

Fråga, i mål där fastighetsägaren begär skadestånd av huvudmannen för vatteninträngning från det allmänna va-nätet, om betydelsen av att bygglov saknats för toalett- och duschutrymmen i källaren och betydelsen av att fastigheten inte varit försedd med föreskrivna backventiler. Tillika fråga om befintliga golvbrunnars förenlighet med gällande bygglov och betydelsen av otydlighet i meddelat bygglov samt fråga om vem som har bevisbördan för förekomst av backventil. Även ersättningsfrågor. (45 § 2006 års lag)

AN och SB äger tillsammans fastigheten Lund Kollekten 6 som är belägen inom verksamhetsområdet för Va Syds allmänna vatten- och avloppsanläggning.

AN och SB yrkade förpliktande för Va Syd att till dem betala 378 262 kr jämte ränta på beloppet enligt 6 § räntelagen från den 5 juli 2007 till dess betalning sker.

Va Syd bestred yrkandet.

Rättsliga grunder

AN och SB har som rättslig grund för sin talan gjort gällande att Va Syd genom bristande dimensionering och tillsyn av sin allmänna vatten- och avloppsanläggning vållat översvämningsskada på deras fastighet den 5 juli 2007.

Va Syd har som rättslig grund för bestridandet anfört att skadorna inte är en följd av bristande dimensionering eller tillsyn utan i stället resultatet av att fastigheten inte varit utrustad med fungerande återströmningsskydd i form av sådan backventil som föreskrivs i bygglovet. Eftersom källaren även i övrigt är inredd och försedd med va-installationer i strid med bygglovet ska ett eventuellt skadeståndsansvar jämkas till noll.

SB och AN anförde:

De har ägt och bebott den aktuella fastigheten sedan år 2001. Den 5 juli 2007 föll ett förvisso kraftigt, men inte onormalt kraftigt, regn över västra Skåne. Samma dag fylldes deras källare av spill- och dagvatten som från kommunens spillvattenledningar hade sökt sig in i fastigheten genom vattenklosetten och de två golvbrunnarna. Den enda tänkbara förklaringen till inflödet är att kommunens ledningsnät varit allt för klen dimensionerat. De var hemma när skadan inträffade och kunde därför avvärja än värre skador. Pumpar fick de låna av grannarna. Efter skadefallet tillskrev de Lunds kommun, som då var huvudman, och begärde en förklaring till det inträffade samt garantier för att samma sak inte kunde inträffa igen, men utan att kommunen ännu svarat dem. –Va Syd har hävdad "att man informerar sina abonnenter om åtgärder för att förebygga och undvika översvämning och förebyggande åtgärder mot översvämningsskador". De hävdar bestämt att de aldrig erhållit några sådana upplysningar i samband med att de köpte och tillträdde fastigheten. Först drygt ett år efter översvämningsskadan, det vill säga någon gång under år 2008 erhöll man information om förebyggande åtgärder mot översvämning. Va Syd har inte heller på något sätt visat att informationen skulle ha kommit dem till del.

Medvållande

Dusch- och toalettutrymmen i källaren

De tillbakavisar Va Syds invändning att de skulle ha varit medvållande till skadorna. Det finns nämligen en gällande detaljplan för området som saknar restriktioner i fråga om källarutrymmena får inredas. Va Syd har lagt ned mycket möda på att visa att den föregående ägaren av fastigheten inte ansökt om bygglov för det duschutrymme som anordnades i fastigheten på 1970- eller 80-talet. Åtskilliga grannar har emellertid anlagt toalett- och våtutrymmen i sina källare utan att det föranlett påpekanden från bygglovmyndigheten, vissa av dem har dessutom ansökt om och beviljats bygglov för åtgärderna. Av utdrag ur detaljplanen med planbestämmelser och upprättade minnesanteckningar efter genomgång av plan- och bygglovhandlingar med bygglovavdelningen på Lunds kommun, framgår att detaljplanen tillåter källare på området och att det inte heller torde föreligga några hinder för att installera dusch och toalett i källarutrymmena. För det fall att bygglovet i deras fall inte ansetts omfatta våtutrymmena gäller under alla förhållanden att de kraven numera får anses preskriberade med tanke på att källarutrymmena varit inredda som de varit i nära fyrtio års tid.

Backventilerna och deras skick

De tillbakavisar vidare Va Syds påstående att fastigheten inte skulle ha varit försedd med backventiler. Den hade visst sådana ventiler, även om ventilernas funktionsduglighet vid skadetillfället inte är känd. Båda golvbrunnarna har varit försedda med backventiler. – Den uppkomna skadan är följd av bristande underhåll av det allmänna ledningsnätet snarare än brister i underhållet av deras backventiler. I sammanhanget vill de hänvisa till slutsatserna i Va-nämndens mål BVa 34/98 och BVa 38 /98. I det förra målet skriver nämnden: "Det är ostridigt att fastigheten vid tillfället för översvämningen var utrustad med den backventil som bygglovet föreskriver. 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 ständig tillsyn för att motverka detta. Och det kan inte gärna begäras av fastighetsägaren. Mot bakgrunden av att backventilen således inte ens med normal tillsyn garanterar att bakvattenuppträngning inte sker via golvbrunnarna, kan inte anses att kommunen har visat fog för påstående om makarna L:s medvållande till översvämningsskadorna. Deras yrkande om ersättning för resterande del av självriskan ska därför bifallas".

Skadeståndets beräkning m.m.

Det totala ersättningskravet om 378 262 kr fördelar sig på följande delposter:

- 65 915 kr, av försäkringsbolaget vidtagna åldersavdrag på lösöre,
- 2 880 kr, av försäkringsbolaget vidtaget åldersavdrag på fastigheten,
- 9 467 kr, utestående självrisk,
- 250 000 kr, minskat marknadsvärde, fastighet,
- 22 500 kr, intrång i nyttjande av fastighet, nio månader à 2 500 kr,
- 10 500 kr, tillkommande energikostnader under sanerings- och återställningsarbeten,
- 10 000 kr, sveda och värk i anledning av förstörda fotografier och minskat familjeumgänge,

- 5 000 kr, eget arbete med återanskaffning av lösöre, 50 timmar à 100 kr, samt
- 2 000 kr, kostnader för återanskaffning av lösöre, släphyra 500 kr och milersättning 1 500 kr (60 mil à 25 kr).

Åldersavdrag (lösöre)

Va Syd har gjort gällande att det skulle vara orimligt att ersätta den del som inte ersatts av försäkringsbolaget, vilket inte är riktigt. Av Miljööverdomstolens avgörande i målet M 4215-03, den 15 december 2004, framgår att det inte finns något samband mellan försäkringsersättning och rätten till skadestånd. Förhållandet uttrycks i Hellner-Johansson, *Skadeståndsrätt*, 6 uppl., sid 374 på följande sätt: "Förhållandet mellan försäkringsersättning och skadestånd behandlades stundom i äldre doktrin som om de rörde compensatio lucri cum damno (avdrag för den nytta som följt med förlusten). Numera är det allmänt känt att de båda regelkomplexen inte har något samband." – Försäkringsbolaget har inte haft några synpunkter på de värden som upptagits av dem utan använt dem för beräkning av åldersavdragen på försäkringsersättningen. Försäkringsbolaget har således inte gjort någon värdering av lösöret som Va Syd felaktigt angett. De har tvingats återanskaffa lösöre till avsevärt högre belopp än vad som svarar mot deras försiktiga uppskattningar av värdet och de har definitivt inte haft någon nytta av skadan. – Va Syd har vidare hänvisat till likabehandlingsprincipen som enligt Va Syd synes innebära att man är förhindrad möta olika skadeståndsanspråk med olika ersättningsnivåer, vilket inte är en riktig tolkning av principen.

Åldersavdrag (fastighet)

Anspråket motiveras i huvudsak på samma grunder som åldersavdraget för lösöret. När det särskilt gäller fastigheten är det dock inte rimligt att vid en renovering som är följden av att avloppsvatten från den allmänna va-anläggningen trängt in i fastigheten, ersätta dem efter vad begagnade tapeter hade kostat att sätta upp. Inte heller kan det hävdas att den nya väggbeklädnaden väsentligt höjt värdet på fastigheten eller att de skulle haft någon särskild vinning av renoveringen.

Självrisk

Se avsnittet Medvållande.

Minskat marknadsvärde (fastighet)

Eftersom Va Syd inte har kunnat förklara hur vattenskadnan har inträffat och inte heller kunnat lämna några garantier för att motsvarande skada inte kan inträffa igen, anser de att fastigheten fått vidkännas ett minskat marknadsvärde. Va Syds oförmåga att förklara varför den inträffat och vad man gjort för att förhindra ett upprepande innebär en klar brist i fastigheten, för vilken de kommer att ha upplysningsplikt vid en kommande försäljning. Va-nämnden har berört frågan i det tidigare berörda målet M 4215-03: "Vad avser den påstådda värdeminskningen på fastigheten, 350 000 kr, har den byggt på antagande av att en ökad risk för översvämning av källaren föreligger. Utredningen i denna del, särskilt förhöret med rörledningschefen J G, har emellertid gett vid handen att det saknas anledning att räkna med någon påtaglig risk för fler översvämningar på fastigheten. Det saknas därför tillräckligt stöd för påståendet om vär-

deminskning, varför inte heller K S:s yrkande om ersättning för värdeminskning kan vinna bifall". De anser att detta uttalande omvänt styrker deras krav på skadestånd för värdeminskning eftersom Va Syd i förevarande fall inte förebringat någon utredning eller lämnat några garantier för att översvämning inte kan inträffa igen.

Intrång i nyttjandet, merkostnader för energi, sveda och värk, eget arbete m.m.
Va Syd hänvisar generellt till att försäkringsbolaget borde utgett ersättning om sådan kunnat utgå. De anser för sin del att Va Syd återigen felaktigt blandar samman reglerna för försäkringsersättning och skadestånd. De vill också hänvisa till Va-nämndens resonemang i det nyssnämnda hovrättsavgörande: "Kra-ven i dessa delar bygger inte på att K S haft några egna utlägg utan på en uppskattning beräknad dels på fastighetens löpande månadskostnader, dels på 110 timmars arbete å 100 kronor jämte bilersättning samt smärre utlägg. Med nödvändighet blir beräkningen av skadestånd i fall som förevarande, när den skadelidande inte lider omedelbar ekonomisk skada, beräknad efter schablonmässiga grunder. Med den praxis som har utvecklats för ersättning av minskat boendevärde och eget arbete finner nämnden att den ersättning K S erhållit från försäkringsbolaget inte har varit lägre än vad som kan anses brukligt." De har för egen del inte erhållit någon ersättning alls av sitt försäkringsbolag för minskade boende- och omkostnader, eller eget arbete. – Beträffande merkostnaderna för energi gäller i fråga om *gasförbrukningen*, att de räknat med att extra förbrukningen sträcker sig över nio månader. Gasleverantören har för den aktuella perioden uppgivit att den totala förbrukningen för perioden uppgått till motsvarande 19 494 kr. Av beloppet uppskattar de att en tredjedel eller 6 500 kr använts för uppvärmning av källaren. Enligt elleverantören förbrukades *el* till en kostnad av 26 884 kronor under perioden juli 2007-juli 2008, medan en normal årsförbrukning svarar mot 11 782 kr. Eftersom de erhållit ersättning från försäkringsbolaget med 10 000 för drift av fläktar i samband med torkningen av källaren, har de bedömt merkostnaden för perioden till $26\,884 / 11\,782 - 10\,000 = 5\,102$ kr, vilket jämkats till 4 000 kr med hänsyn till periodiseringseffekten som uppkommer genom att elleverantörens uppskattning av normalförbrukningen gjorts på helårsbasis.

Va Syd

Skadan på AN:s och SB:s fastighet inträffade under ett par dagar med mycket stora nederbördsmängder vid ett samlat tillfälle, som dessutom hade föregåtts av ett intensivt regnande veckorna dessförinnan. Således var marklagren vid tidpunkten för skadefallet starkt mättade, vilket ledde till att stora mängder vatten sökte sig ut i det separerade spill- och dagvattennät, som blev hårt belastat. Det är förklaringen till att vatten trängde in i servisledningarna på fastigheten. Dock gäller att fastighetsägaren helt kunnat undgå skadan om de backventiler som ska finnas på fastigheten varit anordnade på det sätt bygglovet föreskriver. När det aktuella området projekterades i slutet av 1960-talet fanns inga planer på källare i något av husen. Under exploaterings gång kom det dock, för att tillmötesgå önskemål från exploatören, ändå att anläggas källare på tolv av fastigheterna, bland dem Kollekten 6. Bygglovmyndigheten och kommunens tekniska förvaltning, som vid tidpunkten ansvarade för va-anläggningen, var dock hela tiden på det klara med de ogynnsamma förhållandena på platsen: Eftersom området är flackt och låglänt var det tekniskt omöjligt att be-

tjäna ett stort antal källarfastigheter med självfall. För de fastigheter som ändå försågs med källare meddelades därför i byggloven strikta anvisningar för hur de skulle utrustas för att undvika framtida skador. För den nu berörda fastighetens vidkommande framgång således uttryckligen av den ursprungliga bygglovhandling, daterad den 11 maj 1971, att "källare uppföres i vattentät betong minst 20 cm över högsta grundvattenstånd samt att alla golvbrunnar i källaren [ska] förses med automatiska och handmanövrerade bakvattenventiler." Kommunen har med andra ord särskilt föreskrivit att det ska finnas bakvattenventiler i golvbrunnar, just för att förhindra översvämningsskador som det annars finns risk för i fastigheter med källare. – Beträffande den aktuella fastigheten är klarlagt att källaren någon gång på 1980-talet inreddes med dusch och vattentoilet. Det står också klart att den dåvarande ägaren inte lämnade in någon ansökan om bygglov och att såväl dusch som klosett installerades utan bakvattenventiler. Frågan huruvida bygglov skulle ha beviljats om en ansökan hade lämnats in är egentligen av underordnad betydelse. Det relevanta är i stället att det tydligt framgår av den ursprungliga bygglovhandling att kommunen hade ställt krav på bakvattenventil om fastighetsägaren hade ansökt om bygglov. Va Syd menar att om installationen av dusch och klosett hade gjorts med bakvattenventil hade de aktuella översvämningsskadorna aldrig uppkommit. Va Syds mening är därför att va-huvudmannen inte har åsidosatt sina skyldigheter gentemot fastighetsägaren och därmed inte är ansvarigt för den skada som uppkommit. – För det fall att bad- och toalettutrymmen utan lov kommit att byggas in i andra fastigheter med källare i området är inte det något som ägt rum med va-huvudmannens vetskap. – Va Syd har fått bekräftat av stadsbyggnadskontoret i Lund att installation av klosett och dusch i källaren alltså skulle ha varit bygglovpliktigt.

Medvållande

Om nämnden skulle finna att va-huvudmannen har ett ansvar för skadorna menar Va Syd att de sökandes ersättningsanspråk ska ogillas på grund av eget medvållande. I sammanhanget saknar det betydelse att det var den förra fastighetsägaren som gjorde installationen eftersom ansvaret följer med ägandet av fastigheten. Såväl aktivt handlande som underlåtenhet att vidta åtgärder kan medföra ansvar för medvållande. Den förre ägaren har vidtagit direkta åtgärder som inneburit att den befintliga va-installationen brutit med följd att det därigenom kunnat tränga upp vatten både genom duschens golvbrunn och klosettstolen. Genom underlåtenheten att efterkomma de specifika krav som ställts på installationer i källaren har fastighetsägaren själv vållat skadan. – Enligt Va Syds uppfattning framstår de av AN och SB åberopade minnesanteckningarna från mötet med bygglovsavdelningen vid Lunds kommun som irrelevanta för bedömningen av det eventuella medvållandet eftersom den centrala frågan, om bygglov, inte är berörd. Va Syd vill i sammanhanget påpeka att föreskrifter i ett bygglov om att bakvattenventil ska monteras i golvbrunnar i källaren inte är detsamma som restriktioner enligt detaljplanen. – Genom installationen av klosett och dusch i källaren har alltså bygglovet åsidosatts och därigenom är fastighetsägaren medvållande till skadan. Va Syd vill i sammanhanget påpeka att begreppet "preskription" är irrelevant i de delar detta begrepp avser plan- och bygglagen (PBL) eller vattentjänstlagen. Preskription enligt PBL torde främst avse sanktionerna enligt tionde kapitlet. Vattentjänstlagen saknar bestämmelser om preskription avseende medvållande. I avsaknad av särskilda föreskrifter om

jämkning av skadestånd på grund av medvållande gäller att bestämmelsen i 6 kap. 1 § skadeståndslagen är tillämplig. Där framgår i andra stycket att skadestånd med anledning av sakskada eller ren förmögenhetsskada kan jämkas om vållande på den skadelidandes sida har medverkat till skadan. I kommentaren till skadeståndslagen (Bengtsson, Strömbäck, *Skadeståndslagen – en kommentar*, andra upplagan, sid 332) nämns att skadestånd på grund av sakskada i princip jämkas vid varje oaktsamhet på den skadelidandes sida. Vidare anges att skadestånd kan jämkas så snart det har förekommit vållande – alltså oaktsamhet som inte är grov (sid 339). För jämkning av skadestånd på grund av medvållande krävs således endast att det går att påvisa ett samband mellan skadan och en åtgärd eller underlåtenhet från den skadelidande. – Även om nämnden skulle komma fram till att det inte föreligger något medvållande, anser Va Syd att det finns anledning att jämka ett eventuellt skadestånd kraftigt, till och med ned till noll, eftersom det objektivt sett finns brister i fastighetens va-installation orsakad av den tidigare fastighetsägaren, brister som har ett direkt samband med den uppkomna skadan. – När det gäller AN:s och SB:s hänvisningar till Va-nämndsavgörandena BVa 34/98 och BVa 38/98, förtjänar påpekas att den avgörande skillnaden mellan dem och förevarande fall är att det i de förra var fråga om fastigheter utrustade med bakvattenventiler. I det nu aktuella målet har det saknats ventiler trots att sådana krävts. Fastighetsägarens eget vållande är därför påtagligt mycket större i AN:s och SB:s fall.

Skadeståndets beräkning m.m.

Beträffande de olika ersättningsposterna gäller att Va Syd inte kan vitsorda någon av dem. Allmänt när det gäller ersättningskyldigheten vill Va Syd dock anföra följande. Redan av AN:s och SB:s egna uppgifter är klarlagt att de fått ersättning av sitt försäkringsbolag motsvarande återanskaffningskostnaden med avdrag för ålder och bruk. Regleringen om egendomsförsäkringar utgår alltid från att den skadelidande får ersättning för kostnaden att nyanskaffa den skadade eller förstörda egendomen. Dock ska alltid hänsyn tas till egendomens ålder och bruk. I princip all egendom har en ekonomisk livslängd och är vid en viss tidpunkt avskriven. Huruvida den skadelidande hade tänkt sig att byta ut egendomen eller inte saknar betydelse eftersom bedömningen av åldersavdrag ska göras objektivt. För att inte den skadelidande ska bli överkompenserad genom att få ersättning för exempelvis en gammal dator med motsvarande kostnad för en ny görs alltid ett åldersavdrag. Som Va Syd uppfattat AN och SB är de av uppfattningen att va-huvudmannen – på skadeståndsrättslig grund – är skyldig att utge ersättning upp till hela återanskaffningsvärdet oavsett åldern på egendomen. Enligt Va Syds mening måste dock utgångspunkten vara att den skadelidande inte kan erhålla ersättning från både egendomsförsäkringen och från va-huvudmannen såvida inte den skadelidande kan visa att försäkringserstatningen inte motsvarar rättmätiga skadeståndsanspråk.

Åldersavdrag (lösöre)

Det yrkade beloppet utgör skillnaden mellan anskaffningsvärde och försäkringsbolagets ersättning. En sådan ersättningsmodell skulle emellertid leda till högst orimliga resultat. Således har AN och SB yrkat full ersättning för en dator inköpt år 1999, en stereo inköpt år 1995, en video inköpt år 2002, och så vidare. När Va Syd kontrollerat andrahandsmarknaden för lösören av det aktuella slaget kan konstateras att försäkringsbolaget snarast överkompenserat dem.

Vidare är kommunen bunden av ett krav på likabehandling vilket innebär att abonnenter med skadeståndsanspråk inte kan ersättas efter olika nivåer.

Åldersavdrag (fastighet)

AN och SB har vidare krävt ersättning motsvarande försäkringsbolagets vidtagna åldersavdrag på försäkringsersättningen i den del som varit hänförlig till en tapet i ett förråd. Någon annan förklaring än att försäkringsbolaget gjort bedömningen att tapeten varit så gammal och sliten så att den nya tapeten medfört en sådan standardökning, att den inte skulle ersättas med mer än tjugo procent, är svår att tänka sig.

Självrisk

Se avsnittet Medvållande

Minskat marknadsvärde (fastighet)

AN:s och SB:s har inte genom dokumentation eller på annat sätt styrkt den påstådda värdeminskningen på grund av översvämningsrisken. Någon förändring av fastighetens säkerhet har inte ägt rum från dess att bygglovhandlingarna upprättades. Va Syd kan inte heller ersätta dem för en fiktiv försäljning som inte är aktuell. – Således konstaterar Va Syd att AN:s och SB:s inte förmått styrka någon förändring av fastighetens värde. I sammanhanget vill Va Syd ytterligare betona att det inte finns någon förhöjd risk för översvämning, liksom att det inte föreligger någon omvänd bevisbörda som innebär att va-huvudmannen måste bevisa att det inte föreligger någon sådan risk.

Intrång i nyttjandet

Enligt Va Syd borde om skadorna och de sanitära förhållandena, under pågående sanerings- och reparationsarbeten, varit sådana att källaren inte kunnat utnyttjas intrånget ha reglerats av försäkringsbolaget. Källaren utgör inte en del av boytan och begränsningar i möjligheten att nyttja källaren kan inte jämföras med begränsningar att använda en del av boendedelen. Som Va Syd uppfattat saken har inte de sökande haft några direkta kostnader på grund av den begränsade möjligheten att använda källaren. Det yrkade beloppet bygger därför på en schablonberäkning. Mot bakgrund av det anförda förefaller 2 500 kr per månad som orimligt högt. Va Syd anser inte att olägenheten är ersättningsgill och under alla förhållanden ska den begärda ersättningen jämkas kraftigt.

Merkostnader för energi, m.m.

Även när det gäller uppvärmningskostnader gäller att försäkringsbolaget ska reglera anspråket om anspråket på ersättning efter en skada är berättigat. Va Syd inte vitsorda någon del av det angivna beloppet om påstådda uppvärmningskostnader, varför yrkandet helt bestrids. – På motsvarande sätt förhåller det sig med yrkandet beträffande tillkommande elkostnader. I den delen har AN och SB yrkat 4 000 kr i ytterligare ersättning utöver de 10 000 kr som de redan ersatts med av försäkringsbolaget. Återigen är Va Syd av den uppfattningen att, i den mån ytterligare ersättning är påkallad, är det en fråga för försäkringsbolaget.

Sveda och värk

Va Syd anser sig inte ha anledning att ersätta skadelidande för sveda och värk, vilket är en ersättningstyp som aldrig torde komma i fråga i situationer som den här aktuella. Va Syd bestrider därför kravet utan att ta ställning till dess riktighet.

Eget arbete med, respektive kostnader för, återanskaffning av lösöre

Va Syd ersätter eget saneringsarbete, men anser inte att arbete med återanskaffning av lösöre är av den akuta karaktär som normalt är ersättningsgillt. Återigen hänvisar Va Syd till försäkringsbolaget, som haft att utge ytterligare ersättning i den omfattning den varit berättigad.

Utredning

AN och SB har som bevisning åberopat en sammanställning av utbetald ersättning och verkställda värdeminskningsskattdrag för lösöre och fastighet, uppräddad av Länsförsäkringar Skåne, ett antal gasfakturor, en sammanställning över elförbrukning, ett utsnitt ur plankarta jämte planbestämmelser för stadsplan, en handling "Anteckningar i samband med besök hos bygglovarkitekten [REDACTED] (...)", en skrivelse till Va Syd, daterad den 15 augusti 2010, samt en bygglovhandling för Lund Ottesången 2.

Va Syd har som bevisning åberopat e-postkorrespondens mellan Va Syd och Olle Wahlberg vid Lunds kommun, bygglovet för den aktuell fastigheten, daterat den 11 maj 1971, samt de allmänna bestämmelserna för brukandet av Lunds kommuns allmänna vatten- och avloppsanläggning, antagna den 29 mars 1984.

Va-nämnden yttrade:

Ansvar och medvållande

Den allmänna va-anläggningen är utförd som ett duplikatsystem vilket innebär skilda rörledningar för spillvatten och dagvatten. I sådana fall gäller att en fastighetsägare i princip inte ska behöva räkna med översvämning via spillvattenledningen. Att detta gäller för ansvaret för den nu aktuella skadan har inte ifrågasatts och det har inte heller gjorts gällande annat än att vattnet trängt in via nämnda spillvattenledning och orsakat påstådda skador.

Från Va Syds sida har invänts att fastighetsägarna åsidosatt det år 1971 meddelade bygglovets bestämmelser om att samtliga golvbrunnar i källaren skulle utrustas med automatiska och handmanövrerade backventiler eller, som det får förstås, att fastighetsägarna i vart fall inte förvissat sig om att backventilerna varit i funktionsdugligt skick. Vidare har Va Syd gjort gällande att toalett- och duschutrymmena inrättats utan nödvändigt bygglov. Enligt Va Syd har fastighetsägarna härigenom varit medvållande i sådan omfattning att eventuell ersättningsskyldighet bör sättas ned till noll.

Fastighetsägarna har hävdatt kravet på installation av backventiler är uppfyllt men tillagt att ventilernas funktionsduglighet vid skadetillfället inte är känt.

I denna del gör Va-nämnden följande bedömning. Eftersom backventiler av aktuellt slag i förekommande fall ingår i fastighetsägarens installation ankom-

mer det på denne att vid tvist styrka förekomsten. Någon bevisning i denna del har dock inte åberopats. Va-nämnden utgår därför vid den fortsatta bedömningen från att sådana ventiler saknades.

När det sedan gäller frågan om bygglov för de toalett- och duschutrymmen som funnits i källaren i vart fall sedan någon gång under 1980-talet kan Va-nämnden konstatera att det är ostridigt att bygglov i och för sig saknats för utrymmena. Sökandena har dock gjort gällande att frågan är irrelevant och även tillagt att bygglov skulle ha beviljats om det sökts och att det kan ifrågasättas om det ens är bygglovspliktigt.

Huruvida åtgärderna att inrätta de aktuella utrymmena i källaren skulle kunna ha drabbats eller nu kan drabbas av sanktioner i någon form inom ramen för plan- och bygglagstiftningens regelsystem är inte föremål för prövning i Va-nämnden.

Den fråga som nämnden har att ta ställning till är i stället vilken betydelse det förhållandet att bygglov inte sökts eller bygganmälan inte gjorts ska ha för Va Syds ansvar för den aktuella skadan. I denna del gör Va-nämnden följande bedömning.

Av det år 1971 beviljade bygglovet framgår att alla golvbrunnar i källaren ska förses med automatiska och handmanövrerade bakvattenventiler. Uttryckssättet ger onekligen intryck av att det skulle kunna ha varit tillåtet att ha golvbrunnar i källaren. Att anlägga dessa i samband med husets uppförande framstår också som högst rimligt även om det inte samtidigt inrättades någon toalett eller dusch i källaren. Det har inte heller gjorts gällande att inrättandet av toalett- och duschutrymmena i sig skulle ha bidragit till att vatten kunde tränga in i källaren eller att större skador uppstod på grund av detta. Redan förekomsten av golvbrunnar i källaren är också, såvitt utredningen har visat, tillräcklig för den aktuella översvämningen. Frågan om inrättandet av toalett- och duschutrymmena i sig krävt bygglov eller inte saknar därför betydelse i detta sammanhang. Detsamma gäller eventuell skyldighet att göra bygganmälan.

Enligt Va-nämnden går det inte att dra några bestämda slutsatser på den utredning som presenterats i målet när det gäller frågan om golvbrunnarnas förenlighet med det redan år 1971 meddelade bygglovet. De kvarvarande otydligheterna om vad som i detta hänseende må ha gällt när det gäller villkoren för va-anläggningens brukande bör gå ut över Va Syd. Att fastighetens tidigare ägare någon gång anlade golvbrunnar i källaren, jämte nödvändiga installationer för att leda vatten till den allmänna va-anläggningen, bör därför inte påverka frågan om Va Syds ansvar. För nya ägare av fastigheten framstår det som naturligt att efter studier av bygglovshandlingarna och med vetskap om förekomsten av golvbrunnarna utgå från att det inte finns några formella hinder enligt plan- och bygglagstiftningen mot dem. Sökandena kan därför inte anses ha haft anledning att anta att förekomsten av brunnarna i sig innebar att fastigheten inte uppfyllde de krav som va-anläggningens huvudman ställde.

En fastighets ägare anses normalt inte vara skyldig att installera och bruka backventiler, såvida detta inte föreskrivits i samband med bygglovet, vilket nu

är fallet, eller det annars föreligger särskild anledning till det. De ursprungliga ägarna av den aktuella fastigheten har således för brukande av den allmänna va-anläggningen varit skyldiga att ha backventiler. Detta gäller även nya ägare av fastigheten och således även sökandena.

Om skyldighet föreläggat så har underlåtenhet att installera backventil eller annan motsvarande anordning bedömts som medvållande till uppkomna översvämningsskador och föranlett jämkning av eventuellt skadestånd till hälften. (Se Vattenöverdomstolens domar DTVa 10 och 11/85). Avgörandena får anses vara ett uttryck för vad som är att anse som gällande rätt. Va-nämnden finner inte skäl att frångå detta.

Va-nämnden har ovan funnit dels att frågan om inrättandet av toalett- och duschutrymmena i sig krävt bygglov eller bygganmälan saknar betydelse i målet, dels att fastighetsägarna inte lyckats visa att det finns backventiler, dels att fastighetsägarna för brukande av den allmänna va-anläggningen varit skyldiga att ha sådana ventiler. En eventuell ersättning bör därför jämkas till hälften.

Skadeståndets storlek

Sökandena har blivit ersatta av sitt försäkringsbolag men är missnöjda med de av bolaget vidtagna värdeminskningsskador på försäkringsersättningen och vill dessutom ha ersättning för sådant som inte omfattats av skaderegleringen eller där de ansett att ersättningen varit för låg. De vill även ha ersättning för hela självriskens.

Åldersavdrag

Vid försäkringsbolagets bestämmande av ersättning till fastighetsägarna för lösöre och skador på byggnad har det gjorts avdrag för ålder och bruk. Sökandena har nu gjort gällande att Va Syd ska ersätta dem för dessa avdrag.

När det gäller avdrag på ersättningen för lösöre har sökandena gett in en maskinskriven sammanställning (bil. till ab. 53) över det lösöre (knappt 100 poster på vardera mellan ett och 1 500 föremål) som man begärde ersättning från försäkringsbolaget för. I sammanställningen har i många fall angetts föremålets inköpsår (varierande mellan 1920 och 2007) och i samtliga fall kostnaden för att köpa en ny ersättningsprodukt under år 2007. Vidare har för hand redovisats hur försäkringsbolaget har ersatt de olika föremålen.

Avdraget på ersättningen för skador på byggnaden om 2 880 kr har angetts avse väggbeklädnad.

Va Syd har gjort gällande att sökandena genom försäkringsersättningen har erhållit den ersättning de är berättigade till.

Va-nämnden konstaterar att sökandena inte har presenterat någon närmare utredning som styrker att den ersättning de erhållit från försäkringsbolaget inte uppgår till vad de har rätt till. Va Syd har inte åberopat någon egen utredning.

Förhållandena är sådana att frågan om skäligheten i avdragets storlek får avgöras efter en skälighetsbedömning grundad på den utredning som finns i målet (jfr 35 kap. 5 § rättegångsbalken och Högsta domstolens avgörande den 21 september 2011 i mål nr T 1212-10). De gjorda avdragen får anses vara skäliga. Sökandenas yrkande i denna del kan därför inte vinna bifall.

Självrisk

Självriskavdrag har av försäkringsbolaget gjorts med 18 934 kr. Va Syd har ersatt hälften av detta. Med utgångspunkt i ovan redovisade bedömningar, som innebär att ett eventuellt skadestånd ska jämkas till hälften, kan mot bolagets bestridande något ytterligare inte utgå.

Minskat marknadsvärde (fastighet)

Det ankommer på sökandena att styrka att det föreligger en ökad översvämningsrisk och att deras fastighet p.g.a. detta har minskat i värde.

Sökandena har inte åberopat någon egentlig utredning i frågan om risken för framtida översvämningar och/eller förändringar i fastighetens värde. Att fastigheten har utsatts för en översvämning innebär inte i sig att den har minskat i marknadsvärde. Mot en ökad översvämningsrisk talar i viss mån också att båda parter har uppmärksammat på översvämningsproblematiken och därför kan antas vidta åtgärder som minskar sannolikheten för nya översvämningar. Sökandena kan mot denna bakgrund inte erhålla ersättning för minskat marknadsvärde.

Intrång i nyttjandet

Va-nämnden finner det uppenbart att boendevärdet varit nedsatt en längre tid efter skadans inträffande. För detta har fastighetsägarna rätt till ersättning med ett skäligt belopp.

Eftersom full bevisning om skadan inte alls eller endast med svårighet kan föras finner sig Va-nämnden kunna bestämma detta belopp efter skälighetsöverväganden. Nämnden finner att ersättningen bör bestämmas med utgångspunkt i sökandenas obestridda uppgift om en intrångstid på tolv månader (med början vid översvämningen den 5 juli 2007) och till en skäligen ansedd kompensation per månad om i genomsnitt 1 500 kr. Ersättningen ska jämkas i enlighet med vad som ovan angetts. Sökandena bör således skäligen tillerkännas ersättning med hälften av 9 x 1 500 kr, dvs. 6 750 kr.

Merkostnader för energi

Sökandena har presenterat ett antal gasfakturor och en sammanställning över elförbrukning. Viss ersättning har redan utgått genom försäkringen.

När det gäller *elkostnaderna* kan det konstateras att sökandena av försäkringsbolaget erhållit 10 000 kr avseende elförbrukning för drift av fläktar som användes för att torka ut källaren. De har gjort gällande att de under den aktuella perioden haft en elförbrukning som överstigit den normala med 15 102 kr varav 10 000 har ersatts av försäkringsbolaget. De yrkar nu ersättning med ytterligare 4 000 kr. Det låter sig inte göra att föra full bevisning i frågan om rätt ersättning. Va-nämnden är hänvisad till att göra en skälighetsbedömning grun-

dad på den utredning som finns i målet. Enligt nämndens mening är dock inte omständigheterna sådana att den av försäkringsbolaget utbetalade ersättningen kan anses varit för låg. Sökandena kan därför inte nu erhålla ytterligare ersättning.

När det gäller yrkad ersättning för *uppvärmningskostnader* under renoveringstiden har sökandena uppgett att det är fråga om kostnader för gas vilka för huset totalt sett uppgick till 19 494 kr under den aktuella tidsperioden varav en tredjedel uppskattats avse uppvärmning av källaren.

Va Syd har sagt sig inte kunna bedöma uppgifternas riktighet, har bestritt yrkandet och har inte vitsordat något belopp som skäligt.

Enligt Va-nämndens mening finns det i och för sig inte någon anledning att ifrågasätta de av sökandena lämnade uppgifterna om den totala gasförbrukningen till den del de bygger på Lunds Energi AB:s fakturor jämte underlag. Enligt dessa handlingar gjordes det under åren 2007 – 2008 två avläsningar av gasmätaren, båda i januari månad. Sökandenas faktiska förbrukning och kostnader under tiden den 1 juli 2007 – den 1 april 2008 kan därför inte fastställas. Lunds Energi AB har dock uppskattat årskostnaden till drygt 24 000 kr. Sökandenas uppgift om en total kostnad om drygt 19 000 för den aktuella niomånaders-perioden som hör till den kallare delen av året kan därför godtas.

Även i denna fråga kan det konstateras att full bevisning inte kan krävas. Det framstår som rimligt att anta att uppvärmningskostnaderna för källaren under renoveringstiden varit väsentligt högre än normalt. Två faktorer som typiskt sett ökar behovet av uppvärmning är fuktproblemen och det bedrivna återställningsarbetet. Ersättningen bör skäligen bestämmas med utgångspunkt från en överförbrukning som för källaren motsvarar ungefär en femtedel av de totala uppvärmningskostnaderna (om drygt 19 000 kr) under den angivna perioden, dvs. knappt 4 000 kr. Ersättningen ska dock jämkas i enlighet med vad som ovan angetts.

Sveda och värk

Ersättning för sveda och värk utgår till den som tillfogats psykiskt och fysiskt lidande av övergående natur (se 5 kap. 1 § första stycket 3 skadeståndslagen).

Det ankommer på den som påstår att han har rätt till ersättning att styrka sitt påstående. Sökandena i detta mål har inte åberopat någon utredningen som ger ett egentligt stöd för påståendet om rätt till ersättning.

Under rubriken sveda och värk har sökandena bl.a. begärt ersättning för förlorat affektionsvärde. Va-nämnden konstaterar att det i svensk skadeståndsrätt saknas en lagstadgad rätt till ersättning för affektionsvärde, jfr Bertil Bengtsson och Erland Strömbäck. *Skadeståndslagen. En kommentar* (4 uppl. 2011), s. 383. Va-nämnden finner att ersättning för affektionsvärde inte kan utgå i detta fall.

Sökandenas ersättningskrav under rubriken sveda och värk kan inte vinna bifall.

Kostnader för återanskaffning av lösöre (släphyra och milersättning)

Av den av sökandena ingivna sammanställningen av från försäkringsbolaget utbetald ersättning (ab. 53) framgår att sökandena erhållit viss ersättning för släphyra och milersättning. De har inte visat att de har rätt till ytterligare ersättning. Yrkandet kan därför inte vinna bifall i denna del.

Eget arbete med återanskaffning av lösöre

Va Syd har anfört att man ersätter saneringsarbete och invänt att det som det nu begärs ersättning för inte varit fråga om arbete i ett akut skede.

Det ankommer på den som påstår att han har rätt till ersättning att styrka sitt påstående. Full bevisning kan inte krävas i frågan och det får tas för gott att sökandena lagt ned tid på återanskaffning av lösöre. I vilken utsträckning som återanskaffandet av lösöre krävt eget arbete har inte närmare belysts. Av den ingivna sammanställningen över ersättning från försäkringsbolaget framgår dock att sökandena erhållit ersättning för transporter på en sträcka om 25 mil. För det egna arbetet med återanskaffning av lösöre har de, enligt egna uppgifter, inte ersatts av försäkringsbolaget och de bör nu erhålla viss ersättning för detta. Med denna utgångspunkt finner Va-nämnden att sökandena i denna del skäligen bör ersättas med, efter jämkning med 50 procent, 2 000 kr.

Va-nämnden fann att kommunen var skadeståndsskyldig och att skadeståndet skulle jämkas till hälften på grund av medvållande samt bestämde ersättningen efter jämkning och avrundning till 10 500 kr.

Beslut 2011-12-29, BVa 78

Mål nr Va 9/10