

STATENS VA-NÄMND

BESLUT

2014-01-30
Stockholm

BVa 10

Va 2/11

SÖKANDE C och C P

MOTPART Svenljunga kommun

Ombud: exploaterings- och driftchefen F E
samma adress

SAKEN Skadestånd

VA-NÄMNDENS AVGÖRANDE

C oh C Ps talan bifalls i så måtto att Svenljunga kommun förpliktas att till dem betala skadestånd med femtioåttatusen (58 000) kr jämte ränta på beloppet enligt 4 och 6 §§ räntelagen från den 24 april 2012 tills betalning sker.

C och C Ps talan om återbetalning av erlagda bruksavgifter för avlopp avskrivs från vidare handläggning.

BAKGRUND, YRKANDEN M. M.

C och C P äger tillsammans fastigheten Svenljunga 4:148, belägen inom verksamhetsområdet för Svenljunga kommuns allmänna va-anläggning. Efter att de drabbats av översvämning av inträngande avloppsvatten från golvbrunn i huset kontaktade de kommunen för att få uppgift om sina anslutningsförhållanden då de ville kontrollera sin avloppsservis. De anvisades därvid att deras förbindelsepunkt för avlopp var belägen i Myrängsgatan norr om fastigheten. Sedan de grävt upp på tomten för att undersöka sin servis och anslutning visade det sig att de inte hade någon servisanslutning till ledningen i Myrängsgatan.

C och C P yrkade inledningsvis återbetalning av erlagda bruksavgifter då de bibringats uppfattningen att de inte varit anslutna till kommunalt avlopp samt viss ersättning/skadestånd för nedlagt arbete. Vidare undersökning visade att fastigheten var ansluten med sitt avlopp till avloppsledning på södra sidan av fastigheten vilket kommunen tidigare saknat kännedom om. C och C P begärde i denna situation, efter att kommunen redovisat resultat av sin utredning om anslutningsförhållandena, alternativt skadestånd för kostnader förorsakade av att kommunen skulle ha angivit en felaktig förbindelsepunkt för deras anslutning till spillvatten. Vid förberedande förhandling i målet har de uppgivit att de godtog kommunens samma dag framlagda uppgifter att fastigheten sedan 1960-talet varit ansluten till kommunens spillvattenanläggning via en privat ledning och därför justerade sitt yrkande till att endast avse en preciserad skadeståndstalan. Kommunen har inte motsatt sig att C och C P slutligt justerat sin talan i målet till att gälla enbart yrkandet om skadestånd.

C och C P har, som de får förstås slutligt ha bestämt sin totala skadeståndstalan i målet, yrkat skadestånd med 78 800 kr jämte ränta enligt 6 § räntelagen från den 24 april 2012 till dess betalning sker.

Kommunen har bestritt yrkandet i huvudsaken. Av det slutligt framställda kravet har endast en faktura från LBC, daterad 2009-03-17 på 1 700 kr vitsordats

som skälig i och för sig. Ränterykandet har inte ifrågasatts i händelse av bifall till ersättning.

PARTERNAS UTVECKLING AV TALAN

C och C P har anført: De har ägt fastigheten sedan den 28 februari 2006. Huset är uppfört år 1954 i ett plan utan källare. Tomten är på nästan 2 000 kvm. I dag är fastigheten ansluten till kommunens allmänna va-anläggning i Myrängsgatan avseende dricks-, spill- och dagvatten. De har under en period tidigare fått uppfattningen av kommunen att fastigheten inte var ansluten till det kommunala spillvattennätet och därför yrkade de, förutom visst skadestånd, inledningsvis också återbetalning av spillvattenavgift som de påförts mellan åren 2006 och 2009. Då de numera av kommunen fått uppgift om att fastigheten hela tiden ändå varit ansluten till kommunalt spillvattennät vill de i stället föra endast en talan om skadestånd enligt yrkandet. Kravet avser utlägg och ersättning för arbete på grund av felaktigt anvisad förbindelsepunkt.

I mars 2009 steg avloppsvatten upp ur en golvbrunn i villans badrum. Det var så mycket avloppsslam i systemet att locket på rensbrunnen lyfte. De blev tvungna att ta en spolbil till fastigheten, men det tog stopp tidigt. Då kontakades kommunen för att de skulle få veta var anslutningspunkten var belägen då de avsåg att gräva fram ledningen. De anvisades förbindelsepunktens läge för spillvatten i Myrängsgatan ca 4-5 m norr om huset. De inledde handgrävning på tomten under tre dagar men hittade endast en inkommande dricksvattenledning på ca 2 m djup. Någon spillvattenledning hittades inte men däremot en uppsamlingsbrunn för regnvatten som pluggades. De insåg då i slutet av augusti 2009 att det krävdes en grävmaskin för att lokalisera spillvattenservisen. Grävmaskinen kom på plats den 22 oktober 2009 och arbetade sammanlagt i 53 timmar perioden fram till 5 november. Grävningarna påbörjades genast för att om möjligt finna ledningarna som kunde vara anslutna till den av kommunen anvisade anslutningspunkten i Myrängsgatan norr om huset. Några ledningar stod dock inte att finna. Efter kontakt med kommunen schaktade kommunen upp i gatan och kunde konstatera att fastigheten inte var ansluten där. De kontaktade därefter ett företag som med kamera, bildskärm och sond kunde fast-

ställa ledningarnas belägenhet utan att schakta. Det visade sig att ledningarna mynnade söder om huset i en tvåkammarbrunn. I denna situation meddelade C P dåvarande va-chefen i kommunen att han avsåg lägga ledningar norr om huset och ansluta till kommunens anläggning i Myrängsgatan. Detta var va-chefen tillfreds med och det var en lämplig lösning på problemet eftersom kommunen helt saknade kunskap om var utloppet i brunnen söderut mynnade. Själva hade de inte haft någon kännedom om den gamla brunnen på tomten eftersom denna låg täckt av gräsmattan. Brunnen visade sig vara helt igensatt och de valde att skära bort den på tomtmarken. Det visade sig senare att brunnen på deras fastighet anslöt till en privat ledning som lagts med servitutsrätt vid fastighetsbildningen år 1954. Stamfastigheten hade anlagt ett avloppssystem som inte var kommunalt och om vilket kommunen inte hade någon kännedom. Det var en granne som kunde påminna sig att det låg en gammal ledning utanför fastigheten för avledning av avlopp till vilken deras fastighet fått ansluta enligt fastighetsbildningsdokumentet. Denna ledning är enligt kommunens uppgifter numera ansluten till kommunens allmänna va-anläggning nedströms. Om kommunen hade haft en nöjaktig reda beträffande det kommunala nätet så hade de kunnat få relevant information vid kontakterna med va-avdelningen. I så fall hade de inte lagt om sin anslutning till anvisad förbindelsepunkt norr om fastigheten utan de hade behållit den kommunala anslutningen söder om fastigheten. Tvåkammarbrunnen hade de kopplat bort och lagt en förbindelseledning förbi densamma. Det hela hade då endast kostat dem ca 2 000 kr varför övriga kostnader bör falla på Svenljunga kommun. Därför har yrkandet i målet nedsatts från 80 800 enligt ingivna kvitton och beräknad arbetstid till 78 800 kr. De kostnader som begärs ersättning för framgår av redovisade kvitton och är sammanställda i (beslutsbilaga 1).

Kommunen har anfört: Sökandenas fastighet har hela tiden varit ansluten till kommunens avloppsnät. Det gick en ledning från tvåkammarbrunnen till den kommunala spillvattenledningen. I dag är samtliga spillvattenledningar anslutna till det kommunala spillvattennätet. På 1940- och 50-talen var det ett vanligt förfarande att man hade en slambrunn med recipient ute i samhället. Det fanns sålunda på 1950-talet privata ledningar som mynnade ute i ån Ätran. Detta är inte längre tillåtet och på 1960-talet anslöts ett antal sådana ledningar

till kommunens nät genom ett avskärande ledningsnät som fångade upp privata ledningar som var direkt anslutna till recipienten. Kommunen anser att den övertagit spillvattenledningen vid fastigheten men inte inne på tomtmark eftersom det är fråga om en kommunal anslutning. Tvåkammarbrunnen som tidigare fanns inne på fastigheten är fastighetsägarens ansvar. Kommunen ansvarar fram till förbindelsepunkt och rör. Kommunens uppfattning är att fastigheten haft en anslutningspunkt för avlopp till det kommunala nätet på baksidan av fastigheten. Ledningsnätet i Myrängsgatan byggdes år 1964.

Det är numera ostridigt att fastigheten i detta fall varit ansluten till kommunens avloppsnät via tvåkammarbrunnen som slutade att fungera år 2009, uppenbarligen på grund av att brunnen inte tömts på många år. Det är fastighetsägaren, tillika verksamhetsansvarig enligt miljöbalken, som är ansvarig för skötsel av anläggningen så att den har full funktion. Ansvaret för att brunnen töms inom rätt intervall åvilar fastighetsägaren. Vanligtvis sker en anslutning till kommunens avloppsnät direkt från fastigheten till kommunens avlopp och går alltså inte via en tvåkammarbrunn. Kommunen har därför inte känt till att det fanns en avloppsbrunn på fastigheten. Det förhållandet att sökandena inte skött sitt avlopp kan inte grunda skadeståndsskyldighet för kommunen. – När C P frågade efter anslutningspunkten anvisade kommunen den i dag gällande punkten på framsidan av huset. Det är fastighetsägaren som ska bekosta anslutningen till denna punkt. Den av kommunen anvisade förbindelsepunkten var inte felaktig utan den ordinarie förbindelsepunkten som fanns i gatan framför fastigheten. Det förhållandet att fastigheten var ansluten på en annan punkt än den ordinarie medför ingen ersättningsskyldighet för kommunen. Kostnaderna som fastighetsägarna haft avser anslutning till den ordinarie förbindelsepunkten och avlägsnande av tvåkammarbrunnen. Kommunen har en skyldighet att anvisa förbindelsepunkten men kostnaderna ska fastighetsägaren stå för. Kommunen har inte heller någon skyldighet att ersätta fastighetsägaren för avlägsnande av brunnen. Problemen med inträngande avloppsvatten och de därav beroende kostnaderna för anslutning till kommunens nät via den ordinarie förbindelsepunkten beror på sökandenas underlåtenhet att sköta sin tvåkammarbrunn.

Några merkostnader har inte uppstått på grund av att kommunen anvisat en felaktig förbindelsepunkt. Den punkt som kommunen anvisade var inte felaktig. Punkten som spillvattenledningen var ansluten till var inte den ordinarie förbindelsepunkten och kommunen hade inte någon kännedom om den. Fastighetsägaren har däremot haft en skyldighet att känna till hur deras egen anläggning ser ut på den egna fastigheten. Det finns inte någon rättslig grund för att kommunen skulle förpliktas att utge ersättning för avlägsnande av tvåkammarbrunnen och med detta sammanhängande kostnader.

Det finns tre delar i de krav som fastighetsägarna framställt. De vill ha ersättning för de kostnader som de haft för att försöka åtgärda problemen med det inträngande avloppsvattnet, de vill ha ersättning för arbetet och kostnaderna för att koppla in sina spillvattenledningar till kommunens nät och slutligen vill de ha ersättning för att avlägsna tvåkammarbrunnen från fastigheten och fylla igen utrymmet där den var nedgrävd. – Kommunen kan inte vitsorda kostnader som uppstått i samband med rensning av avlopp på fastigheten samt tömning och spolning av den igentäppta brunnen. Kommunen kan heller inte vitsorda kostnader som uppstått i samband med att brunnen tagits bort eller fyller för att ersätta bortschaktad brunn, angivet till 40 ton (ca 20-24 kbm, brunnen bör ha varit betydligt mindre). Skador som uppstått i gräsmattan vid den borttagna brunnen kan heller inte ersättas. Så finns det en kostnad för pluggning av regnvattenbrunn som kommunen har svårt att se anledning att bekosta. Fastigheten hade tidigare haft sitt dagvatten anslutet i kombination med spillvattnet. Enligt kommunens ABVA p. 17 som gällde år 2009 då fastighetsägaren lade om sitt avloppssystem, ska dagvatten och spillvatten separeras om särskilda förbindelsepunkter upprättats och meddelats. Då fastighetsägarna kontaktade kommunens va-ansvarige för anslutning till Myrängsgatan fick de besked att det var lämpligt att koppla ifrån dagvattnet från spillvattnet och ansluta det till anvisad förbindelsepunkt för dagvatten. Kommunen gav denna anvisning för att bespara fastighetsägarna de framtida kostnaderna då kommunen har för avsikt att se till att samtliga fastigheter kopplar bort dagvatten från spillvattenledning. Detta arbete har inte genomförts ännu på grund av bristande resurser men är en prioriterad fråga inom va-verksamheten. Kostnader som fastighetsägarna haft i samband med att dagvatten och spillvatten separerats ska belasta fastighetsä-

garna och inte kommunen. Vidare är kostnader som uppstått på grund av skador under schaktning i form av skadad vindskiva, teleledning eller liknande sådant som fastighetsägaren får kräva av den firma som utfört schaktningen och kan inte åvila kommunen att ersätta. - För att över huvud taget kunna vitsorda några belopp måste kommunen få veta vilka delar de uppgivna kostnaderna hänför sig till. Man kan inte bara hävda att man har arbetat i fyra veckor utan att ange vilket arbete som har utförts.

C och C P har genmält: Vid ledningsdragningen till Myrängsgatan var va-chefen mycket tydlig med att de skulle lägga om dagvattnet från att det tidigare ingick i en kombinationsledning till recipienten till att i stället ansluta till det kommunala dagvattnet i duplikatsystemet ute i Myrängsgatan. Som en konsekvens av omläggningen behövde det tidigare inloppet i dagvattenbrunnen pluggas för att förhindra inträngande ytvatten med negativa konsekvenser. Vad kommunen i en framtid kan komma att göra för att komma till rätta med dagvattenproblematiken saknar relevans i sammanhanget.

VA-NÄMNDENS SKÄL

Enligt 46 § lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen, ska huvudmannen, om en fastighetsägare orsakats skada därför att huvudmannen har överskridit sin rätt eller åsidosatt sin skyldighet enligt vattentjänstlagen eller föreskrifter meddelade med stöd av lagen, återställa det som rubbats eller återställa det som eftersatts och ersätta skadan.

Av 12 § andra stycket vattentjänstlagen framgår vidare bl.a. att huvudmannen ska informera fastighetsägaren om förbindelsepunktens läge för att fastighetsägaren ska kunna planera för sin användning av fastigheten.

Bestämmelsen i 12 § vattentjänstlagen torde närmast avse situationen när en fastighet första gången ska anslutas till den allmänna va-anläggningen och ledningar inom tomtmark ska dras fram till rätt anslutningspunkt på den allmänna delen av servisen. Av utredningen i detta mål framgår att såväl kommunen som fastighetsägarna, när schaktningarna utförts på tomtmarken och i Myrängsga-

tan utan att någon spillvattenservis till fastigheten upptäckts, båda blev osäkra om fastigheten över huvud taget var ansluten med spillvatten till kommunens nät. Den enda anslutning som kunde lokaliseras var röret som mynnade i tvåkammarbrunnen dvs. en enskild anläggning på tomten. Det var i detta läge C och C P begärde att få ansluta sitt avlopp till Myrängsgatan i de uppgrävda schakten vilket kommunen då, enligt vad som oemotsagt uppgivits, ansåg lämpligt. Eftersom de antog att de inte hade varit anslutna till spillvattennätet inledde C och C P också sin talan i Va-nämnden med yrkande om återbetalning av bruksavgiften för avlopp. Kommunen synes emellertid inte varit helt övertygad om anslutningsförhållandena utan började filma i den spillvattenledning som finns på fastighetens sydsida och som en bit bort ansluter till en avskärande ledning som kommunen anlade på 1960-talet för att ta hand om spillvatten från fastigheten och eventuellt även andra fastigheter som då avleddes direkt ut i recipienten. Parterna är ense om att ledningen utanför fastighetens södra tomtgräns från början anlagts som en privat avloppsledning av stamfastighetens ägare men kommunen har förklarat att man anser att ledningen numera övertagits av kommunen fram till tomtgräns och att fastigheten haft sin anslutningspunkt där. Kommunen har vidare uppgivit att man inte känt till att C och C Ps fastighet avledde sitt spillvatten via denna ledning.

Va-nämnden gör följande bedömning.

Kommunen har i detta fall inte känt till var fastigheten var ansluten till det kommunala spillvattennätet eller, efter att schaktningen utförts och någon servisledning inte påträffades, om fastigheten alls var ansluten. Man tycks dock inledningsvis ha förutsatt att fastighetens servisledning anslöt i en punkt på spillvattenledningen i Myrängsgatan vilket också meddelades fastighetsägarna sedan dessa vänt sig till kommunen för att kunna lokalisera och åtgärda ett antaget stopp i fastighetens spillvattenservis. Med kommunens goda minne utfördes också schaktningen och senare, när också kommunen schaktat på sin sida utan att finna någon anslutning, även rördragningen av spillvattenservisen med kommunens medgivande till denna punkt för att få den eftersträlvade anslutningen till kommunens spillvattennät. Den verkliga anslutningen visade sig

emellertid vara belägen på sydsidan av huset. Att denna anslutning skulle ha gjorts utan lov har inte påståtts. Det framgår tvärt om att ledningen utanför fastighetens sydsida som tog emot spillvattnet från fastigheten av kommunen anslutits till det kommunala nätet just för att ta omhand detta avloppsvatten. Det måste kunna krävas att huvudmannen, vid inkoppling av spillvatten på det kommunala nätet, har kännedom om varifrån spillvattnet kommer dels för att kunna underkasta detta en adekvat rening dels för att kunna debitera rätt brukare av anläggningen bruksavgifter. Kommunen har även uppgivit att lösningen med en tvåkammarbrunn på äldre fastigheter som renade vattnet innan detta avbördades vidare ut till recipient i samhället tidigare inte var något ovanligt i Svenljunga och att kommunen känt till att detta förekom. Av den anledningen hade så anslutna fastigheter anslutits till det avskärande, kommunala avloppsnätet för att undvika föroreningar. I detta fall har dock kännedom om anslutningsförhållandena uppenbarligen saknats vilket medfört att en felaktig anslutningspunkt angivits till fastighetsägarna som också med kommunens tillstyrkan började använda denna nya anslutning för avledning av spillvattnet, trots att anslutning redan fanns till den allmänna spillvattenanläggningen.

Förhållandena är sådana att kommunen får anses ha brustit i sin skyldighet att kunna upplysa om anslutningspunktens rätta läge och huruvida anslutning till spillvattennätet över huvud taget fanns. Enligt fastighetsägarna har kommunen dröjt med upplysning om var förbindelsepunkten till fastigheten fanns och ifrågasatt sin skyldighet att behöva upplysa om detta. Om kommunen var osäker om faktisk anslutning fanns vid den punkt som kommunen beskrivit som den ”ordinarie” förbindelsepunkten, hade skadan kunnat undvikas om osäkerheten meddelats fastighetsägarna som då direkt hade kunnat börja filma sin servis inne på fastigheten. Filmningen utvisade som framgånget att spillvattenservisen på fastigheten tog av mot söder och den igenslammade tvåkammarbrunnen. Eftersom kommunen saknade kunskap om var spillvattenledningen från tvåkammarbrunnen avbördade vattnet kan det vid den tiden ha tett sig riktigt från kommunens utgångspunkt att, som beskrivits av fastighetsägarna, medge dem att dra rör i de redan uppgrävda schakten mot gatan och ansluta spillvattnet i Myrängsgatans ”ordinarie” förbindelsepunkt. Kommunens okunskap om fas-

tighetens anslutningsförhållanden till den allmänna spillvattenanläggningen ledde emellertid till att man meddelade en uppgift till fastighetsägarna som, med hänsyn till syftet med förfrågan dvs. att gräva fram servisen för åtgärder, var direkt felaktig. C och C P hade i den uppkomna situationen inte anledning att ifrågasätta kommunen uppgift om var fastigheten var ansluten. För de kostnader som de drabbats av till följd av de felaktiga uppgifterna har de rätt att få ersättning av kommunen.

Enligt Va-nämndens mening är de utgifter som kan komma ifråga att ersättas de som direkt kan härledas till arbetet med att ansluta avloppet till den anvisade förbindelsepunkten i Myrängsgatan. Det betyder att kostnader som sammanhänger med borttagandet av tvåkammарbrunnen och igenfyllandet av gropen efter denna liksom spolning och filmning av den egna avloppsinstallationen för att söka häva stoppet och bestämma ledningsdragningen, inte kan ifrågakomma för ersättning från kommunen. Inte heller ska kommunen ersätta proppningen av dagvattenrör som utfördes i anslutning till att dagvattnet på kommunens anmodan anslöts till separerad dagvattenledning eller skada som orsakats av entreprenör vid ledningsdragningen.

C och C P har ingivit fakturor och diverse kvitton som uppgivits utvisa alla kostnader som uppkommit till följd av de felaktiga uppgifter om spillvattenanslutningen som kommunen lämnat. Va-nämnden finner att ersättning ska utges för schakt för ny avloppsstam med tillhörande arbeten enligt faktura från Nydén på 31 854 kr, vidare för rördelar med tillhörande utrustning och detaljer enligt faktura från T AB på 4 294 kr, dock med skäligt avdrag då den gamla servisen ersatts med helt nya rör, vidare på sammanlagt 7 055 kr enligt fakturor från LBC (nr. 174480 och 174236) avseende grusfrakter för ledningsgravarna. Härtill kommer diverse smärre utgifter enligt kvitton på 1 400 kr avseende diverse mindre kostnader av vilka vissa avser kostnader för skador orsakade av anlita d entreprenör i samband med schaktningen (vindskiva, telekabel m.m.) och andra avser arbetet med avloppsrens vilka kommunen inte ska stå för. Va-nämnden bedömer att 700 kr skäligen ska ersättas av kommunen av dessa kostnader. Sammantaget ger detta 41 000 kr efter skälig nedsättning. C P har vidare uppgivit att han lagt ned 20 dagars

eget arbete á 8 timmar per dag för planering, inköp, kontroller, grävning m.m. Med hänsyn till att nämnden inte funnit skäl att medge ersättning för alla de utlägg och kostnader som fastighetsägarna haft finns även skäl att nedsätta ersättning för eget arbete i detta sammanhang. Det kan också ifrågasättas om C P behövt närvara 8 timmar om dagen i nästan sju dagar medan grävmaskinen arbetade med schaktningen. Någon närmare redovisning av arbetet under dessa uppgivna 53 timmar har inte lämnats. Anledning finns därför -vid kommunens bestridande- att efter en skälighetsbedömning nedsätta yrkad ersättning för eget arbete. Mot den uppgivna timtaxan har inte erinrats.

Vid nu gjord bedömning ska Svenljunga kommun förpliktas att betala skadestånd till C och C P med skäligt ansedda 58 000 kr.

På beloppet ska utgå ränta enligt yrkandet.

Deras yrkande om återbetalning av erlagda bruksavgifter för avlopp får, sedan anslutningsförhållandena klarlagts och talan justerats vid förberedande förhandling i målet, anses återkallat och ska avskrivas.

HUR MAN ÖVERKLAGAR

Se bilaga 2

På Va-nämndens vägnar

Kurt Ståhl

Va-nämnden: ordföranden Kurt Ståhl samt ledamöterna Tord Larsson, Inger Hansson, Malin Enockson, Bertil Jönsson och Knut André (enhälligt).