

STATENS VA-NÄMND

BESLUT

2013-03-18
Stockholm

BVa 15

Va 35/11

SÖKANDE G R

Ombud: Advokaten R S

MOTPART Stockholm Vatten VA AB
106 36 Stockholm

Ombud: Chefsjuristen S B
Adress som ovan

SAKEN Skadestånd

VA-NÄMNDENS AVGÖRANDE

Va-nämnden förpliktar Stockholm Vatten VA AB att till G R betala 419 519 kr jämte ränta enligt 6 § räntelagen från den 22 mars 2011 till dess betalning sker.

BAKGRUND, YRKANDEN OCH GRUNDER

G R (tidigare R) var under tiden den 13 januari 2003 till augusti 2008 ägare till bostadsfastigheten Stockholm Sjumilastövlarna 14. Byggnaden uppfördes på 1920-talet och har källare under jord. Utformningen av källaren framgår av bilagd ritning (beslutsbilaga 1). G Rs uppfattning om nivåerna på fastighetens installation i förhållande till bolagets nät redovisas på en annan skiss (beslutsbilaga 2). Fastigheten är belägen inom verksamhetsområdet för huvudmannen Stockholm Vatten VA AB:s allmänna vatten- och avloppsanläggning.

Fastigheten drabbades av ett flertal källaröversvämningar under perioden sommaren 2003 – mars 2006. G R har hävdat att översvämningarna orsakats av bakåtströmmande vatten via avloppsbrunnarna i källarplanet från den allmänna kombinerade avlopps- och dagvattenledning som betjänar fastigheten.

Under påståendet att det allmänna ledningsnätet inte har uppfyllt gällande krav på säkerhet och att Stockholm Vatten därför enligt 29 § Lag (1970:244) om allmänna vatten- och avloppsanläggningar svarar för de skador som översvämningarna orsakat har G R yrkat att Va-nämnden ska förplikta bolaget att till henne betala 547 004 kr jämte ränta enligt 6 § räntelagen från den 22 mars 2011 till dess betalning sker.

Bolaget har bestritt skadeståndsskyldighet med hänvisning till att bolaget har uppfyllt gällande krav på säkerhet och att det inte har varit fråga om inträngande spillvatten från den allmänna ledningen som har orsakat skadorna i fastigheten. Bolagets uppfattning är att översvämningarna har varit följden av att fastighetens dag- eller dräneringsvatten trängt in i källaren; först på grund av anslutningen till bolagets tillsynsbrunn, därefter (under år 2005) genom ett hål i fastighetens spillvattenservis och slutligen (i februari/mars 2006) genom fastighetens grundmur.

Av G Rs yrkanden har bolaget som skäligt i och för sig vitsordat 89 398 kr samt räntan.

Yrkande och vitsordade belopp fördelar sig på översvämningar enligt följande.

Sommaren 2003 (en översvämning)

- 100 000 kr för totalrenovering

Hösten 2003 (en översvämning)

- 82 000 kr för återställningsåtgärder
- 3 113 kr för spolbil – *vitsordas*

Våren 2004 (en översvämning)

- 78 000 kr för renoveringskostnader
- 5 975 kr för spolbil – *vitsordas*

Sommaren 2004 (en översvämning)

- 42 000 kr för renoveringskostnader

2005 (två översvämningar)

- 14 138 kr för självrisk – *vitsordas*
- 6 303 kr för Assistansjouren – *vitsordas*
- 79 237 kr för gardiner – **52 431 kr vitsordas**
- Två soffor för 112 000 kr

2006 (två översvämningar)

- 16 800 kr för saneringskostnader
- 7 438 kr för spolbil – *vitsordas*

Yrkad ersättning för två soffor om 112 000 kr och för gardiner om 79 237 kr har hänförts till det år då egendomen kasserades. Skadorna ska dock enligt G R ha uppkommit succesivt och beloppen är därför till del hänförliga även till de översvämningar som inträffade åren innan.

PARTERNAS UTVECKLING AV TALAN

G R har anfört bl.a. följande

Hon och den föregående ägaren av fastigheten har under årens lopp drabbats av åtskilliga översvämningar, orsakade av brister i tillsyn, skötsel och dimensionering av bolagets allmänna spillvattenanläggning. Under perioden sommaren 2003 – 2006 har fastigheten vid ett stort antal tillfällen drabbats av bakåtströmmande vatten via avloppsbrunnarna i källarplanet från den kombinerade avlopps- och dagvattenledning som betjänar fastigheten. Bolaget är i egenskap av huvudman ansvarigt för ledningen. Ledningen har inte uppfyllt gällande säkerhetskrav i enlighet med 29 § lag (1970:244) om allmänna vatten- och avloppsanläggningar och bolaget är därför ansvarig för uppkomna skador. Företrädare för bolaget har kommit ut till fastigheten efter samtliga översvämningar. Vid det första besöket, år 2003, bekräftade den utsände teknikern att bolaget hade problem med spillvattenanläggningen i området. Även om bolaget skulle anses ha uppfyllt gällande dimensioneringskrav så har översvämningarna inträffat med sådana intervall att bolaget ändå är skadeståndsskyldig.

År 2005 genomförde G R på bolagets uppmaning en omfattande renovering och uppgradering av sin spillvatteninstallation som bland annat innefattade ett komplett stambyte. Samtliga arbeten på spillvatteninstallation genomfördes i september 2005 och fakturerades den 26 september 2005. Dock upphörde inte översvämningarna efter denna renovering. Omläggningen av den utvändiga dräneringen påbörjades i maj 2006, när tjälen gått ur marken, och pågick fram till hösten samma år. Schaktet lades igen i oktober 2006.

Hon begärde inte försäkringsersättning för skadorna efter översvämningarna 2003 och 2004, även om hon efter skadefallet år 2004 hade vissa kontakter med försäkringsbolaget. Att hon avstod berodde på att hon vid den tidpunkten planerade för den renovering av källaren som också genomfördes och blev klar år 2005. Försäkringsbolaget har ersatt skadorna efter översvämningen i juli 2005, men i övrigt gjort gällande att vatteninträngningarna bestått av "plötsligt vatten" vilka ansetts icke ersättningsgilla. Såvitt kan förstås av försäkringsbolagets användning av begreppet avses därmed en plötslig översvämning på grund av utifrån inströmmande vatten.

G R har om de olika översvämningarna och skadorna framhållit bl.a. följande.

Sommaren 2003

När G R med familj kom hem från semestern sommaren 2003 fann de att spillvatten hade trängt upp genom brunnarna i källaren. Spillvatten hade sprutat upp på möbler. Vattnet hade torkat och kvar fanns en avloppslukt samt fasttorkat spillvatten. Renoveringskostnaderna uppgick till 360 000 kronor och betalades av G R. Sjösten lades på väggar och golv och parkettgolv lades i källarens bostadsdel varjämte snickeri- och målningsarbeten utfördes. Renoveringen innebar en standardhöjning. Skönmässigt uppskattas att 100 000 kr kan hänföras till skada orsakad av översvämningen och det är vad hon yrkar för denna översvämning.

Hösten 2003

Under hösten 2003 trängde spillvatten åter upp från brunnarna. Bolaget kontaktades och medgav att problem funnits på ledningsnätet men att problemen snart skulle vara åtgärdade. Spillvatten hade sprutat över väggar och golv.

Våren 2004

Under våren år 2004 utförde bolaget ledningsarbete längs Alviksvägen. Syftet var att utföra infordring (relining) av ledningarna. I G Rs fastighet trängde vatten återigen upp från brunnarna.

Sommaren 2004

I juni 2004 trängde stora vattenmassor upp under högt tryck. G R kontaktade bolaget, som besökte fastigheten. Bolaget meddelade att inget kunde göras. Skadorna åtgärdades och fuktanalys genomfördes av Ocab på G Rs bekostnad. Stora mängder lösöre fick kasseras p.g.a. fuktskador. Skadan anmäldes till Länsförsäkringar men reglerades inte. Även senare under sommaren utsattes fastigheten för översvämning.

2005

Under detta år skedde ett flertal incidenter med bakåtströmmande vatten. I slutet av juli trängde åter vattenmassor in genom brunnarna. Källaren stod därefter helt under vatten en längre tid. Vattennivån var ca 30-40 cm. Denna översvämning uppstod pga. ett kraftigt regn. Vattnet spred sig över hela klinkergolvet i hall, tvättstuga och pannrum. Oljepannan stannade när vattnet stigit över brännaren. Under två månaders tid efter händelsen kom en obehaglig lukt från källaren som spred sig i huset. Byggfläktar installerades i källaren för att torka ur det blöta och fläktarna arbetade dygnet runt under två månaders tid. Länsförsäkringar och Ocab besökte fastigheten och fuktmätte, varvid det konstaterades att i källaren beläget sovrum var fuktskadat. Översvämningen medförde att all inredning fick rivs ut; golv, väggar i sovrummet samt under källartrappen. Väggar i tvättstugan och alla bänkar demonterades. Arbetet utfördes av Länsförsäkringar genom Capenwall bygg. För att undvika översvämningar under hösten år 2005 beställde G R spolbil under augusti, september och oktober månad. Hon stod för kostnaden. Därefter började bolaget själva att spola i brunnarna vid regn. Efter ett omfattande renoveringsarbete, efter skadorna under år 2003 – 2005 var källaren i januari 2006 helt återställd. Under 2005 genomfördes bl.a. stambyte i källaren. Alla rör i källargolvet lades om inklusive brunnar. Arbetet bekostades av G R.

2006

I februari 2006 skedde trots alla försiktighetsåtgärder en ny kraftig översvämning och ytterligare en under mars månad. I tiden efter 2006 har G R tvingats att inse att en mycket stor del av det lösöre som bestod av textilier blivit så kontaminerat av den mikrobiella aktivitet som de upprepade översvämningarna med förorenat vatten förorsakat att detta måste kasseras. En del sådant lösöre har ersatts av Länsförsäkringar i anledning av den skada de reglerat på grund av översvämningen 2005. Både hon själv och de hemmavarande barnen - främst [REDACTED] - drabbades av tilltagande besvär från luftvägarna och nedsatt immunförsvar.

Bolaget har anfört bl.a. följande

Bolaget kan vitsorda att fastigheten haft upprepade bekymmer med översvämningar under såväl G R som föregående ägares tid. Från bolagets sida har man gjort stora ansträngningar för att bistå fastighetsägarna med en lösning av problemen och flera gånger haft tekniker på plats på fastigheten. Efter en omfattande undersökning som bland annat innefattade en filmning av anslutningar och serviser fann man ett hål i ledningen under huskroppen och dessutom att dräneringen var felkopplad. När felkällorna väl var identifierade och åtgärdade upphörde dänningsproblemen. Av detta har bolaget dragit slutsatsen att de uppkomna skadorna har orsakats av bristerna i fastighetens egna installationer. Bolaget har mottagit anmälningar om problem med fastighetens avlopp den 5 februari 1998, den 27 november 1999, den 31 augusti 2000, den 13 november 2004 och den 20 augusti 2005.

Bolaget renoverade (s.k. relining) den allmänna avloppsledningen utanför fastigheten år 2004 (färdigt den 15 november) varvid det upptäcktes att fastighetens dränering - utan bolagets vetskap och godkännande - hade kopplats in på en tillsynsbrunn på det allmänna avlopps nätet. Av skissen framgår även var på fastigheten vatten- och avloppsledningarna är inkopplade till det allmänna systemet. Bolaget kopplade då bort den olovligt inkopplade dräneringen. När dräneringsvattnet inte längre - efter bortkopplingen - kunde nå det allmänna avlopps nätet så tog sig vattnet in genom hålet i avloppsledningen under huset och tryckte tillbaka fastighetens eget avlopp genom golvbrunnar och toalett. Bolaget påpekade förhållandet för fastighetsägaren som i september år 2005 åtgärdade ledningen, inklusive hålet. Hålet i fastighetens avloppsservis var ca 15-20 cm långt och 3-4 cm brett i ledningens längdriktning. När hålet sattes igen fick dräneringsvattnet inte längre någonstans att ta vägen, utan trängde genom en grundmur vidare in i huset. Därmed blev dräneringsproblemen uppenbara, vilket är förklaringen till att även dräneringsanläggningen fick läggas om året därpå (hösten 2006). Efter det att fastighetens dränering anslutits på ett korrekt sätt har inga ytterligare problem rapporterats till bolaget.

Fastigheten ligger i en lågpunkt. Detta innebär att det kan uppstå tillrinning av stora vattenmängder till fastigheten. Enligt uppgift från fastighetsägaren till

bolagets personal tog det 1-2 dygn efter nederbörd till dess att vatteninträngning ägde rum i fastigheten. Detta tyder på att inträngningen inte skett via det allmänna avloppssystemet. Bolaget menar att G R inte har förmått belägga sin uppfattning att det varit fråga om inträngande spillvatten från den allmänna ledningen som orsakat skadorna i fastigheten.

Bolaget utförde en hydraulisk analys av ledningsnätet i området år 2006. Slutsatsen av analysen är att ledningsnätet uppfyller vattentjänstlagens krav på skäligen anspråk på säkerhet och med marginal klarar ett s.k. tio-års regn. Trycklinjeberäkningarna enligt analysen visar att linjen ligger under fastighetens källargolv. Beräkningarna visar att fastigheten inte ska drabbas av bakåtrömmande vatten från det allmänna avloppsnätet vid regn med kortare återkomsttid än tio år.

Sammantaget är bolagets uppfattning är att skadorna på fastigheterna varit följden av dag- eller dräneringsvatten som trängt in på grund av dränvettanslutningen till bolagets tillsynsbrunn, sedan genom hålet i spillvattenledningen och därefter genom en grundmur. Också skadans tidsförlopp talar för den hypotesen; tränger vatten i en fastighet på ett eller två dygn från det kritiska nederbördstillfället i stället för på mellan tio och femton minuter, tyder det på inträngning av annat än spillvatten, särskilt när det som här rör sig om en fastighet belägen i avrinningsområdets lågpunkt.

G R har genmält följande. Hon vitsordar att dräneringsanläggningen i och för sig varit felaktigt utförd och att dräneringen varit felkopplad, att någon borrar hål i bolagets spolbrunn, att den relining som genomfördes år 2005 i kommunens ledning medförde att hålet i spolbrunnen sattes igen och att dräneringsvattnet därmed inte längre förmådde avbördas och att dräneringen på fastigheten numera är omlagd. Hon vitsordar även bolagets uppgift om storleken på hålet på fastighetens avloppsservice. Problemen med dämningar på fastigheten har dock inte upphört. Det har i vart fall inträffat en översvämning under år 2012.

BEVISNING

Muntlig bevisning

G R har åberopat förhör med sig själv, [REDACTED]
[REDACTED]
[REDACTED]

Bolaget har å sin sida åberopat förhör med [REDACTED]

Övrig bevisning

G R har åberopat

- a. Fakturor, tidrapporter och arbetsorder till styrkande av påstådda kostnader för utförda arbeten (aktbil. 2-7 och 38-67),
- b. E-post den 20 december 2005 från G R till [REDACTED] hos Länsförsäkringar till styrkande av att även en stor del av återstående textilier som inte ersatts av försäkringen varit så angripna att de måst kasseras m.m. (aktbil. 85),
- c. Brev ("minnesanteckningar från översvämningsskada i fastigheten Alviksvägen 168") från [REDACTED] PB Teknik AB till [REDACTED] hos Länsförsäkringar till styrkande av att översvämningen orsakats av bakåtrömande vatten (bilaga till ansökan till Va-nämnden),
- d. Förevisning av film från filmning av kombiledningen på Alviksvägen strax uppströms från sökandens anslutning och ca 100 m nedströms till styrkande av att ledningsnätet är så beskaffat att återkommande dämningar med trycklinje över 50 cm kan förväntas inträffa. Filmningen utfördes av Röranalys AB på uppdrag av G R den 28 juni 2005 från brunn ATB1004538.

Bolaget har åberopat

- a. Karta över Alviksvägen utvisande höjdförhållandena till styrkande av att fastigheten Alviksvägen 168 ligger i en lågpunkt vilket förklarar att stora mängder dag- och dränvatten tillförs fastigheten (aktbil. 21-22)

- b. Hydraulisk analys utvisande den allmänna avloppsledningens dimensionering och kapacitet till styrkande av att ledningsnätet uppfyller lagens krav på skäligen anspråk på säkerhet samt med marginal klarar ett 10-års regn (aktbil. 23)

Vid förhören har i huvudsak lämnats följande uppgifter.

G R

Man har haft ett antal översvämningar i huset mellan 2003-2006. En del gånger har familjen varit hemma när de har drabbats av översvämning. Andra gånger upptäckte de sviterna efter en översvämning när de har kommit hem från semester. Hela eller delar av källarvåningen har förstörts i omgångar och de har varit tvungna att renovera stora delar av källaren samt kasta en hel del lösöre. Av en i målet ingiven skiss [beslutsbilaga 2] framgår det av blåmarkeringen var s.k. våtutrymmen i källarplanet finns. Det fanns trösklar och det var nivåskillnader på 2-4 dm mellan de olika utrymmena i källaren. Det var lägre nivå på våtutrymmena (t.ex. tvättstugan). Vattnet kunde ta sig upp till förrådsutrymmet och stannade kvar där, medan resten av vattnet i t.ex. tvättstugan tog sig tillbaka. Husets gamla garage byggdes om med upphöjt golv med luftspalter med sand på golvet och är det som heter sovrums i skissen. Det vatten som sprutade upp på väggar och golv var smutsigt/svart och illaluktande. Varje gång det blev översvämning ringde hon till bolaget och till en spolbil. Ibland kunde de höra visp-liknande ljud i avloppen. Ljudet kunde höras när bolaget arbetade ute på gatan. Detta höll på i några år och hon vet inte om det berodde på bolagets arbeten. Hon kan inte tala om vatteninträngningen endast har skett i samband med regn eftersom de inte alltid var hemma när de drabbades av översvämning. Hon upplevde dock att de oftast drabbades av översvämning i samband med regn. Hon kände inte till att bolaget hade tagit bort dräneringsledningen från spolbrunnen. Hon fick aldrig någon information om detta. År 2006 upptäcktes att dräneringsledningen hade tagits bort. Oavsett anser hon att det inte var dräneringen som orsakade översvämningarna. Sommaren år 2003 var hon tvungen att totalrenovera hela källaren pga. översvämningen. Samtliga fakturor ska vara korrekta. Hon har under årens lopp ordnat dränering och stambyte m.m. på inrådan av

bolaget. Dock fortsatte problematiken trots en massa åtgärder. Lennart Berglund från bolaget sa att det enda som kan hjälpa mot översvämningarna är ett tryck-utjämningsmagasin som skulle kunna byggas mitt emot huset. Försäkringsbolaget har inte betalat samtliga skador eftersom de ansåg att bolaget skulle stå för kostnaderna. 2005 fick hon viss ersättning. Försäkringsbolaget ansåg att hon skulle stämma bolaget och de ville inte gå vidare med hennes skadestånd.

Om översvämningstillfällena har G R berättat bl.a. följande.

Sommaren 2003 – De kom hem från semestern och såg att det stod vatten i källaren. Det hade sprutat omkring på väggar m.m. och man kunde se att det var 30-40 cm högt smutsvatten på väggarna. Det luktade och det var en sanitär olägenhet. Sörja/gegga satt kvar på väggarna som de fick ta bort med skurborste. Vatten hade trängt upp från alla brunnar som hon minns det.

Sommaren 2004 – Dagen före midsommar drabbades de av en översvämning. Det började spruta ut vatten i källaren. Hon ringde till bolaget för att de skulle komma med en spolbil, men fick beskedet att spolbilen var trasig. Det var svårt att få tag på folk dagen innan midsommar och hon fick vänta flera timmar tills en spolbil kom. De plaskade runt i gummistövlar kommer hon ihåg.

2005 – Även här hade de varit bortresta och när de kom hem luktade det så pass mycket att det inte gick att gå in i huset. Hon gick ner till källaren och kände att det var kallt i huset. Hon såg att oljepannan inte fungerade, troligtvis pga. att vattnet hade nått upp till den. Det var svart gegga överallt. Det regnade fortfarande när de kom till huset. Hon ringde försäkringsbolaget och bolaget, men fick inte hjälp förrän dagen efter. Saker flöt omkring i källaren. Det fanns mycket vatten överallt.

2006 – Någon gång under sportlovstiden blev det ytterligare översvämningar. De skulle åka iväg på semester vid den tiden. Det kom en massa vatten från brunnen i den långa korridoren, först en mindre mängd, som därefter började sprutade upp som en fontän.

Hon gillar heminredning och köpte sofforna från företaget Home 4 You. Hon köpte sofforna för 104 000/108 000 kr. I samband med detta köp inhandlades även en säng. Företaget gick i konkurs innan sofforna hade levererats. Hon fick

hjälp av [REDACTED] att få hem sofforna trots konkursen. Sofforna stod i en salong i övre våningen. Dessa soffor var vita med sammetsliknande tyg. Pga. källaröversvämningen togs en hel del möbler m.m. upp från källaren och lades i salongen och på sofforna. Sofforna blev skitiga, luktade illa och förstördes. Sofforna hade köpts någon gång 2003 och hon slängde de någon gång 2006/2007. Försäkringsbolaget har ersatt lösöre 2005, men inget annat. Soffornas inköpspris är det som anges i yrkandet (112 000 kr). Hon hade gardiner som förvarades i garderober på källarplanet. Det var stora, fordrade sidengardiner som förstördes och som hon blev tvungen att slänga pga. att de hade förstörts.

[REDACTED]

Han har sedan 14 år tillbaka arbetat som dräneringsexpert. I samband med omdräneringen av huset uppmättes ingången till bolagets kombiledning till huset med laser. Ledningen låg strax utanför huset (ca 2 m från huset) och höjdmässigt 40-50 cm under huset. Ledningen gick mitt på kombiledningen istället för rätt uppe på den. Märkbart var att det endast var 33 cm till golvnivån från själva hjässan på röret. Med golv om 14-15 cm blev det en nivåskillnad under 50 cm. Nivån mättes med laser, som sänkar sig på +/- 1 mm. Han kan inte säga exakt nivåskillnad, men att nivåskillnaden mellan ledning och hus var mindre än 50 cm. Han anser att det inte är möjligt – i detta fall - att dräneringsvatten har orsakat översvämningarna eftersom dräneringen inte var kopplat med/till avloppet. G R ville ha hjälp med spygatten utanför garaget eftersom bolaget hade sagt den behövde åtgärdas. Han såg till att kapa av spygatten och leda den till dräneringen. Som han ser det var det inget i fastigheten själv som kan ha orsakat översvämningarna. Att dräneringsvatten har kommit in i hålet på servisen under huset och orsakat översvämning är inte heller rimligt. Han bor ca 1 km från denna fastighet och även där har det varit en del källaröversvämningar. Bolagets ledningar är dimensionerade från 1950. Även om ledningarna i teorin ska klara av att hantera mängden vatten, så har man byggt ut så pass mycket i området att ledningarna i praktiken inte klarar av detta. Han är inte expert på ledningsnät.

██████████ (företrädare för den firma som sanerade huset)

Han har ibland kommit till huset när det fortfarande fanns vatten kvar på golvet. Vid det första översvämningstillfället förstördes allt. Eftersom väggarna kunde förstöras om det fanns vatten kvar och prioriterades i första hand att bort all vatten i källaren innan man satte igång med renoveringen. Efter översvämningen sommaren 2003 var man tvungen att ta bort all ytmaterial, torka källaren med avfuktningssfläcktar, lade ny grund till golvet m.m. Sovrumsgolvet, som bestod av trä, fick bytas ut. Det var ett komplicerat arbete pga. att golvet låg på sand. I hallen och bastun fick man gjuta ett nytt golv. Det tog nästan 6 månader att torka ut all fukt. Det var ett komplicerat arbetssätt som tog mycket tid och i princip blev man tvungen att börja om från början med renoveringen av källaren. I pannrummet blev det inte lika stora skador. Efter första renoveringen behövde man inte byta ut all golv m.m. när huset drabbades av ytterligare översvämningar. Man bytte ut de plattor och stenar som var förstörda. Det har varit återkommande översvämningar i området och han har gjort en del liknande renoveringar i området. Han anser att kostnader för återställandet för 2003 är mer än 100 000 kr. Dräneringen har inte varit ett problem, eftersom det inte har varit tal om kalkproblem i huset. Varje gång har det varit ungefär samma typ av översvämningar. I samband med översvämningen 2005 stod vattnet så högt att tvättmaskinen hade vält och gått sönder så han var tvungen att byta ut avloppet i tvättstugan. Det luktade mycket i huset hela tiden. Han har inte kompetens vad gäller ledningsnät, men kompetens vad gäller att bedöma vattnet och det var s.k. svartvatten som trängde in. Att faktura och fakturadatum är före tidrapporterna beror på att hantverkarna många gånger var och är dåliga med deras tidrapporter. Han minns inte första eller sista gången han var i huset, dock har han varit på plats varje gång ett arbete har utförts i huset.

██████████ (G Rs tidigare sambo)

Han och ██████████ har tillsammans två barn ihop (██████████). Han bodde inte ihop med ██████████ samband med översvämningarna. Runt midsommar, årtal minns han inte, var han på plats och såg en översvämning. Övriga översvämningstillfällen har ██████████ talat om för honom. Vid midsommartillfället såg han smutsvatten som hade trängt upp via golvbrunnen vid källartrappan.

Han såg inte själva inströmningen men det fanns flera cm ”skitvatten” kvar över hela golvet. Det luktade illa och det var grumligt vatten kvar på golvet. Han vet inte om vatten hade kommit från en eller flera brunnar. Dottern hade möbler m.m. i källarplanet och i ett förråd som hon blev tvungen att flytta bort från källarplanet. Han kommer ihåg att det fanns en stank som han reagerade på och också kände från sonens kläder när sonen klev in i bilen. Han vet att [REDACTED] hade köpt soffor från ett ställe i Vasastan i Stockholm. Företaget gick i konkurs i samma veva som hon hade köpt möblerna. Han kände ena ägaren litegrann och ifrågasatte om inte möblerna kunde levereras trots konkursen eftersom de var betalda. Han ordnade så att [REDACTED] fick sina möbler. Han vet att [REDACTED] gillar inredning och lägger ner mycket pengar på sitt hem. Detta var dyrare möbler som hade beställts. Det verkar ha varit flera översvämningar under årens lopp.

[REDACTED] (G Rs dotter)

Åren 2003-2005 studerade hon på distans i Malmö och var ibland i Malmö i samband med tentor m.m. Vid ett översvämningstillfälle hade de varit bortresta. Hon minns inte när detta var. De kom hem från semestern och när de öppnade ytterdörren möttes de av en lukt och såg sviterna efter en översvämning med skitigt vatten kvar på socklar m.m. Källaren bestod utav en tvättstuga med arbetsbänk. Under arbetsbänken förvarades en hel del kläder, sänglinnen, gardiner m.m. Allt förstördes pga. översvämningen. En annan gång – hon tror att det var 2005 – började vatten spruta från golvbrunnen i tvättstugan. Det var solkigt vatten som började flyta upp med rask takt och hon minns att hon blev blöt om fötterna. Det har varit flera översvämningar och [REDACTED] har varit på plats vid flera tillfällen. Hon hade alla sina tillhörigheter i källarplanet. Efter sommarsemestern 2003/2004 fick hon evakuera alla tillhörigheter från källarvåningen till den övre våningen. Evakueringen av källaren innebar att mycket möbler m.m. togs upp till salongen där sofforna stod. Mycket slängdes på sofforna, vilket har inneburit att sofforna förstördes. Hon vet inte vad sofforna kostade, men utifrån att allt annat i huset var dyrt kan sofforna ha kostat en hel del. Hennes mamma är mycket intresserad av inredning och sydde bl.a. upp dyra gardiner. Vid två tillfällen var det mer omfattande översvämningar och reparationer. Man återställde med nytt material och blev tvungna att bryta upp på vissa ställen. Som

hon minns det hade man flera golvbrunnar i källaren – en i tvättstugan, en i hallen/passagen och en i hennes rum.

██████████ (G Rs son)

Han är född 1992 och var ung när de bodde i huset. Vardagen blev omtumlande pga. översvämningarna. Man visste inte hur läget var med huset. Han minns att det brukade vara mycket folk i och utanför huset. Han minns även att mycket slängdes. Han hörde ljud från avloppet i tvättstugan och en dag sprutade det ut vatten från det avloppet. Ljudet återkom flera gånger och som han minns det kom det vatten från två golvbrunnar. Ibland var det mycket vatten och ibland såg man lite stänk på golvet. Någon gång fanns det kvar vattenlinje på väggen och man kunde se att fogen på stenen fortfarande var våt. Allt från källaren blev man tvungen att flytta upp en våning eller kasta. Det var allt från kläder, till möbler till gardiner i olika uppsättningar. Bänkar var man tvungen att riva bort och byggfläktar sattes in som stod och lät hela tiden i flera månader. Det var en ostabil vardag och man fick vara på sin vakt. Många gånger var det svårt att sova pga. byggfläktarna och han var ofta trött och hade migrän m.m. Även hans lungor tog stryk och hans andning försämrades.

██████████ (i bostaden anlita städerska)

Hon har sett två översvämningar, 2003 eller 2004. Ena gången var ██████████ mycket skrädd, upprörd och visade henne vad som hade hänt i källaren. Hon gick ner till källaren och såg att det fanns mycket vatten som sedan försvann av sig själv. Hon såg inte när själva översvämningen skedde, men såg att det fortfarande fanns vatten kvar. Man kunde se spår efter översvämningen på väggarna, ca 30 cm ovanför golvet. Hon kunde även se att vattnet hade kommit från golvbrunnarna och att en del pollen fanns kvar på golvet efter att vattnet hade dragit sig tillbaka. Hösten 2012 drabbades nuvarande ägaren av en översvämning. Även här fanns det fläckar, upp till ca 35 cm ovanför golvet, kvar på väggen. Man kunde se smuts och grå färg som fanns kvar på väggarna efter att vattnet hade dragit sig tillbaka. Hon vet inte om nuvarande ägaren har drabbats av fler översvämningar.

██████████ (civilingenjör och vid tiden för översvämningarna chef för bolagets ledningsnät)

År 2001 hade fyra fastigheter drabbats av översvämningar. Det fanns mycket grundvatten i området och det fanns en svacka på bolagets ledning. Det var egentligen inte stopp på ledningen, men en hel del stora flöden som de ville få bukt med. Därför strumpades ledningen för att minska inläckage. Relining utfördes 2004. Arbetet utfördes på ca 350 m, men han kan inte tala om hur mycket man hade strumpat och hur mycket uppströms detta arbete hade påbörjats. Arbetena innebar omläggning och renovering av ledningarna. När man grävde i gatan utanför fastigheterna såg man på tillsynsbrunnen att det fanns 6-7 stycken borrhål om vardera några cm. Man visste inte att fastighetens dränering var kopplad till tillsynsbrunnen och strumpade denna brunn. Den allmänna ledningen bestod utav en 300 m.m. betongledning. Han har sett filmen som har återopats av G R och anser att det är en fin tät ledning med små svackor. Det är normalt med lite ansamling av grus och papper på botten. Även om det är möjligt med bakåtströmmande vatten, är detta inte troligt eftersom ledningen ska klara av 10-årsregn. Lutningen om 7 promille är bra i ett kombisystem och innebär en bra självrensning. Svackor på ledningen påverkar inte hydrauliken. – I samband med att G R lade om golv och rör m.m. var han i huset. Han tror att det var någon gång under 2005. G R hade talat om att vattnet kom 1-2 dagar efter att det hade regnat. Bakåtströmmande vatten innebär att vattnet kommer in på en gång efter en översvämning – inom loppet av en kvart - medan i detta fall har handlat om långsamt vatten som tagit sig in i huset. Detta tyder på att översvämningarna kan ha berott på huset dränering. Senare visade det sig att dräneringen hade varit felkopplat till bolagets tillsynsbrunn. Dräneringen ska normalt ta bort vattnet från huset, men om grundvattennivån redan är hög kan det bli tryck och orsaka golvbrunnsöversvämning. Med tanke på de översvämningar som fastigheten hade drabbats av kollade bolaget igenom fastighetens servis och upptäckte då att det fanns ett hål på en ledning under huset. Hans teori är att med tanke på hålet och att dräneringsvattnet inte hade någonstans att ta vägen trängde dräneringsvattnet upp bakvägen in genom golvbrunnarna. – Vad gäller analysen (aktbil. 23) har undersökningen gjorts utifrån de verkliga förhållandena på varje fastighet. Mätningarna gjordes under en relativt torr period, med maxflöden om

10 min. Det är ca 38 cm mellan ledningshjässan och källargolvet. 50 cm är nivå för att klara av 5-10 års-regn, men det finns inte krav på detta. Teoretiskt med tanke på ledningsdimensionen behöver det inte vara minst 50 cm mellan hjässan och källargolvet. Grannfastigheten (nr 166) har inte fått översvämningar trots att den fastigheten ligger lite högre upp på gatan. Den värst utsatta fastigheten, med tanke på samtliga förhållanden, är denna fastighet. – Han minns inte något om ett utjämningsmagasin. – Han kan inte säga något om översvämningen 2012 eftersom man inte har fått en anmälan.

VA-NÄMNDENS SKÄL

De aktuella skadehändelserna inträffade innan den 1 januari 2007. Enligt den då gällande lagen (1970:244) om allmänna vatten- och avloppsanläggningar (1970 års va-lag) ska en allmän anläggning vara försedd med de anordningar som krävs för att den ska fylla sitt ändamål och tillgodose skäligen anspråk på säkerhet. Så länge anläggningen behövs ska huvudmannen vidare underhålla denna och i övrigt sörja för att den på tillfredsställande sätt fyller ändamålet. (Se 12 §.) I fråga om avloppsanläggning innebär detta bl.a. krav på sådant utförande och underhåll att den under normalt förekommande betingelser avleder tillrinnande vattenmängder på åsyftat sätt utan risk för inflöde i va-installation som behörigen kopplats till anläggningen. Om skada uppkommer till följd av att anläggningen inte uppfyller dessa krav, kan huvudmannen enligt 29 § samma lag förpliktas att ersätta skadan. Ansvaret är i detta hänseende oberoende av vållande. Va-nämndens prövningen i målet ska ske mot nämnda bestämmelser i 1970 års va-lag.

Av såväl 1970 års va-lag som allmänna rättsgrundsatser följer att skadeståndsansvar vanligen utesluts 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 ska vara dimensionerad och underhållen. Naturligtvis förutsätter ansvarsfrihet också att en översvämningsskada inte skulle ha inträffat redan vid det dimensionerande regnet. I detta mål har det inte gjorts gällande att det varit fråga om någon nu nämnd ansvarsfrihetsgrund eller att regnet vid något tillfälle varit intensivare än ett s.k. tio-årsregn.

När det gäller allmänna ledningsnäts kapacitet har Högsta domstolen godtagit att de av Svenska vatten- och avloppsverksföreningen (VAV) utarbetade anvisningarna om dimensionering i publikationen VAV P28 läggs till grund för bedömningen av om en va-anläggning uppfyller skäligen anspråk på säkerhet. Har en dagvattenförande avloppsanläggning dimensionerats i enlighet med vad som anges i dessa anvisningar bör lagens krav på nämnda punkt anses uppfyllda, så-

vida det inte i det särskilda fallet föreligger någon utredning som föranleder en annan bedömning. (Se NJA 1984 s. 721.)

En skärpning av säkerhetskravet har sedermera skett. I fråga om dagvattenförande ledningar räcker det inte med att gängse dimensioneringsnormer har iakttagits. Avgörande för om lagens säkerhetskrav har uppfyllts är i stället den för ansluten bebyggelse rådande totala översvämningsrisken, bedömd med hänsyn till föreliggande säkerhetsmarginaler som exempelvis nivåskillnaden mellan källargolv och ledningshjässa. (Se NJA 1991 s. 580.) I avgörandet 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. Det förtjänar att påpekas att avgörandet gällde ett ledningsnät som i enlighet med VAV:s anvisningar hade dimensionerats för ett regn med en återkomsttid om *ett* år.

I senare översvämningsmål, som dock inte prövats av Högsta domstolen, har det sålunda skärpta säkerhetskravet ansetts innebära att ägare av fastigheter med golvbrunnar eller andra fria inloppsöppningar i källargolvsnivå från dagvattenförande avloppsledning normalt inte ska behöva räkna med uppdämning i ledningen över denna nivå vid mindre intensiva regn än tioårsregnet. Detta funktionskrav i fråga om avloppsanläggningens kapacitet har ansetts uppfyllt om dämningshöjden i ledningen vid tioårsregnet legat under källargolvsnivån med de fria inloppsöppningarna.

Den tidigare nämnda publikationen VAV P28 har också genomgått en genomgripande omarbetning i publikationen P90 (mars 2004). Revideringen har bl.a. innefattat att dimensioneringskriterierna från P28 översatts till mer allmänna funktionskrav.

I P90 har som ett etablerat och generellt funktionskrav angetts att dagvattenförande avloppsnät ingående i allmän va-anläggning med avseende på risk för källaröversvämning *ska* anordnas och skötas så att de mest utsatta fastigheterna statistiskt sett inte löper risk att drabbas av översvämning via avloppsservis med kortare återkomsttid än tio år. Kravet anges vara uppfyllt om trycklinjen i ser-

visledningen vid dimensionerande regn inte överstiger lägsta källargolvsnivå oftare än återkomsttiden tio år. Funktionskravet ska enligt anvisningarna inte tolkas så att dagvattenförande ledningar alltid måste dimensioneras för regn med samma återkomsttid som anges för översvämningen. Ledningarna anges ändå kunna uppfylla kravet genom olika säkerhetsmarginaler såsom t.ex. nivåskillnad mellan avloppsledningens hjässa och tillåten dämningnivå vid de sämst belägna fastigheterna.

I förevarande mål är det ostridigt att tioårsregnet varit dimensionerande för bolagets kombinerade avloppsledning. Parterna är dock oense i frågan om bolaget uppfyllt detta dimensioneringskrav.

ORSAKER TILL ÖVERSVÄMNINGARNA, M.M.

G R har gjort gällande att fastigheten vid ett stort antal tillfällen under åren 2003 – 2006 har utsatts för översvämningar och att vatten då har trängt in i bostadens källare via dess golvbrunnar. På hennes begäran har det hörts ett flertal personer som, även om de inte var för sig kunnat uttala sig om varje översvämning, stöder uppgifterna om att det vid de aktuella tillfällena har förekommit översvämningar och även att det har varit fråga om stora mängder inträngande vatten och att detta innehållit spillvatten. Fastigheten har sanerats efter respektive översvämning. Företrädare för den firma som anlätades för saneringsarbetena [REDACTED] har också hörts i målet och lämnat uppgifter som stöder detta. Bolaget har också vidgått att det i och för sig har förekommit översvämningar. Hennes uppgifter stöds vidare av skriftlig bevisning såsom fakturor, tidsrapporter och arbetsorder med anledning av utfört saneringsarbete samt fakturor från ledningsspolningar m.m.

Enligt Va-nämndens mening saknas det skäl att ifrågasätta att fastighetens bostad har svämmats över vid de tillfällen som G R har gjort gällande. Det finns inte heller skäl att ifrågasätta hennes uppgifter om översvämningarnas omfattning.

Om de olika förklaringar som parterna har lämnat till den vatteninträngning som har förekommit måste det framhållas att utredningen har uppenbara brister. Ett skäl till detta torde vara den långa tid som har förflutit sedan händelserna. Under

perioden har också de grundläggande förutsättningarna förändrats, såväl på bolagets ledningsnät som inne på fastigheten. Detta illustreras i nedanstående matris. Under rubriken Alternativ orsak har redovisats bolagets alternativa förklaringar vid respektive översvämningstillfälle. Att orsakerna är olika beror på under perioden företagna förändringar i fastighetens installation. Vidare redovisas i matrisen den s.k. reliningen som blev klar i slutet av 2004.

Översvämning/Förändring av allm. nät	Alternativ orsak	Förändring på fastighetens installation
Sommaren 2003	Fastighetens dränvattenanslutning till bolagets tillsynsbrunn	
Hösten 2003	-"	
Våren 2004	-"	
Sommaren 2004	-"	
Relining klar november 2004		Dränvattenanslutningen till tillsynsbrunnen togs bort hösten 2004
2 ggr före september 2005	Genom hål i spillvattenservis	Hålet åtgärdades september 2005
Februari 2006	Genom grundmur	
Mars 2006	-"	
		Dräneringen lades om hösten 2006

DIMENSIONERINGEN AV BOLAGETS NÄT

G R har hävdats att det är vatten från bolagets avloppsledning som har trängt in i bostaden. Bolaget har till sitt fredande åberopat bl.a. en analys av ledningsnätets dimensionering. Det anses i princip ankomma på huvudmannen att visa att anläggningen uppfyller de uppställda kraven.

Analysen gjordes år 2006. Den baseras på regnmätningar som utfördes i juli, oktober och november år 2005. Mätningarna gjordes således efter att arbetena med renovering av den allmänna ledningen utanför G Rs fastighet var färdiga i slutet av år 2004. Arbetena var enligt bolaget nödvändiga för att bl.a. kunna hindra inläckage i den allmänna ledningen.

Enligt bolaget visar analysen att det allmänna nätet klarat ett s.k. 10-årsregn. Nämnden har tagit del av analysen och på G Rs begäran även fått förevisat en filmning av sträckan utanför hennes fastighet.

I frågan om nätets dimensionering gör Va-nämnden följande bedömning.

Tiden före år 2005

Genom reliningen ändrades förutsättningarna för det allmänna ledningsnätet.

Stockholm Vatten har gett in sin tekniska utredning som redovisar beräkningar, utförda i en för ändamålet uppbyggd s.k. Mouse-modell. I utredningen redovisas resultatet för Alviksvägen. Beräkningarna avser förhållandet efter det att den kombinerade ledningen i november 2004 renoverats. Vid renoveringen relinades enligt vad [REDACTED] har berättat ca 350 m ledning i området. Motivet för renoveringen har han uppgett vara att det var stora inläckage av grundvatten i ledningsskarvarna och att det fanns en svacka i bolagets ledningar.

Den vid analysen använda Mouse-modellen kalibrerades efter det att renoveringen hade utförts och de flöden som uppmättes som underlag för kalibreringen avsåg alltså en annan avbördningssituation än den som förelåg före renoveringen.

Renoveringen innebar dels att inläckaget stoppades men även att en ”glattare” insida i ledningen erhöles. Ledningens ”råhetstal” blev betydligt lägre och avbördningsförmågan därmed större. Slopandet av inläckaget och ökningen av kapaciteten innebar att större utrymme nu fanns i ledningen för att ta hand om dagvatten vid nederbörd. Större regn än tidigare kunde därför klaras.

Om kalibreringen av Mouse-modellen hade utförts före renoveringen av ledningen hade andra s.k. randvillkor erhållits för modellen och även andra resultat vid beräkningarna med hjälp av modellen. De ingivna modellberäkningarna beskriver därför ej hur situationen var i ledningen i Alviksvägen före ledningsrenoveringen.

Det nu sagda innebär att värdet av analysen förringas högst avsevärt. Det går inte att med någon grad av säkerhet ta ställning till ledningens kapacitet för tiden innan renoveringen. Enligt nämndens mening kan analysen därför inte sägas visa att bolagets nät uppfyllt kraven på dimensionering för tio-årsregn innan den s.k. relining som slutfördes år 2004. Bolaget kan därför inte med hänvisning till denna analys gå fri från ansvar för vatteninträningar innan dess. Bolaget har inte heller visat att det trots det sagda uppfyllde gällande funktionskrav.

Tiden efter år 2004

Enligt nämndens mening inger resultatet från filmningen vissa betänkligheter. På ledningen i Alviksvägen finns uppenbarligen mindre svackor och bakfall. Under längre perioder med torrväder kan sedimentering ske i svackorna och i vart fall vid inledningen av ett efterföljande regn skulle sedimenten kunna medföra en reduktion av avbördningskapaciteten. Denna begränsning bedöms dock med hänsyn till ledningens goda lutning vara kortvarig.

Vidare saknas ett flertal uppgifter om förutsättningarna för analysen.

Dessa omständigheter gör att det kan finnas anledning att ifrågasätta om resultatet av analysen är riktiga. Visserligen finns det sålunda vissa brister i analysen men nämnden finner dock att bristerna inte är så stora att utredningen inte kan godtas. För tiden efter reliningen får således bolaget anses ha styrkt att säkerhetskraven på det allmänna nätet har varit uppfyllda. Redan därför kan bolaget inte göras ansvarigt för händelser efter år 2004.

ALTERNATIVA ORSAKER

Va-nämnden har funnit att bolaget före reliningen år 2004 inte har visat att man uppfyllde gällande säkerhetskrav. Bolaget kan därför inte gå fritt från ansvar på den grunden.

Bolaget har dock även invänt att översvämningarna har haft andra orsaker. De under åren 2003 – 2004 aktuella översvämningarna skulle enligt bolaget ha kunnat orsakas av fastighetens anslutning av dränvatten till tillsynsbrunnen i gatan.

Bevisbördan för påståendet att översvämningen orsakats av att vatten trängt in från det allmänna avlopps nätet åvilar G R. Frågan är om hon har visat att översvämningen haft sådan orsak.

Högsta domstolen har i ett flertal avgöranden haft anledning att uttala sig om vilken grad av bevisning som ska krävas till styrkande av att en uppkommen skada har haft viss angiven orsak. Ett något lägre beviskrav än annars har uppställts i fall då särskilda svårigheter har ansetts föreligga att framlägga en fullständig bevisning om att andra skadeorsaker varit uteslutna. Kravet har i vissa fall formulerats så att det i betraktande av samtliga

omständigheter ska framstå som klart mera sannolikt att orsaksförloppet varit det som den skadelidande påstått än att något av de sakförhållanden som hans motpart har åberopat utgjort skadeorsaken (Se NJA 1991 s 481 och där anmärkta rättsfall samt NJA 1993 s. 764.) Även i en situation som den nu aktuella finns det anledning att sätta beviskravet förhållandevis lågt. För detta talar bl.a. att det inte framstår som rimligt att kräva av en fastighetsägare att denne alltid ska kunna bevisa att alla av motparten i efterhand åberopade orsaker är uteslutna.

Från teoretiska utgångspunkter framstår bolagets förklaring (att översvämningarna skulle kunna förklaras av fastighetens dränvattenanslutning till bolagets tillsynsbrunn) som långsökt och utredningen ger inte heller något stöd för att det skulle ha kunnat tränga in annat än ytterst marginella mängder vatten i huset på grund av detta. I målet har det vidare under huvudförhandlingen förekommit uppgifter om ett utvändigt spygatt och att vatten skulle ha kunnat tränga in den vägen. Utredningen innehåller inga närmare uppgifter om förutsättningarna för en sådan inträngning. Det saknas t.ex. utredning om vilka vattenmängder (och varifrån vattnet skulle komma) som skulle kunnat rinna till spygattet och i vilken omfattning som vattnet från spygattet skulle kunnat ta sig in i källaren. Som framgått ovan ankommer det inte enbart på fastighetsägaren att ta fram bevisning som talar mot alternativa orsaker. Huvudmannen har också ett ansvar för att styrka sina påståenden och att förklara förutsättningarna för alternativa orsaker. Att förhållandena i vissa fall gör att enbart den ena parten har eller har haft möjlighet att ta fram viss bevisning kan dock ha betydelse (jfr NJA 1974 notis A 44). Detta har inte påståtts vara fallet nu.

Mot att det skulle ha varit fråga om inträngningar på det sätt som bolaget gör gällande talar också att det varit fråga om översvämningar med stora mängder vatten.

För att det skulle ha varit fråga om inträngningar på det sätt som bolaget gör gällande talar bl.a. de i målet (förhör med ██████████) förekommande uppgifterna om att G R skulle ha sagt att inträngningen skulle ha skett först 1-2

dygn efter ett regn. Om detta har de två lämnat olika uppgifter och det går inte att dra några bestämda slutsatser om vad som har sagts och inte sagts i anslutning till de olika översvämningstillfällena.

Att såsom bolaget framhållit fastigheten ligger i en svacka ökar visserligen sannolikheten för att den utsätts för vattenskador på grund av brister i dräneringssystemet på fastigheten. Det har dock inte någon större betydelse för sannolikheten av den av bolaget åberopade alternativa orsaken under åren 2003 – 2004.

Bolaget har också pekat på att fastigheten inte skulle ha utsatts för någon översvämning sedan dräneringen lades om. G R har hävdat att detta inte stämmer och med stöd av den muntliga bevisningen (förhöret med [REDACTED] [REDACTED]) gjort gällande att fastigheten har översvämmats i vart fall en gång under år 2012. Hon har också framhållit att enbart det förhållandet att bolaget inte har fått kännedom om någon översvämning inte behöver betyda att det inte kan ha inträffat. Detta skulle bero på att den som utsätts för en översvämning inte alltid vill att detta ska bli allmänt känt. Va-nämnden finner sig inte kunna dra några bestämda slutsatser av detta och utgår från att det kan ha förekommit översvämningar även efter år 2006. Att det inte förekommit ytterligare översvämningar under G Rs innehavstid till augusti 2008 kan dock hållas för visst. Det är emellertid svårt att dra några bestämda slutsatser av detta. Avsaknaden av uppgifter om regnintensitet under de aktuella åren gör att det blir än svårare att värdera uppgifterna.

Vid en samlad bedömning finner Va-nämnden att G R har gjort sitt påstående om skadeorsak klart mer sannolikt än de alternativ som har förts fram.

ERSÄTTNINGAR

Bolaget har av nu aktuella belopp vitsordat yrkade kostnader för spolbil om 3 113 kr år 2003 och 5 975 kr år 2004. För gardinerna vilka ostridigt inköptes i augusti 2003 och vilkas skador har angetts hänförliga till samtliga översvämningstillfällen fram till det att de slängdes år 2005 har bolaget vitsordat 52 431 kr av yrkade 79 237 kr. I övrigt har bolaget inte vitsordat något belopp för åren 2003-2004. Beträffande ej vitsordade belopp har bolaget ifrågasatt skäligheten.

Huvuddelen av de yrkade beloppen avser *renoverings-/återställnings-och saneringskostnader* enligt fakturor från Mattlagret i Bromma [REDACTED]. Innehavaren [REDACTED] har också hörts i målet. G R har även åberopat tidrapporter till samtliga fakturor och arbetsorder till två av dem. Den första fakturan uppgick till 360 000. Av detta har hon hänfört 100 000 kr till återställningsåtgärder och resterande belopp till förbättringsåtgärder. Rimligheten i detta har bekräftats av [REDACTED] som tillagt att återställningskostnaderna kunnat uppskattas till mer än 100 000 kr. Han har dock vidgått att tidrapporterna, såsom bolaget framhållit, inte helt motsvarat de uppgivna renoveringstillfällena. Han har som förklaring till detta i huvudsak uppgett att de som utfört arbetena och upprättat arbetsorderna har gjort fel och att fakturorna ändå är riktiga. Visserligen framstår uppgifterna om datumavvikelse inledningsvis som besvärande. De låter sig dock förklaras av vad [REDACTED] har berättat. Det saknas skäl att ifrågasätta förklaringen. Va-nämnden finner att G R får anses ha styrkt sina ersättningskrav i dessa delar.

När det gäller ersättningen för *gardiner* har bolaget inte ifrågasatt att de inköpts i augusti 2003 för påstådda belopp, vilket också motsvarar inköpskostnaden enligt i målet ingivna fakturor. Härifrån har avdragits 25 000 kr som G R erhållit från sitt försäkringsbolag. Utgångspunkten är således att hon begär ersättning motsvarande inköpspriset och med avdrag för vad försäkringsbolaget har utgett. Bolaget har vitsordat 52 431 kr av yrkade 79 237 kr. Beloppet bör bestämmas med tillämpning av principerna i 35 kap. 5 § rättegångsbalken. Det är uppenbart att full ersättning inte kan utgå. Beaktas bör också att Va-nämnden nu funnit att bolaget inte är ansvarigt för händelserna under år 2005 vilka enligt G R också har påverkat skadan på gardinerna. Enligt Va-nämndens mening kan ersättningen skäligen bestämmas till vad bolaget har vitsordat.

Slutligen har G R yrkat ersättning för *soffor* med 112 000 kr vilket hon under förhöret uppgett vara inköpspriset för dem år 2003. Hon slängde sofforna någon gång under åren 2006/2007. Bolaget har bl.a. hänvisat till att värdeminskningen är okänd. Den bevisning som har åberopats har i princip endast visat att det varit fråga om dyrare soffor som blivit obrukbara p.g.a. dels den påverkan av lukter som de varit utsatta för, dels att annat material har lagts i dem.

Va-nämnden finner sig kunna godta G Rs uppgifter om inköpspris. Mot att utdöma det beloppet talar dels den allmänna värdeminskning som soffor kan genomgå redan utan någon påverkan, dels att (såsom såväl G R som dottern har omvittnat) saker från källaren bars upp och förvarades i sofforna, dels att de slängdes först efter år 2005 vilket tyder på att de år 2004 skulle ha varit i bättre skick än när de sedermera slängdes. Va-nämnden finner att ersättningen med tillämpning av principerna i 35 kap. 5 § rättegångsbalken skäligen kan bestämmas till 56 000 kr.

Bolaget ska vid dessa bedömningar förpliktas betala 419 519 kr till G R.

Om yrkad ränta råder inte tvist.

HUR MAN ÖVERKLAGAR,

Se bilaga 3

På Va-nämndens vägnar

Lars Olsson

Va-nämnden: rådmannen Lars Olsson, ordförande samt ledamöterna Gunilla Mejegård, Yngve Darte, Karl-Gunnar Andersson, Bertil Jönsson och Knut Andrén (enhälligt)