

HOVRÄTTEN FÖR
VÄSTRA SVERIGE
Avdelning 4
Rotel 44

UTSLAG
2011-08-30
Göteborg

Mål nr
Ö 1623-10

ÖVERKLAGAT AVGÖRANDE

Halmstads tingsrätts, fastighetsdomstolen, utslag 2010-02-02 i mål F 1722-07, se bilaga A

KLAGANDE

1. Annika Ahl
Dalgången 18
439 92 Onsala

2. Dennis Ahl
Dalgången 18
439 92 Onsala

3. Peter Carman
Södra Markavägen 8
439 92 Onsala

4. Gunilla Gedda
Lillemossevägen 10
439 92 Onsala

5. Tomas Gedda
Lillemossevägen 10
439 92 Onsala

6. Anders Jacobsson
Dalgången 1
439 92 Onsala

7. Liselotte Jacobsson
Dalgången 1
439 92 Onsala

8. Kent Königsson
Sevekullavägen 5
439 92 Onsala

9. Laila Larsson
Sevekullavägen 5
439 92 Onsala

Dok.Id 225555

Postadress Box 40 401 20 Göteborg	Besöksadress Packhusplatsen 6	Telefon 031-701 22 00 E-post: hovratten.vastrasverige@dom.se www.vastrahovratten.domstol.se	Telefax 031-774 29 43	Expeditionstid måndag – fredag 08:00-16:00
--	---	--	---------------------------------	---

10. Sven Adler
c/o Annika Örnborg
Ingemarsvägen 2
432 63 Bua

11. Rolf Parnebo
Sevekullavägen 12
439 92 Onsala

12. Sevekulla Gille, 849400-2291
c/o Rolf Parnebo
Sevekullavägen 12
439 92 Onsala

13. Elisabeth Svensson
Södra Markavägen 8
439 92 Onsala

Ombud för 1 - 13: Advokaten Helena Glavmo Henriksson
Lilla Bommen 6
411 04 Göteborg

MOTPART

1. Mattias Ahlberg
Sevekullavägen 2 A
439 92 Onsala

2. Maria Helena Wedenby
Sevekullavägen 2 A
439 92 Onsala

Ombud för 1 och 2: Advokaten Gustav Ullman
Kungsportsavenyn 10
411 36 Göteborg

SAKEN

Fastighetsreglering

HOVRÄTTENS AVGÖRANDE

Hovrätten upphäver fastighetsdomstolens utslag och lantmäterimyndighetens beslut i den del det avser upphävande av servitut (13-ONS-1646) med tillhörande ersättningsbeslut samt beslut om förrättningskostnader och återförvisar förrättningen i

denna del till lantmäterimyndigheten för förnyad prövning av utfartsfrågan och frågan om förrättningskostnader.

Hovrätten befriar Sevekulla Gille, Sven Adler, Annika Ahl, Dennis Ahl, Gunilla Gedda, Tomas Gedda, Anders Jacobsson, Liselotte Jacobsson, Rolf Parnebo, Peter Carman, Elisabeth Svensson, Kent Königsson och Laila Larsson från skyldigheten att ersätta Mattias Ahlberg och Maria Wedenbys för deras rättegångskostnader i fastighetsdomstolen.

Parterna ska stå sina egna rättegångskostnader i hovrätten.

YRKANDEN I HOVRÄTTEN M. M.

Hovrätten har den 28 september 2010 beviljat partiellt prövningstillstånd vad avser frågan om upphävande av servitut till förmån för Sevekulla 1:2, ägare Sevekulla Gille, samt beslutad fördelning av förrättningskostnader i fastighetsdomstolen. Övriga delar av målet har numera vunnit laga kraft.

Sevekulla Gille har yrkat att hovrätten undanröjer fastighetsregleringen och ställer in förrättningen i den delen samt bestämmer att förrättningskostnaderna ska belasta Mattias Ahlberg och Maria Wedenby.

Sevekulla Gille, Sven Adler, Annika Ahl, Dennis Ahl, Gunilla Gedda, Tomas Gedda, Anders Jacobsson, Liselotte Jacobsson, Rolf Parnebo, Peter Carman, Elisabeth Svensson, Kent Königsson och Laila Larsson, Peter Martin och Helena Ohlquist har yrkat att de befrias från skyldigheten att ersätta Mattias Ahlberg och Maria Wedenbys för deras rättegångskostnader i fastighetsdomstolen.

Mattias Ahlberg och Maria Wedenby har motsatt sig ändring.

Parterna har yrkat ersättning för rättegångskostnader i hovrätten.

PARTERNAS TALAN

Sevekulla Gille, Mattias Ahlberg och Maria Wedenby är överens om att Rörvik 2:19 belastas av en till förmån för Sevekulla 1:2 år 1947 uttaget servitut avseende rätt till väg enligt lagen om enskilda vägar.

Sevekulla Gille har anfört: Upphävandet av servitutet saknar lagstöd och är således lagstridigt då sådana servitut, enligt 7 kap 9 § fastighetsbildningslagen (FBL), endast får upphävas genom fastighetsreglering om åtgärden sker i samband med annan fastighetsbildning och är av betydelse för denna. Här har inte skett någon annan fastighetsbildning (jfr 1 kap 1 § FBL). Servitutet är inte onyttigt då det används av 97 fastigheter. Det är oskäligt att behöva avstå väganläggningen utan ersättning då dess tekniska nuvärde av sakkunnig har uppskattats till ca 600 000 kr.

Mattias Ahlberg och Maria Wedenby har anfört: Ett beslut om upphävande av vägservitutet är materiellt riktigt även om det kan uppfattas som formellt felaktigt genom hänvisningen till FBL. Ett beslut om upphävande av vägservitutet kan fattas vid en ny förrättning enligt 35 § anläggningslagen. Den överklagade förrättningen var en sådan ny förrättning där deras yrkande om upphävande kunde prövas. I den mån beslutet är formellt felaktigt kan det läkas av hovrätten utan återförvisning.

Vägservitutet kan inte nyttjas av alla medlemmar i Sevekulla Gille, vilket skulle innebära att vägen potentiellt kan belastas av 600 bilrörelser per dygn. Vägen ligger i direkt anslutning till Mattias Ahlberg och Maria Wedenbys bostadshus. Fastigheten Sävekulla 1:2 har idag knappast något behov av servitutsvägen då Sevekulla 1:2 är en restfastighet som består av enbart allmän platsmark.

HOVRÄTTENS SKÄL

Hovrätten konstaterar att det vägservitut som har upplåtits till förmån för Sevekulla 1:2 år 1947 med stöd av enskilda väglagen belastar flera fastigheter, varav Rörvik 2:19 är en.

Lantmäterimyndigheten har genom sitt beslut endast tagit bort servitutsbelastningen inom Rörvik 2:19 varför servitutsrätten kvarstår i övriga delar. En sådan fastighetsbildningsåtgärd där härskande fastighets vägservitut klipps av i delar så att kvarstående delar i princip blir obrukbara står i strid mot lämplighetsvillkoren i såväl fastighetsbildningslagen som anläggningslagen och får därför inte anses tillåten. Ett servitut som görs till föremål för åtgärd ska antingen ändras så att det även efter åtgärden helt eller delvis kan fylla sin funktion eller tas bort i sin helhet om det inte behövs eller om det finns annan godtagbar lösning.

Vidare konstaterar hovrätten att lantmäterimyndigheten felaktigt har upphävt del av servitutet med stöd av fastighetsbildningslagen trots att förrättningen i övrigt avser förrättning enligt anläggningslagen varför skäl saknas att tillämpa annan lagstiftning än den lagen.

Hovrätten ser därför inte möjlighet att läka ovanstående brister varför förrättningen måste återförvisas till lantmäterimyndigheten för förnyad prövning.

Med denna utgång saknas skäl för att belasta någon part med annan parts rättegångskostnader. Fastighetsdomstolens beslut om rättegångskostnader ska därför upphävas och parterna stå sina egna rättegångskostnader i hovrätten.

ÖVERKLAGANDE, se bilaga B
Överklagande senast den 27 september 2011

I avgörandet har deltagit f.d. hovrättslagmannen Kjell Björnberg, hovrättsrådet Nanna Töcksberg, fastighetsrådet Per-Gunnar Andersson, referent, och t.f. hovrättsassessorn Lisa Nyström.

HALMSTADS TINGSRÄTT
Fastighetsdomstolen

UTSLAG
2010-02-02
Meddelat i
Halmstad

Mål nr F 1722-07

PARTER

KLAGANDE OCH MOTPARTER

1. Sevekulla Gille (fastigheterna Kungsbacka Sevekulla 1:2 och 2:1 samt Köpstaden 10:1)
c/o Rolf Parnebo
Sevekullavägen 12
439 92 Onsala
2. Sven Adler (Älskogsbräcka 1:33)
Sevekullavägen 9
439 92 Onsala
3. Annika Ahl (Sevekulla 2:40)
Dalgången 18
439 92 Onsala
4. Dennis Ahl (Sevekulla 2:40)
Dalgången 18
439 92 Onsala
5. Gunilla Gedda (Sevekulla 2:10)
Lillemossevägen 10
439 92 Onsala
6. Tomas Gedda (Sevekulla 2:10)
Lillemossevägen 10
439 92 Onsala
7. Anders Jacobsson (Sevekulla 2:12)
Dalgången 1
439 92 Onsala
8. Liselotte Jacobsson (Sevekulla 2:12)
Dalgången 1
439 92 Onsala
9. Kent Königsson (Älskogsbräcka 1:20)
Sevekullavägen 5
439 92 Onsala

Dok.Id 115592

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 193 301 05 Halmstad	Södra Vägen 5	035-15 25 00 E-post: halmstads.tingsratt@dom.se	035-10 79 85	måndag – fredag 09:00-15:00

10. Rolf Parnebo (Köpstaden 10:7)
Sevekullavägen 12
439 92 Onsala

11. Peter Carman (Köpstaden 10:9)
Södra Markavägen 8
439 92 Onsala

12. Elisabeth Svensson (Köpstaden 10:9)
Södra Markavägen 8
439 92 Onsala

13. Laila Larsson (Älskogsbräcka 1:20)
Sevekullavägen 5
439 92 Onsala

Ombud för 1 – 13: Advokaten Helena Glavmo Henriksson
Advokaten Helena Glavmo Henriksson AB
Lilla Bommen 6
411 04 Göteborg

14. Katarina Christenson (Köpstaden 3:49)
Munkebacksvägen 15
439 92 Onsala

15. Sebastian Christenson (Köpstaden 3:49)
Munkebacksvägen 15
439 92 Onsala

16. Jonas Tuveson (Köpstaden 3:79)
Munkebacksvägen 20
439 92 Onsala

17. Sophia Tuveson (Köpstaden 3:79)
Munkebacksvägen 20
439 91 Onsala

18. Kristina Jakobsson (Älskogsbräcka 1:47)
Kaggebådan 10
439 92 Onsala

19. Håkan Johansson (Älskogsbräcka 1:42)
Kaggebådan 6
439 92 Onsala
20. Åsa Faleberg (Älskogsbräcka 1:42)
Kaggebådan 6
439 92 Onsala
21. Ann Tipple (Älskogsbräcka 1:8)
Bräckavägen 8
439 92 Onsala
22. Birgitta Wennergrund-Martin (Älskogsbräcka 1:12)
Kaggebådan 11
439 92 Onsala
23. Kaljo Martin (Älskogsbräcka 1:12)
Kaggebådan 11
439 92 Onsala
24. Ingegerd Jönsson (Älskogsbräcka 1:11)
Bräckavägen 6
439 92 Onsala
25. Barbro Olsson (Älskogsbräcka 1:15)
Kaggebådan 12
439 92 Onsala
26. Conny Olsson (Älskogsbräcka 1:15)
Kaggebådan 12
439 92 Onsala
27. Lisbeth Berntsson (Älskogsbräcka 1:41)
Kaggebådan 8
439 92 Onsala
28. Eva Bågenholm (Älskogsbräcka 1:49)
Bräckavägen 9
439 92 Onsala
-
29. Zaida Ahl (Älskogsbräcka 1:35)
Kaggebådan 17
439 92 Onsala

30. Ingvar Ahl (Älskogsbräcka 1:35)
Kaggebådan 17
439 92 Onsala
31. Christine Andersson (Älskogsbräcka 1:38)
Kaggebådan 15
439 92 Onsala
32. Claes André (Älskogsbräcka 1:18)
Piggvarsgatan 13
426 79 Västra Frölunda
33. Lena Eriksson (Älskogsbräcka 1:24)
Kaggebådan 16
439 92 Onsala
34. Sven-Ove Lindgren (Älskogsbräcka 1:36)
Bräckavägen 14
439 92 Onsala
35. Dödsboet efter Nils Olausson (Älskogsbräcka 1:22)
c/o Ann Olausson
Vinhunden 1
439 94 Onsala
36. Agne Säfström (Älskogsbräcka 1:30)
Lägatan 3
426 53 Västra Frölunda
37. Ann Tipple (Älskogsbräcka 1:8)
Bräckavägen 8
439 92 Onsala
38. Kaljo Martin (Älskogsbräcka 1:12)
Kaggebådan 11
439 92 Onsala
-
39. Anna Eckerstig (Köpstaden 2:4)
Munkebacksvägen 21
439 92 Onsala
40. Per Eckerstig (Köpstaden 2:4)
Munkebacksvägen 21
439 92 Onsala

MOTPARTER (som har yttrat sig i fastighetsdomstolen)

1. Mattias Ahlberg (Rörvik 2:19)
Sevekullavägen 2 A
439 92 Onsala

2. Maria Wedenby (Rörvik 2:19)
Sevekullavägen 2 A
439 92 Onsala

Ombud för 1 och 2: Advokaten Gustav Ullman
Stora Nygatan 15
411 08 Göteborg

3. Marie Daun (Köpstaden 1:35)
Onsala Bergväg 31
439 92 Onsala

4. Hans Selander (Köpstaden 1:22)
Munkebacksvägen 34
439 92 Onsala

5. Roy Eriksson (Älskogsbräcka 1:14)
Kaggebådan 5
431 92 Onsala

6. Bengt Andersson (Köpstaden 3:75)
Norra Markavägen 5
439 92 Onsala

7. Kungsbacka kommun
434 81 Kungsbacka

Ombud: Mark- och bostadschefen Rolf Enskog

ÖVRIGA SAKÄGARE

Se sakägarförteckning i lantmäterimyndighetens akt

ÖVERKLAGAT AVGÖRANDE

Lantmäterimyndigheten Hallands läns beslut den 6 juli 2007, ärendenummer N03458,
se bilaga 1

FASTIGHETSDOMSTOLENS AVGÖRANDE

1. Fastighetsdomstolen ändrar lantmäterimyndighetens beslut endast på så sätt att fastigheten Kungsbacka Rörvik 2:19 förklaras inte ingå i ”andelen 10” i beskrivningen, aktbilaga BE3, till beslutet. I övrigt lämnar fastighetsdomstolen överklagandena utan bifall.

2. Sevekulla Gille, Sven Adler, Annika Ahl, Dennis Ahl, Gunilla Gedda, Tomas Gedda, Anders Jacobsson, Liselotte Jacobsson, Rolf Parnebo, Peter Carman, Elisabeth Svensson, Kent Königsson och Laila Larsson ska solidariskt ersätta Mattias Ahlberg och Maria Wedenby för rättegångskostnader med 125 885 kr, varav 102 375 kr avser ombudsarvode inklusive mervärdesskatt, jämte ränta enligt 6 § räntelagen (1975:635) från denna dag till dess betalning sker.

BAKGRUND

Målet rör anläggningsförrättning och fastighetsreglering m.m. avseende utfartsvägar till Valldavägen i Kungsbacka kommun från områdena Älskogsbräcka, Sevekulla, Köpstaden Marken, Rörvik m.fl. Inom dessa områden finns tre vägnät som saknar förbindelse med varandra och som har utfart åt olika håll. Från Köpstaden Marken sker utfart på Norra Markavägen och Munkebacksvägen, från Sevekulla på Sevekullavägen och från Älskogsbräcka på Bräckavägen.

Den 18 juni 2003 begärde Kungsbacka kommun hos Lantmäterimyndigheten Hallands län förrättning i syfte att vägar inom angränsande planområden skulle byggas ut i enlighet med gällande detaljplan. Begäran föregicks av att ägarna till fastigheten Rörvik 2:19, som är belägen utmed Sevekullavägen, hade vänt sig till kommunen med frågor angående utfart på Sevekullavägen från fastigheter i Sevekullaområdet.

Genom det överklagade beslutet, se bilaga 1, upphävdes anläggningsbeslut avseende Älskogsbräcka ga:1 och ändrades anläggningsbeslut avseende Köpstaden ga:2. Vidare inrättades en ny gemensamhetsanläggning, blivande Sevekulla ga:1, som innebär att en sammanbyggnad av vägnäten inom områdena ska utföras, samt upphävdes vägservitut till förmån för Sevekulla 1:2 belastande Rörvik 2:19. Lantmäterimyndigheten beslutade också om andelstal för utförande, drift och underhåll i Sevekulla ga:1 samt ersättningar.

YRKANDEN M.M.

Lantmäterimyndighetens beslut har överklagats av fem konstellationer av klagande. Nedan redovisas under särskilda rubriker klagandenas respektive yrkanden och vilka inställningar som har angetts till dessa. De motparter som inte omnämns har inte yttrat sig.

Sevekulla Gille m.fl.*Yrkanden*

Sevekulla Gille (fastigheterna Kungsbacka Sevekulla 1:2 och 2:1 samt Köpstaden 10:1), Sven Adler (Älskogsbräcka 1:33), Annika och Dennis Ahl (Sevekulla 2:40), Gunilla och Tomas Gedda (Sevekulla 2:10), Anders och Liselotte Jacobsson (Sevekulla 2:12), Rolf Parnebo (Köpstaden 10:7), Peter Carman och Elisabeth Svensson (Köpstaden 10:9) samt Kent Königsson och Laila Larsson (Älskogsbräcka 1:20) – nedan gemensamt benämnda Sevekulla Gille m.fl. – har yrkat att fastighetsdomstolen ska upphäva dels fastighetsbildningsbeslutet med tillhörande ersättningsbeslut, dels anläggningsbeslutet med tillhörande beslut om andelstal, tillträde och ersättningar. De har vidare yrkat att fastighetsdomstolen ska ändra beslutet om fördelning av förrättningskostnader på sådant sätt att sökanden, Kungsbacka kommun, och ägare till fastigheten Rörvik 2:19, tillsammans ska åläggas betala samtliga förrättningskostnader. Yrkandet avseende förrättningskostnader gäller även för det fall fastighetsdomstolen beslutar att återförvisa förrättningen till lantmäterimyndigheten för förnyad handläggning.

I andra hand, för det fall anläggningsbeslutet inte upphävs, har Sevekulla Gille m.fl. yrkat att fastighetsdomstolen på visst närmare angett sätt ska ändra och förtydliga/rätta dels anläggningsbeslutet beträffande deltagande fastigheter samt trafikreglerande anordningar, dels beslut om andelstal. Vidare har i andra hand yrkats att fastighetsdomstolen ska ändra det ersättningsbeslut som är meddelat i anslutning till anläggningsbeslutet på sådant sätt att Sevekulla Gille som ägare till fastigheten Sevekulla 1:2 ska erhålla en ersättning om 600 000 kr motsvarande det uppskattade tekniska nuvärdet av Sevekullavägen till den del som är belägen inom hemmanet Rörvik. Slutligen har Sevekulla Gille m.fl. i andra hand yrkat att fastighetsdomstolen ska ändra beslutet om fördelning av förrättningskostnader på så sätt att ägare till Rörvik 2:19 ska åläggas betala tio procent samt att övriga kostnader, efter avdrag av

det belopp som utges av Kungsbacka kommun, ska fördelas lika mellan samtliga deltagande fastigheter.

Sevekulla Gille m.fl. har också fordrat ersättning för rättegångskostnader och förklarat att detta yrkande i första hand framställs mot Kungsbacka kommun och ägarna till Rörvik 2:19.

Inställningar

Kungsbacka kommun har bestritt de av Sevekulla Gille m.fl. framställda yrkandena.

Mattias Ahlberg och Maria Wedenby (Rörvik 2:19) har bestritt de av Sevekulla Gille m.fl. i första hand framställda yrkandena. Beträffande yrkandena i andra hand har de endast bestritt dem om ändring av ersättningsbeslutet samt om fördelning av förrättningskostnader. Mattias Ahlberg och Maria Wedenby har för egen del fordrat ersättning för rättegångskostnader.

Sebastian Christenson (Köpstaden 3:49), Jonas Tuveson (Köpstaden 3:79), Marie Daun (Köpstaden 1:35), Anna och Per Eckerstig (Köpstaden 2:4), Hans Selander (Köpstaden 2:22), Lisbeth Berntsson (Älskogsbräcka 1:41), Sven-Ove Lindgren (Älskogsbräcka 1:36), Eva Bågenholm (Älskogsbräcka 1:49), Birgitta Wennergren-Martin och Kaljo Martin (Älskogsbräcka 1:12), Zaida Ahl och Ingvar Ahl (Älskogsbräcka 1:35), dödsboet efter Nils Olausson (Älskogsbräcka 1:22), Ingegerd Jönsson (Älskogsbräcka 1:11), Håkan Johansson och Åsa Faleberg (Älskogsbräcka 1:42) samt Roy Ericsson (Älskogsbräcka 1:14) har medgett Sevekulla Gille m.fl.:s yrkande avseende upphävande av Lantmäterimyndighetens beslut men bestritt deras yrkanden i övrigt.

Bengt Andersson (Köpstaden 3:75) har bestritt yrkandena.

Sebastian Christenson m.fl.*Yrkanden*

Sebastian och Katarina Christenson (Köpstaden 3:49) samt Jonas och Sophia Tuveson (Köpstaden 3:79) – nedan gemensamt benämnda Sebastian Christenson m.fl. – har yrkat i första hand att beslutet ska upphävas, i andra hand att befintliga vägar i området inte ska öppnas för genomfartstrafik, i tredje hand att ägarna till Köpstaden 3:49 och 3:79 inte ska åläggas att betala för upprustning av de vägar som ingår i de vägföreningar som nyss nämnda fastigheter inte tillhör, samt i fjärde hand att fastighetsägarna med fastigheter mot Munkebacksvägen ska ges rätt att kontrollera trafikflödet på denna väg i högre utsträckning än vad beslutet medger.

Inställningar

Sevekulla Gille m.fl. har förklarat sig inte ha någon erinran mot Sebastian Christenson m.fl:s yrkande i första hand men bestritt deras yrkanden i övrigt.

Anna och Per Eckerstig (Köpstaden 2:4), Marie Daun (Köpstaden 1:35) samt Hans Selander (Köpstaden 2:22) har medgett yrkandena.

Lisbeth Berntsson (Älskogsbräcka 1:41), Sven-Ove Lindgren (Älskogsbräcka 1:36), Eva Bågenholm (Älskogsbräcka 1:49), Birgitta Wennergren-Martin och Kaljo Martin (Älskogsbräcka 1:12), Zaida Ahl och Ingvar Ahl (Älskogsbräcka 1:35), dödsboet efter Nils Olausson (Älskogsbräcka 1:22), Ingegerd Jönsson (Älskogsbräcka 1:11), Christine Andersson (Älskogsbräcka 1:38), Håkan Johansson och Åsa Faleberg (Älskogsbräcka 1:42) samt Roy Eriksson (Älskogsbräcka 1:14) har medgett ändring enligt förstahandsyrkandet och förklarat att de i övrigt inte har något att anföra.

Kungsbacka kommun har anfört som inställning att beslutet är riktigt och att kommunen är av den uppfattningen att samtliga vägar i området ska vara öppna för

trafik. Beträffande den inbördes fördelningen av kostnader mellan fastigheterna har kommunen förklarat sig inte ha någon inställning.

Mattias Ahlberg och Maria Wedenby (Rörvik 2:19) har bestritt förstahandsyrkandet och anfört att de i övrigt inte har någon inställning.

Bengt Andersson (Köpstaden 3:75) har bestritt förstahandsyrkandet, medgett tredjehandsyrkandet och anfört att han i övrigt inte har någon inställning.

Kristina Jacobsson m.fl.

Yrkande

Kristina Jacobsson (Älskogsbräcka 1:47), Åsa Faleberg och Håkan Johansson (Älskogsbräcka 1:42), Lisbeth Berntsson (Älskogsbräcka 1:41), Eva Bågenholm (Älskogsbräcka 1:49), Kaljo Martin och Birgitta Wennergren-Martin (Älskogsbräcka 1:12), Ann Tipple (Älskogsbräcka 1:8), Conny och Barbro Olsson (Älskogsbräcka 1:15) samt Ingegerd Jönsson (Älskogsbräcka 1:11) har yrkat att de ska befrias från skyldigheten att betala förrättningskostnader.

Inställningar

Sevekulla Gille m.fl., Kungsbacka kommun, Sebastian Christenson m.fl. samt Bengt Andersson har bestritt yrkandet.

Lena Eriksson m.fl.

Yrkande

Lena Eriksson (Älskogsbräcka 1:24), Nils Olof Olaussons dödsbo (c/o Anne Olausson, Älskogsbräcka 1:22), Zaida Ahl och Ingvar Ahl (Älskogsbräcka 1:35), Christine

Andersson (Älskogsbräcka 1:38), Claes André (Älskogsbräcka 1:18), Sven-Ove Lindgren (Älskogsbräcka 1:36), Ann Tipple (Älskogsbräcka 1:8), Kaljo Martin (Älskogsbräcka 1:12) samt Agne Säfström (Älskogsbräcka 1:30) har yrkat att det inte ska bli en permanent förbindelse mellan vägarna Dalgången och Kaggebådan.

Inställningar

Sevekulla Gille m.fl., Kungsbacka kommun, Sebastian Christenson m.fl., Anna och Per Eckerstig, Marie Daun, Hans Selander samt Bengt Andersson har bestritt yrkandet.

Håkan Johansson och Åsa Faleberg samt Roy och Eriksson har medgett yrkandet.

Anna och Per Eckerstig

Yrkanden

Anna och Per Eckerstig (Köpstaden 2:4) har yrkat att fastigheterna inom Sevekulla Gille och Älskogsbräcka Vägförening ska åläggas att bekosta upprustning av befintligt vägnät inom sina respektive områden till en standard likvärdig med den inom Köpstaden Marken samfällighetsförening, att detta ska ske innan sammanslagning av de tre områdena samt att kostnaderna för drift och underhåll därefter ska fördelas lika mellan alla deltagande fastigheter.

Inställningar

Sevekulla Gille m.fl., Håkan Johansson och Åsa Faleberg, Christine Andersson samt Roy Eriksson har bestritt yrkandena.

Bengt Andersson, Sebastian Christenson m.fl., Marie Daun samt Hans Selander har medgett yrkandena.

GRUNDER OCH UTVECKLING AV TALAN**Sevekulla Gille m.fl.**

Klagandena utgörs av den ideella föreningen Sevekulla Gille och dess styrelseledamöter i egenskap av fastighetsägare. Beslutet har överklagats främst med anledning av att den naturliga utfartsvägen från området, Sevekullavägen, inte har tagits med i gemensamhetsanläggningen. Därutöver har lantmäterimyndigheten felaktigt upphävt gällande servitut för de boende i Sevekulla på vägen. Det finns också invändningar mot utredningen och felaktigheter i förrättningen.

Servitut m.m.

När det gäller rätt att använda Sevekullavägen för utfart i dess sträckning över bl.a. Rörvik 2:3, 2:5, 2:19 och 2:22 får servitut anses finnas enligt följande. (1) Sevekulla 2:1-8 samt Älskogsbräcka 1:1, 1:5, 1:19-20 och 1:32-34 har rätt att använda vägen med stöd av det servitut avseende rätt till fria fädrifts- och körvägar uti utmarken som tillskapades vid laga skifte den 30 december 1865. (2) Sevekulla 1:2 har rätt att använda vägen med stöd av servitut som tillskapats genom väguttagning enligt lagen om enskilda vägar år 1947. (3) Sevekulla 1:3-14, 2:2-43, 3:1, 4:1, 5:1, 6:1 och 7:1 samt Köpstaden 10:2-31 har rätt att använda vägen enligt servitutsupplåtelse som gjorts av Dalarö Fastighets AB i egenskap av ägare till Sevekulla 1:2, dvs. den fastighet som vägen enligt 2 kap. 1 § andra stycket jordabalken tillhör. (4) Ägarna till samtliga 97 bostadsfastigheter inom området Sevekulla får anses ha rätt att använda vägen i egenskap av medlemmar i Sevekulla Gille, eftersom denna förening är lagfaren ägare till Sevekulla 1:2 och 2:1.

Fastighetsbildningsbeslut har företagits avseende fastighetsreglering för upphävande av servitut som tillkommit enligt lagen (1939:608) om enskilda vägar. Beslutet saknar lagstöd. Servitut får enligt 7 kap. 9 § andra stycket FBL upphävas genom fastighetsreglering endast om åtgärden sker i samband med annan

fastighetsbildningsåtgärd och har betydelse för denna. Sådan åtgärd har inte genomförts. Rätten till väg för Sevekulla 1:2 över Rörvik 2:19 är av avsevärt väsentlig betydelse. Vidare har lantmäterimyndigheten inte utfört erforderlig utredning i denna fråga. Det går under alla omständigheter inte att säga att servitutet inte längre behövs innan de beslutade vägutbyggnaderna är utförda.

Anläggningsbeslutet

Innebörden av den beslutade förrättningen är att utfartsvägen Sevekullavägen inte längre ska få användas, bl.a. med hänvisning till att den inte omfattas av detaljplan. Norra Markavägen har dock tagits in i gemensamhetsanläggningen trots att den inte omfattas av detaljplan. Utfarten till allmän väg för de 97 fastigheterna i Sevekullaområdet har allt sedan området bebyggdes med bostadshus gått via Sevekullavägen och de boende har inte sett några problem med detta från trafiksynpunkt. Dock motsätter sig Sevekulla Gille m.fl. inte bildandet av en gemensamhetsanläggning omfattande samtliga aktuella områden om de bara får behålla den väg de sedan länge begagnat, Sevekullavägen, och att denna ingår i anläggningen. Fördelarna för de boende inom området Sevekulla med bildandet av en gemensamhetsanläggning omfattande vägarna inom de tre aktuella områdena överväger annars inte kostnader och olägenheter med inrättandet av denna.

Förrättningslantmätaren har vägrat pröva alternativet att innefatta Sevekullavägen i gemensamhetsanläggningen eftersom det enligt hennes uppfattning inte kunnat visas att någon annan fastighet än den obebyggda allmänplatsfastigheten Sevekulla 1:2 har rätt att använda Sevekullavägen för utfart. Utredningen till stöd för denna synpunkt är emellertid bristfällig och slutsatsen felaktig.

Vare sig Kungsbacka kommun, ägarna till Rörvik 2:19 eller någon annan framställde från början yrkande om stängning av väg. Syftet med förrättningen var i stället att bygga ut vägar enligt detaljplan för att förbättra trafikflödet och minska trafiken över Rörvik 2:19. Yrkande om att upphäva servitut för utfart över Sevekullavägen

framställdes först några dagar före förrättningens avslutande. Ett förläggande och utförande av anläggningen innefattande Sevekullavägen medför att ändamålet med anläggningen vinnes med minsta intrång och olägenhet utan oskäligen kostnad, även om den i dagsläget inte omfattas av detaljplan. Synnerligt men orsakas inte någon fastighet. Anläggningens förläggande till Sevekullavägen är av väsentlig betydelse för ett stort antal fastigheter.

En gemensamhetsanläggning inkluderande Sevekullavägen skulle medföra minsta intrång och olägenhet för flest fastigheter. Det skulle också innebära att trafiken från hela området till allmän väg skulle bli fördelad på fyra utfartsvägar i stället för tre enligt beslutet. Många fastigheter inom området Sevekulla får avsevärd omväg om Sevekullavägen stängs av vilket innebär större trafikbelastning i området. Vägen är befintlig och har begagnats under åtskilliga år. Byggnadsnämnden har inte haft någon erinran mot att trafik över Sevekullavägen får vara kvar.

Lantmäterimyndigheten har inte presenterat någon båtudsutredning. Den beslutade gemensamhetsanläggningen uppfyller inte båtudsutredningens villkor. Den innebär avsevärt negativa konsekvenser för de boende i Sevekullaområdet. Trafikbelastningen på de två andra områdena ökar vilket är en klar försämring ur såväl trafik- som miljösynpunkt. Beslutet medför därutöver betydande vägbyggnadskostnader, cirka 410 000 kr, och förrättningskostnader.

Den beslutade gemensamhetsanläggningen uppfyller vidare inte opinionsvillkoret. Prövningen av detta villkor har skett på ett felaktigt sätt eftersom det prövats utifrån en gemensamhetsanläggning som inte innefattar Sevekullavägen. Fastighetsägarna inom Sevekullaområdet är starkt emot en gemensamhetsanläggning som inte innefattar Sevekullavägen.

Anläggningsbeslutet är oklart beträffande vilka fastigheter som ska delta i gemensamhetsanläggningen. Det förefaller som att förrättningslantmätaren har blandat ihop angivande av deltagande fastigheter med beslut om andelstal. De av Sevekulla

Gille ägda fastigheterna Sevekulla 1:2 och 2:1 samt Köpstaden 10:1 har inte getts någon del i gemensamhetsanläggningen vilket de bör ha. Beträffande beslut om andelstal kan bl.a. påvisas det orimliga i att fastighetsägarna i Sevekullaområdet ålagts att betala 95 procent av de totala kostnaderna om cirka 410 000 kr för utförande av anläggningen.

Sevekulla Gille har motsatt sig de avspärningar av vägar inom området som tidigare har presenterats från Kungsbacka kommun. Dessa skulle innebära stora olägenheter för de boende och kan inte heller vara förenliga med de miljökrav som bör uppställas. I beslutet anges att trafikreglerande anordningar får ingå i gemensamhetsanläggningen. Vad som menas med detta är oklart.

Ersättning

Den ideella föreningen Sevekulla Gille äger Sevekullavägen. Det är i högsta grad oskäligt att 97 fastigheter mister rätt att använda vägen och därtill tvingas avstå väganläggningen till ägarna av fastigheten Rörvik 2:19 utan ersättning. Tekniskt nuvärde av anläggningen har uppskattats till cirka 600 000 kr.

Förrättningskostnader

Sevekulla Gille m.fl. motsätter sig den beslutade fördelningen av förrättningskostnader. Med hänvisning till de stora nackdelar som skulle uppstå om Sevekullavägen stängs av bestrids att dessa fastigheter har störst nytta av förrättningen. Vid upphävande av både anläggnings- och fastighetsbildningsbeslutet bör sökanden Kungsbacka kommun och ägarna till Rörvik 2:19 åläggas att betala samtliga förrättningskostnader. Om anläggningsbeslutet inte upphävs bör ägarna till Rörvik 2:19 åläggas att betala så stor del av kostnaderna som bedöms hänförliga till den begärda fastighetsregleringen.

Sebastian Christenson m.fl.

Det finns risk för att anläggningsbeslutet försämrar trafiksäkerheten i området. Trafikflödet på Munkebacksvägen riskerar att öka kraftigt eftersom det är den naturliga utfartsvägen till Kungsbacka och Göteborg för flertalet boende i området. Vägen är smal med ett fåtal mötesplatser och tål inte ökad belastning. Värdet på fastigheterna Köpstaden 3:49 och 3:79 kommer att påverkas negativt om beslutet vinner laga kraft och genomförs. Detta på grund av att Munkebacksvägen kommer att bli genomfartsleden i området. Ingen av fastigheterna belägna i Köpstaden är i behov av flertalet av de vägar som enligt beslutet ska ingå i gemensamhetsanläggningen. Att öppna vägar tillför inte något värde för fastigheter i Köpstaden/Markens vägförening utan tvärtom. Det är fel att fastigheterna i Köpstaden ska vara med och betala för upprustning av andra vägar. Vägarna i Köpstaden är i mycket bättre skick än övriga aktuella vägar.

Kristina Jacobsson m.fl.

Kristina Jacobsson m.fl. har aldrig begärt någon förrättning av vare sig lantmäterimyndigheten eller kommunen. Det finns inte någon nytta med gemensamhetsanläggningen för fastigheterna belägna i Älskogsbräcka, varför ägarna till dessa inte ska anses skyldiga att betala någon förrättningskostnad.

Lena Eriksson m.fl.

Eftersom vägnätet ska byggas ut och en gemensamhetsanläggning ska inrättas med utfart via Bräckavägen är det fullt tillräckligt med biltrafik. En öppning mellan Dalgången och Kaggebådan blir ytterligare en belastning för de boende i området Älskogsbräcka.

Anna och Per Eckerstig

På grund av en aktiv förvaltning av vägnätet från samfällighetsföreningens sida, har medlemmarna i Köpstaden/Marken samfällighetsförening sedan ett antal år tillbaka betalat en avsevärt högre årsavgift än medlemmarna i Sevekulla Gille respektive Älskogsbräcka vägförening. Detta har inneburit att vägnätet i Köpstaden/Marken är av väsentligt högre kvalitet och standard än vägarna i Sevekulla och Älskogsbräcka. Det är oskäligt att medlemmarna i Köpstaden/Marken samfällighetsförening ska vara tvingade att betala standardhöjningar på vägarna inom de andra områdena. Detta bör därför regleras innan den sammanslagna föreningen bildas.

Mattias Ahlberg och Maria Wedenby

Området Sevekulla utgörs av 97 villafastigheter och tre restfastigheter sedan exploatering av området skett. Fastigheterna i Sevekulla omfattas av flera olika detaljplaner vilka anvisar utfartsvägar till allmän väg ("planvägar"). I stället för att låta bygga planvägarna har fastigheterna i Sevekulla tagit väg över Mattias Ahlbergs och Maria Wedenbys fastighet Rörvik 2:19. Detta utgör den enda utfarten till allmän väg för fastigheterna i Sevekulla och belastar Rörvik 2:19 med cirka 600 trafikrörelser per dygn. Rörvik 2:19 omfattas inte av detaljplan och belastas följaktligen inte heller av några planvägar. Nyttjandet av Sevekullavägen är i så motto planstridigt. Kungsbacka kommun har ansökt om förrättningen i syfte att få till stånd en utbyggnad av vägnätet i enlighet med gällande detaljplaner. Förrättningen är således i huvudsak en fråga om genomförande av dessa planer.

Rätt till utfart m.m.

Mattias Ahlberg och Maria Wedenby delar lantmäterimyndighetens bedömning att endast Sevekulla 1:2 av fastigheterna i Sevekulla har rätt att nyttja Rörvik 2:19 m.fl. för utfart. Denna rätt har tillskapats genom en förrättning år 1947 enligt lagen om enskilda vägar. Fastigheterna Sevekulla 1:3-14 och 7:1, som har sitt ursprung i

Sevekulla 1:2, har inte fått del av denna vägrätt vare sig genom åtgärd i förrättning eller genom avtal. I stället har dessa fastigheter vid avstyckning med stöd av 112 § byggnadslagen fått rätt att nyttja den mark inom planområdet som avsatts för vägar.

I laga skifte år 1865 utlades inte några samfällda vägar i den sträckning Sevekullavägen har. Fastigheterna Sevekulla 2:9-43, 3:1, 4:1, 5:1, 6:1 och 7:1, som har sitt ursprung i Sevekulla 2:1, har inte fått någon rätt till stamfastighetens rättigheter, däribland "färdelservitutet". I stället har dessa fastigheter vid avstyckning med stöd av 112 § byggnadslagen fått rätt att nyttja den mark inom planområdet som avsatts för vägar. Från Sevekulla 2:1 och Älskogsbräcka 1:1 har avstyckats fastigheterna Sevekulla 2:2-8 och Älskogsbräcka 1:5, 1:19-20 och 1:32-34. Dessa har dels fått rätt att nyttja erforderliga planvägar för utfart, dels del i stamfastigheternas rätt till utfart. Det omnämnda färdelservitutet avser dock rätten att nå utmarker för jordbrukets behov, inte för utfart. Då det i dag inte bedrivs något jordbruk i området är servitutet obsolet. Rättigheten innebär inte någon rätt att anlägga och bibehålla utfartsväg.

Sevekulla Fastighets AB och Dalarö Fastighets AB, vilka ursprungligen sålt fastigheterna i Sevekulla, har inte haft rätt att upplåta servitut i Rörvik 2:19. Vidare har stamfastigheterna Sevekulla 2:1 och Köpstaden 10:1 inte haft någon rätt i Rörvik 2:19 som varit möjlig att vidareupplåta. Sevekulla 1:2 är den enda fastigheten som haft möjlighet att vidareupplåta servitutsrätt i Sevekullavägen men så har inte skett. Något köpekontrakt har inte visats föreligga där säljaren upplåter en rätt att nyttja Sevekullavägen över Rörvik 2:19 till förmån för styckningslotten. Det bestrids att det vid överlåtelse av stamfastigheterna till Sevekulla Gille har bildats servitut till förmån för fastigheterna i Sevekulla avseende Sevekullavägen.

Anläggningsbeslutet

De 97 bostadsfastigheterna i Sevekulla står utan utbyggd utfart i enlighet med den rätt härtill som tillkommer fastigheterna. Det är uppenbart att det är av väsentlig betydelse

för dessa fastigheter att få en tryggad utfartsväg. Väsentlighetsvillkoret är därmed uppfyllt.

Den sammanlagda värdeökningen på de fastigheter som får en tryggad utfart genom inrättandet av anläggningen måste vida överstiga förrättningskostnader och värdet av de eventuella olägenheter anläggningen skapar. Utöver värdeökningen på fastigheterna i Sevekulla kommer värdeökningen på fastigheterna i Rörvik, som genom anläggningen slipper en belastning av väg med cirka 600 trafikrörelser per dygn. Sistnämnda värdeökning torde vara flera hundra tusen kronor. Det är uppenbart att båtnadsvillkoret är uppfyllt. En prövning av olägenheter har gjorts i respektive planprocess. Om sträckning befunnits olämplig skulle planerna inte ha antagits.

Det är synnerligen angeläget att alla fastigheter i Sevekulla får sin utfart tryggad. Opinionsvillkoret ska därför inte tillämpas. Under alla förhållanden strider inte anläggningsbeslutet mot detta villkor. Ägarna av de fastigheter som ingår i anläggningen motsätter sig inte mera allmänt åtgärden och de som gör det har inte beaktansvärda skäl för detta.

För aktuellt område gäller flera detaljplaner. I planprocessen har erforderliga vägar planerats. Därvid har avgjorts lämplighetsfrågor motsvarande kraven i bl.a. 8 § anläggningslagen. Vägarna som ingår i anläggningen är helt utbyggda med undantag för fyra kortare delsträckor där vägkropp finns men slitlager saknas.

Den trafikmässiga situationen för fastigheterna inom Köpstaden/Marken och Älskogsbräcka förändras inte nämnvärt av anläggningsbeslutet. Den påverkan som uppkommer är prövad i respektive planprocess. För fastigheterna i Sevekulla innebär beslutet att de flesta av dessa fastigheter får dels tre utfarter i stället för en, dels kortare väg till allmän väg och till Vallda, Kungsbacka och Onsala.

Fastighetsbildningsbeslutet och därtill hörande ersättningsbeslut

Beslutet om upphävande av vägrätt enligt enskilda väglagen till förmån för Sevekulla 1:2 är materiellt riktigt. I den mån beslutet är formellt felaktigt kan det läkas av fastighetsdomstolen. Ändrade förhållanden har inträtt sedan vägrätten inrättades, vilket har fått till följd att Sevekulla 1:2 är en restfastighet och utgörs av allmän platsmark. En sådan fastighet har inget behov av egen utfartsväg. Det eventuella behov av väg som kan finnas tillgodoses genom planvägarna. Vägrätten kan därför upphävas vid ny prövning av förrättningen enligt 35 § anläggningslagen vilket får anses ha skett i den överklagade förrättningen.

Ersättningsbeslutet är riktigt eftersom servitutet är onyttigt för Sevekulla 1:2 och upphävandet av det inte påverkar fastighetens marknadsvärde. Övriga fastigheter förlorar inte heller något marknadsvärde eftersom de inte förlorar någon rätt till väg eller väganläggning.

Ersättning för väganläggningen Sevekullavägen

Det bestrids att väganläggningen Sevekullavägens tekniska nuvärde är 600 000 kr. Vid prövningen ska beaktas att väganläggning delvis fanns vid vägrättens upprättande år 1947, att Rörvik 2:5 och 2:19 deltagit i underhållet av vägen samt att ersättningen ska beräknas utifrån värdeförändringen på Rörviksfastigheterna till följd av att väganläggningen övergår till dem.

Förrättningskostnader

Mattias Ahlberg och Maria Wedenby har inte del i anläggningen och ska därför inte betala förrättningskostnaderna om anläggningsbeslutet står fast. De har inte ansökt om förrättningen och ska därför inte heller betala förrättningskostnader om förrättningen ställs in. De har tagit del av förrättningskostnaderna vilka motsvarar skälig andel av dessa belöpande på fastighetsregleringsbeslutet.

Kungsbacka kommun

Det har genom åren skapats ett antal detaljplaner för området med ett sammanhängande vägnät. Under ett stort antal år har området exploaterats allt mer. Trots detta har vägnätet inte byggts ut. De senaste åren har kommunen byggt ut VA-nätet i området. Detta under de sträckor som utpekats som vägnät enligt detaljplanerna. Hittills har Rörvik 2:19 belastats av mycket trafik. Med anledning av att flera råvägar dragits upp efter färdigställandet av VA-installationerna föreligger nu en unik möjlighet att låta färdigställa ett tillfredsställande vägnät i enlighet med detaljplanerna. Detta är viktigt också med hänsyn till räddningstjänst och renhållning. Kommunen medger att avseende kostnadsyrkandet betala en klumpsumma om 50 000 kr innan övrig kostnadsfördelning sker på fastigheterna. Kommunen har ingen åsikt om de formella brister hos Lantmäterimyndigheten som klagandena gör gällande.

FASTIGHETSDOMSTOLENS BEDÖMNING

Fastighetsdomstolen har hållit sammanträde enligt 16 kap. 3 § fastighetsbildningslagen med undersökning på platsen enligt 9 § lagen (1969:246) om domstolar i fastighetsmål. Målet har därefter företagits till avgörande utan huvudförhandling sedan parterna beretts möjlighet att skriftligen slutföra sin talan. Viss skriftlig bevisning har åberopats.

Lantmäterimyndigheten har gjort en utförlig och noggrann prövning av de frågor som har varit aktuella i förrättningen. Fastighetsdomstolen finner inte skäl att upphäva eller undanröja beslutet på grund av fel eller brister i handläggningen.

När det gäller rättigheter till utfart på Sevekullavägen gör fastighetsdomstolen följande överväganden. Det servitut avseende rätt till fria fädrifts- och körvägar som skapades för vissa fastigheter i Sevekulla år 1865 kan inte anses ha tillkommit i syfte att ge rätt till utfart på den sträcka som nu är Sevekullavägen. Servitutet kan enligt fastighetsdomstolen inte heller nu anses ha en sådan innebörd. Det har inte visats att de

fastigheter i Sevekullaområdet som avstyckats från Sevekulla 1:2 har fått del i den vägrätt som stamfastigheten har enligt förrättningen år 1947 enligt lagen om enskilda vägar. Det har inte heller visats att någon giltig upplåtelse skett av servitutsrätt från stamfastigheterna Sevekulla 2:1 och Köpstaden 10:1. Vid sådana förhållanden, och då ägarna till bostadsfastigheterna inom området Sevekulla inte kan anses ha rätt att använda Sevekullavägen i egenskap av medlemmar i den ideella föreningen Sevekulla Gille, delar fastighetsdomstolen lantmäterimyndighetens bedömning att av ifrågakvarande fastigheter endast Sevekulla 1:2 har rätt till utfart över Sevekullavägen.

Mot bakgrund av att ett stort antal fastigheter inom området Sevekulla således saknar klarlagda rättigheter avseende utfart till allmän väg finner fastighetsdomstolen, liksom lantmäterimyndigheten, att det är av väsentlig betydelse för berörda fastigheter att gemensamhetsanläggning inrättas.

Detaljplaner för området redovisar utfarter i enlighet med lantmäterimyndighetens beslut. Sevekullavägen tas inte upp som utfart i detaljplanerna. Fastighetsdomstolen delar lantmäterimyndighetens bedömning att fördelarna med klarlagda rättigheter och ett sammanbyggt vägnät är så stora att de överstiger de kostnader och olägenheter som förrättningen kan medföra. Det föreligger därmed båtnad enligt 6 § anläggningslagen (1973:1149).

Det kan konstateras att ägare till ett stort antal fastigheter inom Sevekullaområdet har motsatt sig den beslutade gemensamhetsanläggningen eftersom den inte innefattar Sevekullavägen. Samtidigt måste beaktas att det inom övriga områden endast är ett fåtal fastighetsägare som har motsatt sig anläggningens lokalisering och utförande. Med beaktande av att en sammanbyggnad av vägnäten är förutsatt i detaljplan, vilket medför att opinionen mot inrättandet måste göra sig gällande med särskild styrka för att utgöra hinder mot detta, finner fastighetsdomstolen att det s.k. opinionsvillkoret i 7 § anläggningslagen är uppfyllt.

En gemensamhetsanläggning ska enligt proportionalitetsprincipen i 8 § anläggningslagen förläggas och utföras på ett sådant sätt att ändamålet med anläggningen vinnas med minsta intrång och olägenhet utan oskälig kostnad. Genom den beslutade anläggningen tillgodoses ändamålen att klarlägga utfartsrättigheter för fastigheterna i Sevekulla och att skapa ett sammanhållet vägnät i enlighet med detaljplan. Att låta Sevekullavägen ingå i anläggningen skulle inte vara mer ändamålsenligt och det kan inte anses finnas behov av ytterligare en utfartsväg från området. Anläggningsbeslutet kan inte heller anses medföra försämringar från trafiksäkerhetssynpunkt. Därtill kommer att utfart över Sevekullavägen medför olägenheter för bl.a. fastigheten Rörvik 2:19. På grund härav finner fastighetsdomstolen att den beslutade anläggningens lokalisering uppfyller kravet på proportionalitet.

När det gäller utförandet bedömer fastighetsdomstolen att de skillnader i standard som finns mellan vägarna inom de aktuella områdena, vilka har kunnat iakttas vid undersökning på platsen, inte är av sådant slag att de utgör skäl att – i enlighet med vad Sebastian Christenson m.fl. respektive Anna Eckerstig m.fl. har yrkat – ändra anläggningsbeslutet vare sig när det gäller utförande eller andelstal. Inte heller vad dessa klagande i övrigt har anfört utgör skäl att ändra anläggningsbeslutets lokalisering eller utförande.

På av lantmäterimyndigheten anförda skäl finner fastighetsdomstolen att servitutet till förmån för Sevekulla 1:2 belastande Rörvik 2:19 ska upphävas. Eftersom servitutet får anses onyttigt finns inte skäl att ålägga Rörvik 2:19 ersättningsskyldighet till Sevekulla Gille.

När det gäller frågan om förrättningskostnader finner fastighetsdomstolen inte skäl att göra någon annan bedömning än den lantmäterimyndigheten har gjort. Kungsbacka kommuns åtagande att betala en summa om 50 000 kr innan övrig fördelning sker på fastigheterna föranleder inte någon åtgärd från fastighetsdomstolens sida.

Fastigheterna Sevekulla 1:2 och 2:1 samt Köpstaden 10:1 ingår inte i gemensamhetsanläggningen enligt lantmäterimyndighetens beslut. Trafikalstringen från dessa fastigheter bedömer fastighetsdomstolen vara ytterst liten. De få gånger som åtkomst med bil till dessa fastigheter är nödvändig bör detta kunna lösas avtalsvägen. Fastigheten Rörvik 2:19 ska enligt beslutet inte ingå i gemensamhetsanläggningen. Ändå har fastigheten, till synes av förbiseende, kommit att tas in i andelen 10 i lantmäterimyndighetens bilaga BE3 till beslutet. Beslutet bör därför, med bifall till Sevekulla Gille m.fl:s yrkande i denna del, ändras så att Rörvik 2:19 inte ingår i andelen 10. I övrigt finner fastighetsdomstolen att beslutet inte innehåller några oklarheter som utgör skäl för ändring.

Sammantaget finner fastighetsdomstolen att Sevekulla Gille m.fl:s överklagande ska bifallas endast på så sätt att anläggningsbeslutet ändras enligt vad som anges i föregående stycke. I övrigt ska Sevekulla Gille m.fl:s liksom övriga klagandes yrkanden lämnas utan bifall.

Med hänsyn till utgången i målet är Sevekulla Gille m.fl. är att anse som tappande part i förhållande till Mattias Ahlberg och Maria Wedenby. Sevekulla Gille m.fl. ska därför åläggas att solidariskt ersätta Mattias Ahlberg och Maria Wedenby för deras rättegångskostnader. Den av Mattias Ahlberg och Maria Wedenby yrkade ersättningen framstår som skälig med hänsyn till målets art och omfattning. Fordrat belopp ska därför dömas ut.

HUR MAN ÖVERKLAGAR, se [bilaga 2](#) (DV 422)

Överklagande, ställt till Hovrätten för Västra Sverige, ges in till tingsrätten senast den 2 mars 2010.

Bengt Johansson

Petter Franke

I avgörandet har deltagit rådmännen Bengt Johansson och Petter Franke, referent, samt fastighetsrådet Bengt Svensson. Enhälligt.

HOVRÄTTEN FÖR VÄSTRA SVERIGE

ANVISNINGAR FÖR ÖVERKLAGANDE

Överklagande skall göras skriftligen. Skrivelsen skall ställas till Högsta domstolen, men den skall skickas eller lämnas till hovrätten.

Skrivelsen skall ha kommit in till hovrätten senast den dag som anges under rubriken ÖVERKLAGANDE i hovrättens avgörande. Någon tidsgräns gäller dock inte för klagan över beslut om häktning, reseförbud eller restriktioner enligt 24 kap 5a § rättegångsbalken.

Det krävs prövningstillstånd för att Högsta domstolen skall pröva ett överklagande. Prövningstillstånd behövs dock inte när Justitiekanslern eller Riksdagens ombudsmän överklagar i mål om allmänt åtal.

Prövningstillstånd får meddelas endast om

1. det är av vikt för ledning av rättstillämpningen att talan prövas av Högsta domstolen, eller
 2. det finns synnerliga skäl till sådan prövning, såsom att det finns grund för resning eller att domvillan förekommit eller att målets utgång i hovrätten uppenbarligen beror på grovt förbiseende eller grovt misstag.
- Om prövningstillstånd meddelas i ett av två eller flera likartade mål, kan prövningstillstånd meddelas också i övriga mål.

I skrivelsen till Högsta domstolen skall anges

1. klagandens namn, adress och telefonnummer.
2. det avgörande som överklagas (hovrättens namn och avdelning, målets nummer och dagen för avgörandet).
3. den ändring i avgörandet som klaganden yrkar.
4. de skäl som klaganden åberopar för att avgörandet skall ändras.
5. de omständigheter som klaganden åberopar till stöd för att prövningstillstånd skall meddelas, och
6. de bevis som klaganden vill åberopa och vad som skall styrkas med varje särskilt bevis.