


SVEA HOVRÄTT
Rotel 0601
060106

DOM
2016-05-17
Stockholm

Mål nr
M 8247-15

ÖVERKLAGAT AVGÖRANDE

Statens va-nämnds beslut 2015-09-01, BVa 99, i mål Va167-13, se bilaga A

KLAGANDE

Laholms kommun

Ombud: Kommunjuristen K S

MOTPARTER

1. I W

2. M W

SAKEN

Anläggningsavgift m.m.

HOVRÄTTENS DOMSLUT

1. Hovrätten avvisar I Ws yrkande om åtgärdsföreläggande.
 2. Hovrätten avslår yrkandet om syn.
 3. Med upphävande av Statens va-nämnds beslut befriar hovrätten Laholms kommun från skyldigheten att återbetala anläggningsavgiften för dagvatten gata och dagvatten fastighet jämte ränta.
-

Dok.Id 1277396

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 2290 103 17 Stockholm	Birger Jarls Torg 16	08-561 670 00 08-561 675 50	08-561 675 59	måndag – fredag 09:00-15:00
		E-post: svea.avd6@dom.se www.svea.se		

YRKANDEN I HOVRÄTTEN

Laholms kommun har yrkat att hovrätten ska upphäva va-nämndens beslut och avslå fastighetsägarnas talan i va-nämnden.

I W har motsatt sig ändring av va-nämndens beslut. Hon har även yrkat att kommunen ska åläggas att åtgärda vissa brister. För det fall åtgärder inte vidtas har hon yrkat avgiftsbefrielse.

M W har inte yttrat sig i målet.

UTVECKLING AV TALAN I HOVRÄTTEN

Parterna har anfört samma omständigheter som hos va-nämnden och har lagt till bl.a. följande.

Laholms kommun

Gällande frågan om betalningsskyldighet inträtt för dagvatten gata så har fastighetsägarna i va-nämnden inte framfört någon invändning om att kommunen inte tillräckligt tydligt underrättat dem om tjänsten dagvatten gata och att betalningsskyldighet därför inte inträffat. I vart fall har informationen varit tillräckligt tydlig och betalningsskyldighet har uppkommit. Va-nämnden har endast refererat till en av tre sidor information som skickats till dem i samband med att de underrättades enligt 26 § lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen. Av den sida som är en beskrivning av fördelningen av den totala avgiften framgår det tydligt att det både är fråga om ”dagvatten fastighet” och ”dagvatten gata”. Detta är tillräckligt för att konstituera betalningsskyldighet.

Nämnden har i sitt beslut angående dagvatten fastighet kommit fram till att man generellt kan ställa stora krav på att dagvattenhanteringen fungerar i bostadsområden såsom det nu aktuella och att det saknas skäl att ifrågasätta kommunens uppgifter om nödvändigheten med att bygga ut dagvattensystemet i området. Detta motsvarar det krav på kommunerna som finns i 24 § vattentjänstlagen om att kommunerna ska visa

att fastigheten har behov av anläggningen. Enligt praxis och uttalanden i SOU 2004:64 s. 219 innebär detta att om förhållandena i bebyggelseområdet i stort påkallar en kollektiv lösning av va-frågan, har detta redan i sig ansetts innefatta en stark presumtion för att andra lösningar inte heller är bättre i det enskilda fallet. Mot den bakgrunden borde nästa steg vara att pröva om fastighetsägarna har visat att den lösning som finns på deras fastighet bättre tillgodoser behovet än den kommunala.

Va-nämnden har felbedömt fastighetsägarnas betalningsskyldighet för tjänsten dagvatten fastighet. Fastigheten X ligger inne i verksamhetsområdet och belastar därigenom både intilliggande fastigheter som det kommunala nätet på ett sådant sätt att betalningsskyldighet föreligger. Det är vidare oacceptabelt att en fastighetsägare i ett verksamhetsområde kopplar sitt dagvatten till en ”privat ledning” utanför tomtgränsen och denna lösning innebär inte att omhändertagandet sker på ett bättre sätt än den kommunala lösningen. Lösningen har aldrig accepterats av kommunen. Den enskilda anläggningen leder mottaget vatten via en ledning som för närvarande ligger utanför verksamhetsområdet. Dock kommer verksamhetsområdet att utvidgas efter hand så att hela Mellbystrand och Skummeslöv omfattas. I framtiden kommer således den privata ledningen att återfinnas i ett verksamhetsområde och utgör ingen garanti för framtiden. Ingen utredning har presenterats om den privata ledningen såsom vem som förfogar över den, om den fungerar tillfredsställande och vem som ansvarar för åtgärder om funktionen brister. Det torde ligga på fastighetsägarna att visa den privata ledningens skick och att den bättre än den kommunala ledningen tillgodoser behovet av avledning av dagvatten. Det har de inte gjort och är därmed avgiftsskyldiga.

För att hovrätten ska få en uppfattning om verksamhetsområdet och hur omhändertagandet av dagvatten sker genom den allmänna ledningen begärs syn av området.

Fastighetsägarna

Anläggningen för dagvatten gata fungerar inte eftersom den kommunala anläggningen inte gjorts på ett ändamålsenligt sätt. Gatan har fått en ny lutning och placeringen av gatubrunnarna har gjort att fastigheten belastas med mer vatten än tidigare. De hade

sett fram emot att få dräneringen eftersom fastigheten ligger klart lägre än fastighetsägarna ovanför men resultatet blev en stor besvikelse. Trots löften om att problemen ska åtgärdas har inget blivit gjort. De yrkar därför att hovrätten ålägger kommunen att åtgärda bristerna.

Den privata ledningen för omhändertagande av dagvatten på fastigheten har funnits under en längre tid och tjänat syftet att ta hand om dagvattnet i avsaknad av en allmän lösning. Sedan 2007 har den rensats tre gånger och den fungerar bra. Liknande lösningar omnämns i kommunens strategiplan från 2007 vilket visar att kommunen haft kännedom om aktuell lösning utan att vidta några åtgärder mot fastighetsägarna. Fastighetens befintliga dränering ligger för lågt och lutar åt fel håll för att utan betydande merkostnader kunna anslutas till förbindelsepunkten.

HOVRÄTTENS DOMSKÄL

Hovrätten har avgjort målet utan huvudförhandling med stöd av 21 § andra stycket lagen (1976:839) om Statens va-nämnd och 50 kap. 13 § andra stycket 2 rättegångsbalken.

Yrkande om åtgärdsföreläggande

I W har yrkat att kommunen ska åläggas att åtgärda vissa brister. Detta yrkande har framställts först efter att överklagandetiden har gått ut. Hovrätten kan därför inte pröva yrkandet och det ska således avvisas.

Syn

Hovrätten bedömer mot bakgrund av utredningen i målet att det inte är nödvändigt att hålla syn i målet.

Dagvatten gata

Av tillgängliga handlingar i målet framgår att Laholms kommun, utöver brevet från den 20 maj 2013, även skickat ut ett informationsbrev till fastighetsägarna, daterat den 15 april 2013. Denna handling gavs in till va-nämnden av fastighetsägarna. Av informationsbrevet framgår bl.a. att utbyggnaden av dag- och dränvattenledningar är

färdigställd. Med beaktande av innehållet i den angivna handlingen får kommunen anses ha informerat fastighetsägarna på ett sådant sätt som avses i 26 § andra stycket vattentjänstlagen.

Dagvatten fastighet

Hovrätten delar va-nämndens bedömning om att det är nödvändigt att bygga ut dagvattennätet för att komma till rätta med problem med högt grundvatten och stående ytvatten inom det aktuella området. Kommunen får därför anses ha visat att fastigheten är i behov av tjänsten bortledande av dagvatten från fastigheten.

Frågan är då om fastighetsägarna kan befrias från avgiftsskyldighet på grund av att fastighetens behov kan tillgodoses bättre på annat sätt, se 24 § första stycket 2 vattentjänstlagen. Fastighetsägaren har bevisbördan för att så är fallet. Någon utredning till stöd för att befintlig lösning är bättre än den allmänna har inte åberopats i målet. Hovrätten finner därmed att fastighetsägarna inte har visat att fastighetens behov kan tillgodoses bättre på annat sätt. De kan därför inte befrias från avgiftsskyldigheten för dagvatten fastighet. Va-nämndens beslut om att Laholms kommun är återbetalningsskyldig avseende anläggningsavgiften ska därmed upphävas.

HUR MAN ÖVERKLAGAR, se bilaga B

Överklagande senast 2016-06-14

I avgörandet har deltagit hovrättsråden Per Sundberg och Eywor Helmenius, tekniska rådet Mikael Schultz och tf. hovrättsassessorn Marie Eiderbrant, referent.

Föredragande har varit Susanne Schultzberg