledningar i gatan och upprätade förbindelsepunkter för dag- och spillvatten. Dagvattenledningen skulle i detta fallet vara avlastande och tillkom för att man inte kunde ta hand om allt dagvatten nedströms i det kombinerade systemet. Kommunen har aldrig haft som krav att fastighetsägarna skulle koppla om ledningarna eller förbjudit dem att avleda dagvattnet till spillvattenledningen. Dränvattnet från fastigheterna i Alhem ligger på spillvattenledningen med något undantag. Vid översvämningstillfället kan vidare upp till nio fastigheter haft sitt dagvatten kopplat till spillvattenledningen. Kommunen lät DHI göra mätningar nedströms vid kalibreringen av de teoretiska beräkningarna av flödesbelastningen och de visade klart att spillvattenledningen var nederbördspåverkad. Beräkningar visade att ca 0,26 ha yta låg anslutet till systemet. Så länge den är påverkad i sådan omfattning och så länge man inte förbjudit att dräneringsvatten tillförs spillvattenledning, är den att anse som en kombinerad ledning. Av ABVA framgår det att dag- och dränvatten inte får tillföras allmän ledning som inte är avsedd för sådant ändamål om inte va-verket av särskilda skäl medgivit undantag dvs. lämnat dispens. Men eftersom spillvattenledningen i detta fall är avsedd att även föra dagvatten så träffar inte den punkten i ABVA det här aktuella förhållandet. Duplikata system finns men då krävs att man bryter det hydrauliska sambandet i ledningssystemet så att de olika delarna inte kan påverka varandra.

Ledningsnätet har således ursprungligen utförts som ett kombinerat system, som under hand till stora delar kompletterats med avlastande dagvattenledningar. Det bestrids att va-huvudmannen skulle ha någon skyldighet att framtinga en separering av dagvattnet från spillvattnet; kombinerade ledningar är alltså ett ändamålsenligt, funktionellt och fullt accepterat anläggningsförfarande. Det finns alltså ett stort antal fastigheter som inte betjänas av separerade dagvattenledningar, vilket innebär att den allmänna anläggningen alltså är kombinerad. Att Alhemsområdet byggts ut med ett duplicerat system, och att kommunen fortlöpande verkat för att, där det var möjligt, få dagvatten att avledas på annat sätt än till avloppsledningen, förändrar inte den bedömningen.

Enligt kommunens uppfattning finns det ett hydrauliskt samband mellan de delar av anläggningen som utbyggts som ett kombinerat system och de senare anlagda duplikata delarna. Som framgår av VAV P49 bil. 6 s. 54 så måste även det duplikata ledningsnätet ses som en del av ett kombinerat ledningsnät. Så länge det hydrauliska sambandet kvarstår så har va-huvudmannen att räkna med att dagvattentillförseln, med olika återkomsttid, kan påverka avloppssystemet uppströms. Systemet måste således ses som en enda enhet så länge det hydrauliska sambandet kvarstår dvs. så länge systemet inte är säkrat mot att spillvattenledningen får ett tillflöde av dagvatten. Så länge ett sålunda kompletterat system inte är säkrat mot att spillvattenledningen får ett tillflöde av dagvatten måste dimensionering ske med hänsyn till statistiskt förekommande nederbördsmängder. (jfr. Miljööverdomstolens domskäl i dom 2009-10-07, mål M 595-08. Motsvarande synsätt har tidigare bekräftats av Statens va-nämnd, jfr beslut 2003-04-08, BVa 24, i mål Va 200/01 samt besluten 2007-12-20, BVa 59-61, i målen Va 11/04, 12/04 och 58/05)

DHI:s beräkningar visar att den kombinerade ledningen på Slåttervägen med betydande säkerhetsmarginal klarar att avbörda ett s.k. tioårsregn utan risk för inträngning via golvbrunnarna i byggnaden på makarna H:s fastighet. Inte ens de olika krav och säkerhetsmarginaler som Sweco vid sin granskning lagt på modellen med beräkning av brunnsförluster och användning av CDS-regn, beräkningsförutsättningar B1 – B3 i kontrollberäkningen 2009-09-23, visar att trycklinjen skulle gå upp till källargolvsnivå. Den uppdämning som uppstod vid det aktuella skadetillfället beror således inte på någon underdimensionering av ledningarna. Regnet var vid det aktuella tillfället ett 20 – 30-årsregn och helt enkelt mycket intensivare än det regn anläggningen är och ska vara dimensionerad för. De dagvattenförande ledningarna har blivit så överbelastade att trycklinjen gått upp till, och i flera fall över, marknivån. Detta utgör ingen brist i den allmänna va-anläggningen utan en naturlig konsekvens av systemvalet med kombinerade avloppsledningar och det intensiva regnet.

Även om Va-nämnden skulle finna att den aktuella ledningen är att betrakta som en separerad spillvattenledning så är det kommunens uppfattning att skadorna vid översvämningstillfället inte orsakats av ovidkommande vatten. Från flera fastigheter uppströms Slåttervägen avleddes vid översvämningen ytledes inrinnande vatten via fastigheternas golvbrunnar till spillvattennätet. Någon helt säker uppfattning om hur många fastigheter som drabbades av ytledes inrinnande vatten har inte kommunen men antalet var stort. Förutom sådana som direkt anmält att de skadats av sådant vatten finns skäl tro att ytterligare fastigheter drabbats när man ser till hur förhållandena var vid detta tillfälle med stora vattensamlingar på tomtmark och gator vilket kommunen visat genom de bilder som givits in i målet. Detta vatten som runnit in i byggnaderna har sedan avletts till den spillvattenförande ledningen via golvbrunnarna. Va-huvudmannen saknar helt möjlighet att förhindra sådan tillförsel via golvbrunnarna och har inte därigenom åsidosatt någon skyldighet. Att fastigheterna på Slåttervägen – med källargolvsnivåer lägre än såväl uppströms liggande källare som nedströms belägna fria inloppsöppningar – drabbats av översvämning är därmed förklarligt men kan inte ses som en brist i den allmänna va-anläggningen. Vad gäller det yrkade skadeståndet så kan kommunen vitsorda sammanlagt 26 292 kr avseende självrisker för försäkringarna i Folksam och hos Länsför-

säkringar vilket motsvarar vad som yrkats med avdrag för de 10 000 kr som kommunen enligt policybeslutet redan utbetalat. Kommunen vitsordar vidare att betala ut ersättning för minskat boendevärde under sju månader med 1 500 kr per månad, alltså för denna post med totalt 10 500 kr.

Utredning

PH och MHH åberopade skriftlig bevisning och på deras begäran har Hans Hammarlund hörts muntligen inför Va-nämnden samt Sven Holmbom och Bernt Johansson per telefon vid huvudförhandlingen. Kommunen har som skriftlig bevisning åberopat av DHI Water & Environment utförd kontrollberäkning den 25 januari 2008, kommunens kommentarer och tydliggörande för enskild fastighet den 22 april 2008 samt DHI:s yttrande av den 15 februari 2010 angående Swecos kontroll av DHI:s beräkningar. På kommunens begäran har även Claes Hernebring hörts muntligen inför Va-nämnden. Denne har i allt väsentligt i sin utsaga hänfört sig till DHI:s kontrollberäkningar och yttrande i målet. Hans Hammarlund har redovisat de kontrollberäkningar med bedömningar och slutsatser som framgår av Swecos rapport 2009-03-23.

Va-nämnden yttrade:

Eftersom den i målet aktuella skadan inträffade år 2006 under tid när lagen (1970:244) om allmänna vatten- och avloppsanläggningar – VAL 70 - alltjämt var i kraft ska målet i materiellt hänseende bedömas enligt föreskrifterna i den lagen.

Enligt 12 § VAL 70 ska en allmän va-anläggning vara försedd med de anordningar som krävs för att den ska fylla sitt ändamål och tillgodose skäliga anspråk på säkerhet. Det innebär bl.a. att anläggningen ska vara av 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 behörigen kopplats till anläggningen. Om skada uppkommer till följd av att anläggningen inte uppfyller kraven, kan huvudmannen enligt 29 § VAL 70 förpliktas att ersätta skadan. Huvudmannens ansvar i nu berörda avseenden är – med undantag för fall av force majeure och liknande orsaker – i princip oberoende av om vållande ligger huvudmannen till last. För att skadestånd ska kunna utdömas 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.

Va-nämnden har först att bedöma om makarna H:s fastighet ska anses ansluten till ett separerat spillvattensystem eller om detta ska anses som ingående i ett kombinerat avloppssystem. Beroende på vilken anläggningstyp som föreligger tillämpas skilda säkerhetskrav. Det är ostridigt i målet att Flöjeln 5 vid tiden för översvämningen år 2006 var ansluten med avloppet till separata ledningar men kommunen har hävdatt att avrinningsområdet ändå måste betraktas som försörjt av ett kombinerat system beroende på att många andra fastigheter nedströms i de äldre delarna av Skellefteå med avloppet var anslutna till enbart en avloppsledning och spillvattenledningen i Slåttervägen även avleder regnvatten och är direkt inkopplad nedströms till sådan äldre, kombinerad avloppsledning.

Dåvarande Svenska vatten- och avloppsverksföreningen, VAV, numera föreningen Svenskt Vatten, har i publikationen ”Källaröversvämningar; ansvar, åtgärder, ersättning”, VAV P49, s. 54 gjort följande uttalande:” Exploatering som sker utanför bebyggelsekärnan i en äldre tätort medför ofta att ett nytt ledningssystem anslutits till det befintliga. Det är inte ovanligt att nya duplikata system ansluts till befintliga. Därvid måste även det duplikata ledningsnätet betraktas som en del av ett kombinerat ledningsnät”.

Va-nämnden har i tidigare avgöranden låtit uttalandet läggas till grund för bedömningen av hur man ska betrakta ett sådant system på vilket successiva påkopplingar ägt rum av olika utförande, se t.ex. nämndens avgörande BVa 24/03 och i de s.k. Kalmar-målen BVa 59-61/07, vilka beslut även återopats av kommunen i nu aktuellt mål. Miljööverdomstolen uttalade i denna fråga följande sedan beslutet BVA 60/07 överklagats dit: ”Miljööverdomstolen finner att vad Agona anfört i fråga om avloppsnätets beskaffenhet inte kan medföra att det ursprungligen kombinerade systemet i Kalmar, som senare kompletterats med särskild dagvattenledning – vilket dessutom ostridigt till viss del inte skett – ska betraktas som ett separerat system. Eftersom ett sålunda kompletterat system inte är säkrat mot att spillvattenledningen får ett tillflöde av dagvatten måste dimensionering ske med hänsyn till statistiskt förekommande nederbördsmängder.”

I ett äldre avgörande (BVa 15/84) som fastställdes av Vattenöverdomstolen (VÖD DTVa 2/85) har Va-nämnden slagit fast att ägaren till en fastighet som är ansluten till en separerad spillvattenledning inte ska behöva räkna med att översvämning sker via den ledningen. Enligt vad Va-nämnden uttalade i beslutet kan det knappast finnas något avgörande hinder för att ge spillvattenledningar i ett duplikatsystem sådan täthet och dimension att de kan svälja den inläckning från omgivande mark som kan förekomma även vid häftiga eller långvariga regn. I det målet gällde att spillvattenledningarna i några delområden även tillfördes dagvatten, i ett område var beräknad påliggande yta ca 2 500 kvm (0,25 ha), varför de bedömdes som ”i praktiken kombinerade ledningar”. Även beträffande dessa ledningar ansåg Va-nämnden att fastighetsägarna inte skulle behöva räkna med översvämning på grund av regn eftersom ledningarna anlagts som separerade ledningar. Va-nämndens bedömning i målet innebar att kommunen, för att gå fri från ansvar för en källaröversvämning i samband med regn via en helt separerad spillvattenledning eller en ”i praktiken kombinerad ledning” måste visa att ledningen har kapacitet att klara inläckage och annat obehörigt vatten som avsevärt överstiger dimensioneringsnormen för en kombinerad ledning. VÖD var i sin dom mycket tydlig och anförde i denna fråga:” Ett separat ledningssystem för spillvatten ska vara dimensionerat efter antalet anslutna personenheter och med beaktande av att ett visst inläckage är oundvikligt. Eftersom ett sådant ledningssystem dock i princip ska vara tätt dimensioneras det – till skillnad från kombinerade ledningar – inte för regn av viss intensitet. Så har inte heller skett i förevarande fall. Kommunen kan därför inte undgå skadeståndsskyldighet genom att hänvisa till force majeure i form av osedvanligt omfattande regn”. Högsta domstolen vägrade prövningstillstånd.

I nu aktuellt fall har, till skillnad från förhållandena i avgörandena 24/03 (Örnsköldsvik) och 59-61/07 (Kalmar), ledningssystemet vid [REDACTED] och MHH:s fastighet redan från början utförts som ett duplikatsystem. Ingenting visar heller att spillvattenledningen skulle ha dimensionerats för regn av viss intensitet. Av den i målet åberopade skriftliga bevisningen liksom av förhören med [REDACTED] och [REDACTED] framgår tydligt att man i kommunen haft en stark ambition att åstadkomma ett duplikatsystem vid anläggande av ledningssystemet i Alhemsområdet. [REDACTED] har i sin utsaga varit mycket tydlig i fråga om att det alltsedan slutet av 1950-talet var bestämt att det inte skulle vara tillåtet – annat än i några få dispensfall - att avleda dagvattnet till spillvattenledning. När sådan anslutning ändå skett, vilket t.ex. var fallet när makarna H:s fastighet ursprungligen anslöts vid nybyggnationen, så var det enligt [REDACTED] ett misstag av tjänstemännen vid bygglovgivningen. Dräneringsvattnet fick emellertid enligt [REDACTED] anslutas till spillvattenledningen utan att denna därför betraktades som en kombinerad ledning. Spillvattenledningen anlades således ursprungligen för att bara avleda spill- och dränvatten medan den samtidigt anlagda dagvattenledningen skulle avleda dagvattnet ut till älven. [REDACTED] har i sin utsaga också hävdatt att inställningen hos tekniska verken, i vart fall efter 1964 då han började där, var att stuprörsvattnet skulle vara kopplat till dagvattenledning. Enligt [REDACTED] betraktade man avloppsnätet i Alhem som separerat men under 1970- och 80-talen var man inte så noga med att kontrollera hur avloppsvattnet i praktiken var anslutet.

Vid det tidigare översvämningstillfället år 2000 var ännu en del fastigheter, däribland makarna H:s, anslutna med dagvatten till spillvattenledningen. Det har inte framkommit att det vid detta tillfälle gjorts gällande att ledningen skulle vara en kombinerad ledning. Kommunen utgav också ersättning till fastighetsägarna efter översvämningen. Därefter synes kommunen ha intensifierat sina krav på omläggning av dagvattnet till dagvattenledningen genom utskick av brev till berörda. Brevens avfattning har inneburit en klar uppmaning till fastighetsägarna att lägga om sina dagvattenserviser till dagvattenledning i gatan. Trots detta tycks upp mot 9 fastigheter ännu vid översvämningstillfället år 2006 haft dagvatten från tak eller delar av tak och andra hårdgjorda ytor anslutna till spillvattennätet och utförda mätningar visar på att även andra ytor uppströms kan ha varit anslutna med hänsyn till graden av nederbördspåverkan. Till del kan denna nederbördspåverkan sannolikt också förklaras av inläckage från den bristfälliga dagvattenledningen i Slåttervägen. Dessutom tillfördes dräneringsvattnet från många fastigheter. Spillvattenledningen kan vid dessa förhållanden således inte anses helt separerad utan får, med en tidigare brukad terminologi, betraktas som en ”i praktiken kombinerad ledning”. Eftersom ledningen dock ursprungligen anlagts som separerad ledning i ett duplikatsystem har fastighetsägarna inte haft skäl att vänta sig översvämning på grund av regn via denna ledning.

Som framgått har den ”i praktiken kombinerade ledningen” dessutom nedströms en anknytning till där förekommande äldre kombinerat avloppssystem. Kommunen har hänvisat till att den spillvattenförande ledningen från Alhemsområdet vid anläggandet anslöts till den som kombinerad avloppsledning utförda ledningen i industriområdet strax söder om korsningen Torsga-

tan/Alhemsgatan (aktbil. 54 och 57). Enligt Va-nämndens uppfattning är det emellertid mycket vanligt att duplikata system som byggts i nya områden runt stadskärnorna någonstans ansluter till en kombinerad ledning i de äldre områdena. I själva verket torde detta vara förhållandet i de flesta äldre städer i Sverige. Om duplikata system, så snart en sådan koppling finns någonstans i systemet, skulle anses som ingående i ett kombinerat ledningsnät, är det tveksamt om det i flertalet städer alls finns ledningar som ska anses som separerade och om andra säkerhetskrav än de gällande för kombinerade ledningar då överhuvudtaget är befogade. En sådan ståndpunkt skulle dock kunna medföra att en angelägen utveckling för separering av dagvatten från spillvattennätet motverkades och innebära att ägare till fastigheter anslutna till duplikatsystem inte skulle kunna påräkna skadeersättning i andra fall än när sådan kan påräknas för fastigheter anslutna till kombinerad ledning.

Av ingivet kartmaterial att döma torde vattengången i spillvattenledningen vid SNB 5334 Slåttervägen/Boställsvägen ligga på nivån +29,84 m och utanför makarna H:s fastighet ligga på ca +30,4 m. Golvnivån i byggnaden har plushöjden 31,26 m. Vattengångshöjden i ledningen där ledningen från Alhemsområdet anslöts till den kombinerade ledningen har uppgivits till +22,50 m. Det är således fråga om tämligen betydande nivåskillnader mellan Alhemsområdet och de äldre delarna i Skellefteå som medför att det inte ens vid kraftiga regn ska behöva påräknas dämning i ledningen vid Slåttervägen på grund av upptryckande vatten från nätet nedströms. Enligt Swecos beräkning vid belastning med ett CDS-regn (aktbil. 21 s.45) ska ett sådant regn med återkomsttid på mellan 1-20 år inte medföra dämning vid Slåttervägen på grund av anslutande kombinerad ledning nedströms på Alhemsgatan vid SNB 4411 med angiven nivå på vattengången på +27,11 m. Orsaken till översvämning vid denna regnintensitet skulle därmed helt vara att hänföra till att ledningen vid Per Hanssons och MHH:s fastighet inte klarar att avbörda där förekommande vattentillrinning från tak, inläckage och anslutna markytor vid ett intensivt regn. Någon skada har inte heller, som i det tidigare nämnda avgörandet från år 2003 (BVa 24/03), påståtts vållats på grund av uppdämning från nedströms förekommande kombinerat ledningsnät.

Även om spillvattenledningen i Slåttervägen inte skulle dämna på grund av baktryckande vatten från kombinerat system nedströms vid det dimensionerande 20-årsregnet kan det knappast uteslutas att dämning skulle kunna ske vid extraordinärt stora regnmängder liksom även i andra situationer särskilt om underhållet nedströms av den kombinerade ledningen brustit så att förträngningar och andra brister underlättar en dämning. Spillvattenledningen i Slåttervägen kan således inte anses vara helt säkrad mot att få ett tillflöde av dagvatten från kombinerat nät. Enligt Va-nämndens mening kan detta dock inte tas till intäkt för att kraven från säkerhetssynpunkt för en spillvattenledning som ursprungligen anlagts som separerad i ett duplikatsystem ska vara desamma som för en helt kombinerad ledning eller en kombinerad ledning som senare försetts med avlastande dagvattenledning. En rent hypotetisk risk för att ovidkommande vatten på detta vis skulle kunna tryckas tillbaka in i en ursprungligt separerad spillvattenledning får inte avgöra vilket säkerhetskrav som ska uppställas i ett konkret skadefall där sådan dämning inte ens förekommit. Ett annat synsätt skulle som framgått betyda att fastighetsägarna hade att räkna med en risk att

få inträngande spillvatten från en separerad ledning vart tionde år även om det inte rör sig om avloppsvatten från kombinerad ledning nedströms och utan att kunna påräkna ersättning för skador. Om intensiteten av ett regn alls ska användas vid bedömning av säkerhetskraven för en ledning av detta slag måste enligt Va-nämndens mening betydligt högre krav ställas än för en i grunden kombinerad ledning. Swecos utredning i målet visar att ledningen dämmer så att vatten tränger upp över källargolvet i makarna H:s fastighet redan vid ett regn med återkomsttid någonstans mellan 10 och 20 år. En sådan utsatthet för skador på grund av baktryckande vatten från en separerad spillvattenledning kan enligt Va-nämndens mening inte vara godtagbar. Att ledningen i detta fall kan betecknas som ”en i praktiken kombinerad ledning” förändrar inte denna bedömning. Kommunen har hela tiden intill översvämningstillfällena år 2006 agerat som att ledningen var separerad och utgivit ersättning vid tidigare översvämningsskador. Att fastighetsägare uppströms makarna H:s fastighet haft dagvatten anslutet till spillvattenledningen i strid med vad som kommer till uttryck i ABVA och kommunens tydliga uppmaningar kan inte frita kommunen från ansvar för skadorna. Det måste vara kommunens ansvar att tillse att sådan inkoppling inte sker liksom att underhållet av spillvattenledningen är sådant att mer omfattande inläckage förhindras. Kommunen har visserligen menat att man inte förbjudit fastigheter att ha dagvatten inkopplat till spillvattenledningen. Enligt Va-nämndens mening framgår dock kommunens inställning klart av de skrivelser i frågan med uppmaning att separera dag- och spillvatten som tillställts fastighetsägarna liksom av gällande ABVA och vad som framkommit vid förhören med tidigare ansvariga för anslutning till det allmänna vagnätet i Alhemsområdet. Men även om kommunen skulle haft en generös attityd till inkoppling av dagvatten till spillvattenledningen kan detta inte frita från ansvar när skador uppstår hos fastighetsägare som på goda grunder haft uppfattningen att fastigheten är ansluten till ett ursprungligen anlagt duplikatsystem och inte informerats om någon annan inställning än att dagvatten ska separeras från spillvattnet.

Vad gäller risken för dämning från nedströms förekommande kombinerad ledning gäller, med nu gjord bedömning, att sådant vatten ska betraktas som ovidkommande om ledningsnätet ursprungligen anlagts som separerat system vid den drabbade fastigheten. Om översvämning från sådan dämning sker först vid regnintensiteter som överstiger tio-årsregnet blir kommunen ändå ansvarig för skador eftersom en ursprungligt separerad ledning inte får ansluta till kombinerat system på sådant sätt att regnvatten riskerar att dämna upp i spillvattenledningen. I nu aktuellt fall visar utredningen att sådan uppdämning inte sker vid ett dimensionerande 20-årsregn medan ingenting framgår beträffande om och i så fall vid vilken regnintensitet en sådan uppdämning skulle kunna ske. Vid vilka förhållanden en huvudman skulle kunna anses fri från ansvar i en sådan situation undandrar sig nämndens bedömning i detta mål där sådan uppdämning inte framkommit men situationen måste, om ansvarsfrihet alls ska ifrågakomma, vara extraordinär med ett mycket stort nederbördstryck mot spillvattenledningen, dess anslutningar och brunnar.

Kommunen har i andra hand, om Va-nämnden skulle finna att ledningen i fråga är att anse som en separerad ledning, hävdad att en viktig förklaring till vattensmängden i ledningen vid översvämningstillfället var att ytledes inrinnande

vatten i fastigheterna via dessas golvbrunnar belastade spillvattenledningen vilket kommunen inte hade möjlighet att förhindra.

Kommunen har emellertid inte kunnat redovisa någon säker uppgift angående omfattningen av sådant vattentillskott till spillvattenledningen. Av redovisade fastigheter belägna uppströms är oklart om ens någon ansluten till den spillvattenledning som betjänar den västra delen av Axvägen och vidare ner mot Slåttervägen rapporterat skador av ytvatten. Någon utredning om omfattningen av vattentillrinningen eller det närmare förloppet för avrinningen i dessa fall finns inte heller. Va-nämnden anser inte visat att skadorna på Per Hanssons och MHH:s fastighet skulle ens i någon mån kunna hänföras till ytvatten tillfört på så sätt.

Sammanfattningsvis finner Va-nämnden således att Flöjeln 5 är ansluten med spillvattenavloppet till en separerad spillvattenledning som till följd av kommunen förhållningssätt kommit att fungera som ”en i praktiken kombinerad ledning” vilket dock inte föranleder att säkerhetskravet ska ställas lägre än för en helt separerad ledning. Då ledningen vid det förekommande regnet med intensitet motsvarande ett 20 – 30-årsregn tillfördes så mycket dagvatten att Flöjeln 5 översvämmades i källarplanet och fastigheten skulle drabbats av vatteninträngning redan vid regnintensiteter under denna nivå, har den inte uppfyllt de säkerhetskrav som kan ställas på en spillvattenledning som ursprungligen anlagts som separerad. Kommunen kan därför inte undgå ersättningskyldighet för de uppkomna skadorna i fastigheten.

Makarna H har yrkat ersättning med totalt 61 892 kr varav 34 792 kr avser självrisk för byggnadsskador och 1 500 kr självrisk för lösöret. Dessutom har de yrkat ersättning med 25 600 kr för minskat boendevärde (3 200 kr x 8 månader). Kommunen har vitsordat att betala självriskerna dock minskat med 10 000 kr som ostridigt utbetalats till makarna H enligt ett generellt policybeslut från kommunen gällande de skadedrabbade vid översvämningen. I fråga om ersättning för minskat boendevärde har kommunen vitsordat att betala 10 500 kr motsvarande en minskad nyttjandemöjlighet av souterrängvåningen under 7 månader á 1 500 kr per månad. Makarna H har uppgivit att reparationstiden var 6 ½ månad och att de efter den tiden också fick tillbaka möblerna från flyttfirman. Vid sådant förhållande måste ersättning för den minskade nyttjandemöjligheten vad gäller tiden skäligen kunna bestämmas i enlighet med vad kommunen medgivit.

Det är enligt Va-nämndens bedömning och med hänsyn till praxis i fråga om ersättning för minskat boendevärde inte visat att ersättning i detta fall ska utgå med mer än vad kommunen således vitsordat som skäligt. Kommunen ska således förpliktas att betala det vitsordade beloppet 36 792 kr.

Enligt medgivande ska kommunen vidare ersätta makarna H:s rättegångskostnader med yrkade 10 000 kr. Makarna H är vidare berättigade till ränta på beloppet enligt lag.

Beslut 2011-10-27, BVa 55
Mål nr Va 7/10

Va-nämnden förpliktade kommunen att betala skadestånd med trettiosextusensjuhundra nittio två (36 792) kr jämte ränta på beloppet enligt 6 § räntelagen från den 9 januari 2010 tills full betalning sker och att utge ersättning för processkostnader med tiotusen (10 000) kr jämte ränta på beloppet enligt 6 § räntelagen från denna dag tills full betalning sker.

Kommunen överklagade till Svea hovrätt som fastställde Va-nämndens beslut.

Dom 2012-05-24
Mål M 9732-11