

13:3

Fastighetsägare har ansetts berättigad till viss reduktion av anslutningsavgiften när förbindelsepunkten för vatten- och avloppsanslutningen inte förlagts i fastighetens omedelbara närhet.

Makarna Z är lagfarna ägare till stadsägan A Västerviks kommun. Stadsägan gränsar mot bl.a. Aspgatan och har utfartsväg i denna gata. Fastigheten ligger på en höjd. Aspgatan sluttar i riktning ner mot Splintgatan. Stadsägan A, som är bildad av del av stadsägan B och del av kommunen tillhöriga stadsägan C, infördes i fastighetsregistret enligt uppgift i april 1978. Fastigheten är belägen inom det s k Tändsticksvilleområdet i Västervik. För detta område gäller en den 27 april 1939 av dåvarande magistraten i Västerviks stad godkänd avstyckningsplan. Inom Tändsticksvilleområdet förekom under 1920-talet en omfattande nybildning av fastigheter. Vatten- och avloppsnätet inom området byggdes ursprungligen i privat regi. I början av 1960-talet övertogs va-nätet av dåvarande Västerviks stad. I samband därmed underkastades va-nätet en omfattande sanering. I stort sett förnyades samtliga distributionsledningar för vatten och avlopp. Äldre förbindelsepunkter bibehölls. En del fastigheter inom området hade gemensamma förbindelsepunkter. Den kommunala va-anläggningen var i Splintgatan utbyggd med särskilda renvatten-, spillvatten- och dagvattenledningar. I Aspgatan fanns däremot inte några va-ledningar. Tändsticksvilleområdet ligger inom verksamhetsområdet för kommunens allmänna va-anläggning

Under 1978 lät sökandena bebygga stadsägan A med en enfamiljsvilla. Sedan kommunen - som således inte hade några va-ledningar i Aspgatan - anvisat förbindelsepunkter för fastigheten i Splintgatan intill korsningen mellan denna gata och Aspgatan och på ett avstånd av omkring 70 m sydväst om fastigheten anslöts fastigheten till det allmänna va-nätet avseende såväl renvatten, spillvatten som dagvatten. De av kommunen meddelade förbindelsepunkterna i Splintgatan var gemensamma för stadsägorna A, B och D. Anslutningen skedde på så sätt att sökandena själva lät dra omkring 24 m långa va-ledningar från bostadshuset på fastigheten till bostadshuset på stadsägan B. I källaren i bostadshuset på sistnämnda fastighet anslöts de nya ledningarna till de servisledningar som betjänar stadsägan B. Arbetena utfördes uteslutande inom tomtmark. Från stadsägan B hade, då fastigheten bebyggdes 1950, dragits servisledningar över stadsägan D till va-ledningar i Splintgatan. Även stadsägan D var sedan tidigare ansluten till sistnämnda ledningar. Dagvattnet från stadsägan A kopplades - efter av kommunen meddelad dispens - till fastighetens spillvattenledning. Från fastigheten går således en renvattenledning och en spillvattenledning.

Enligt kommunens va-taxa, antagen den 29 juni 1972, gäller i fråga om engångsavgifter - i taxan benämnda anslutningsavgifter - bl.a. följande:

2. För bostadsfastighet, som ansluts såväl till den allmänna renvattenanläggningen som till den allmänna

avloppsanläggningen för spill- och dagvatten, skall, där inte annat följer av vad nedan sägs, anslutningsavgiften utgöra:

.1 Flerfamiljshus: I en grundavgift om 5 690 kr.

.2 Enfamiljshus: avgift 9 750 kr

8. Anslutningsavgiften innefattar kostnader för en servisledning för vatten och en gemensam eller två skilda servisledningar för spillvatten och dagvatten, vilket avleds i ledning, rännsten eller dike, under förutsättning att servisledningarna kunna utföras samtidigt och i gemensam rörgrav.

9. Kan anslutningsavgift och tilläggsavgift för viss fastighet eller för fastigheter inom visst område inte beräknas enligt ovan angivna grunder eller är eljest på grund av byggelsens lokalisering, terrängförhållandena eller andra omständigheter (såsom anslutning endast till den allmänna renvattenanläggningen eller endast till den allmänna avloppsanläggningen i de fall där ledningar för endast endera anläggningen finns framdragna) kostnaden för anslutning av viss eller vissa fastigheter avsevärt högre eller lägre än för övriga fastigheter inom verksamhetsområdet, påförs anslutningsavgift efter bedömning av kommunstyrelsen i varje särskilt fall.

Med stöd av va-taxan hade kommunen först påfört sökandena engångsavgift för enfamiljshus med 9 750 kr och därefter nedsatt avgiften till $(9\,750 - 5\,690 =)$ 4 060 kr.

Sökandena yrkade att Va-nämnden fastställer att de inte är skyldiga att som anläggningsavgift utge mer än 2 500 kr.

Kommunen bestred yrkandet.

Sökandena anförde: De var i och för sig redan från början införstådda med att kommunen inte hade för avsikt att dra fram va-ledningar till fastigheten. I de handlingar som upprättades i anslutning till byggnadslovets berördes emellertid inte att kommunen senare skulle påföra sökandena anläggningsavgift. Ledningsdragningen mellan bostadshuset på stadsägan A och stadsägan B kostade omkring 10 000 kr, varav 6 000 kr för erforderliga sprängningsarbeten. Vid beräkningen av beloppet har de inte till någon del tagit hänsyn till det omfattande egna arbete som de lagt ner på ledningsarbetena. Med hänsyn till det stora arbete som krävdes kunde det av kostnads-skäl inte komma i fråga att låta en entreprenör ombesörja allt ledningsarbete. Ledningarna lades på ett djup av omkring 1,6 m. Inom källaren på stadsägan B måste omkring 8 m långa vatten- och spillvattenledningar dras. Ledningarna lades omkring 40 cm under källargolvets överkant. Ledningsdragningen över stadsägan B - vilken ägs av B.Z:s föräldrar - har säkerställts genom servitutsavtal. Avtalet reglerar emellertid inte den framtida underhållsskyldigheten av renvatten- och spillvattenserviserna. Då annat inte överenskommit svarar de framgent för skötsel och underhåll av ledningarna fram till huset på grannfastigheten ensamma och beträffande resterande sträcka

tillsammans med de andra fastighetsägarna. Risken för sönderfrysning av eller stopp i ledning måste därvid beaktas.

Enligt sökandenas uppfattning har det i och för sig ålegat kommunen att upprätta förbindelsepunkt i fastighetens omedelbara närhet. Förutsättningar har förelegat att från Splintgatan dra ledningar i Aspgatan fram till tomtgränsen. Aspgatan kan betecknas som en återvändsgata. Om förbindelsepunkt hade anvisats vid fastighetens gräns mot Aspgatan hade sökandena haft att själva dra endast omkring 12 m långa servisledningar. Eventuellt hade sprängningsarbeten till en del varit nödvändiga. Dessa hade dock inte under några förhållanden blivit så omfattande som de som kommit till faktiskt utförande. Kostnaderna för ledningsdragningen hade i väsentlig mån understigit nu uppkomna kostnader.

Kommunen kan - med hänsyn till dels att kommunen således åsidosatt sina skyldigheter att dra fram va-ledningar till fastigheten med bl.a. höga kostnader för sökandena som följd, dels att kommunen inte haft några kostnader med anledning av fastighetens anslutning till det allmänna va-nätet - inte vara berättigad till högre anläggningsavgift än 2 500 kr. Sökandena anser att de har stöd för sin talan i vad som upptagits under punkten 8 och punkten 9 i kommunens taxa.

Kommunen anförde: Va-verket ansåg ursprungligen att en fastighetsbildning i enlighet med sökandenas önskemål inte borde genomföras. Fastigheten skulle nämligen medföra höga kostnader för kommunen på grund av de va-ledningar som måste dras till densamma. Efter en tid framkom emellertid att servisledningar skulle kunna dras från fastigheten över den intilliggande stadsägan B. Förbindelsepunkter skulle kunna anvisas i Splintgatan. Mot bakgrund av dessa omständigheter ansågs att en tillfredsställande lösning kunde erhållas vad gällde va-förhållandena. Fastighetsbildningen kunde därför komma till stånd. Det är tveksamt om en fastighetsbildning hade kunnat ske för det fall att servisledningar av någon anledning inte hade kunnat läggas över stadsägan B. Möjligen skulle tillstånd till fastighetsbildning ha lämnats om va-verket genom ett förhöjt avgiftsuttag från den nybildade fastigheten hade tillförsäkrats täckning för de mycket höga kostnader som skulle varit förenade med va-arbeten i Aspgatan. En ledningsdragning i Aspgatan från Splintgatan fram till fastigheten hade framtvingat bl.a. sprängningsarbeten. Utmed nästan hela Aspgatan förekommer nämligen berg omedelbart under gatubeläggningen som består av asfalt. Kommunens kostnader att under normala förhållanden samtidigt dra fram renvatten-, spillvatten- och dagvattenledningar uppgår till 400-500 kr/m. Motsvarande arbeten i Aspgatan torde ha kommit att uppgå till 600-750 kr/m. Eftersom övriga fastigheter utmed Aspgatan redan har sina va-förhållanden ordnade skulle i Aspgatan nyanlagda ledningar ha kommit att betjäna endast den nybildade fastigheten. Mot bakgrund uteslutande av dessa omständigheter vilka således kan anknytas direkt till stadsägan A gör kommunen gällande att sådana skäl förelegat att kommunen inte varit skyldig att anvisa förbindelsepunkt i omedelbar närhet av stadsägan A. Kommunen har stöd för sin ståndpunkt i vad som angetts under punkten 9 i va-taxan.

Anläggningsavgiften i va-taxan är baserad på dels en

grundavgift, dels en särskild avgift för våningsyta och för fastighetsyta. Grundavgiften avses täcka va-verkets kostnader för servisledningar mellan huvudledning och förbindelsepunkt vid tomtgräns. För att förenkla hanteringen av taxan har kommunen emellertid beslutat att utta en enhetsavgift för enfamiljshus. Denna avgift är dock baserad på nyssnämnda förhållanden. Beträffande stadsägan A har kommunen inte haft några kostnader för servisledningar. På grund härav har från avgiften för enfamiljshus 9 750 kr avräknats 5 690 kr. Den avgift som sökandena har att utge till kommunen uppgår därför till 4 060 kr.

Va-nämnden yttrade:

Va-nämnden har hållit förhandling i målet och i samband därmed besett stadsägorna A och B samt omgivande mark.

Enligt 13 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar åligger det huvudman för sådan anläggning att för varje fastighet vars ägare skall bruka anläggningen bestämma punkt där inkoppling av fastighetens ledningar till anläggningen skall ske (förbindelsepunkt). Sådan punkt skall, om inte särskilda skäl föranleder annat, vara belägen i fastighetens omedelbara närhet. Bestämmandet av förbindelsepunkt har betydelse för gränsdragningen mellan den allmänna va-anläggningen och anslutna fastigheters va-installation.

I propositionen till 1970 års va-lag (prop. 1970:118 s 142) anför föredragande departementschef att det i allmänhet torde vara lämpligt att förlägga förbindelsepunkten i eller intill fastighetsgränsen men att det bör vara möjligt att i speciella fall förlägga den på längre avstånd från fastigheten. Varken i lagen eller i dess förarbeten har närmare angetts i vilka fall avsteg från huvudregeln skall kunna ske. Propositionen anknyter i denna del endast till principerna rörande fördelning av avgiften brukarna emellan. Departementschefen nämner som exempel att förhållandena är sådana att huvudmannen enligt dessa principer skulle ha rätt att av viss brukare ta ut ersättning för de särskilda kostnader som fastighetens anslutning föranleder; i sådant fall kan motsvarande resultat nås genom att förbindelsepunkten förläggs på visst avstånd från fastigheten, varefter fastighetsägaren själv får bekosta ledning från denna punkt fram till fastigheten. I fråga om principerna för avgiftsfördelning innehåller 1970 års va-lag endast det allmänna stadgandet (26 §) att avgiftsskyldigheten skall fördelas mellan fastigheterna efter skälig och rättvis grund. I 1955 års va-lag var motsvarande bestämmelser utförligare. Huvudregeln var att avgifterna skulle stå i skäligt förhållande till fastigheternas större eller mindre nytta av anläggningen (15 § första stycket). Om på grund av bebyggelsens lokalisering, terrängförhållandena eller andra omständigheter kostnaden för anslutning av viss eller vissa fastigheter var avsevärt högre eller lägre än för övriga fastigheter, fick avgifterna anpassas med hänsyn härtill (15 § andra stycket). Vidare fick på varje fastighet läggas kostnad för servisledningar och andra för fastigheten särskilt avsedda anordningar (15 § tredje stycket, som innehöll ytterligare en punkt vilken dock saknar intresse här). I propositionen till 1970 års va-lag uttalar departementschefen (s 105) att

regeln om fördelning efter skälig och rättvis grund synes vara så pass vidsträckt att den i och för sig innefattar de speciella fördelningsregler som fanns i 15 § andra och tredje styckena 1955 års va-lag.

Sökandenas talan innebär visserligen inte att kommunen skall åläggas att dra fram ledningar i Aspgatan och förlägga förbindelsepunkter i gränsen till deras fastighet. Deras yrkande bygger dock på att kommunen rätteligen bort upprätta förbindelsepunkter enligt ovan och, då kommunen inte gjort detta, den alltså inte har rätt att i anläggningsavgift utta mer än 2 500 kr, varvid då också måste beaktas att de själva haft och kommer att ha kostnader för servisledning över tomtmark fram till förbindelsepunkterna i Splintgatan. Deras talan är sålunda att uppfatta även som ett yrkande om kvittning till viss del med egna kostnader gentemot kommunens krav på anläggningsavgift, i detta fall efter avdrag av vad som motsvarar grundavgiften.

Va-nämnden upptar först till bedömning om kommunen varit skyldig att upprätta förbindelsepunkter intill fastigheten. Det är upplyst i målet att berg finns inte bara i Aspgatan utan inom hela det aktuella området, varför särskild kostnad för sprängning - annat än möjligtvis med hänsyn till nivåskillnaderna inte kunnat uppkomma för ledningsdragningen i Aspgatan. Fråga är då om enbart avståndet - ca 70 m - från Splintgatan till fastigheten skulle ha medfört rätt för kommunen att inte dra fram ledningar till fastigheten eller, om den gjort detta, utta förhöjd anläggningsavgift. Som framgår av den tidigare redogörelsen skall skillnaden i kostnad för anslutning vara väsentlig för att huvudman skall vara berättigad till något sådant. Det är alltså fråga om en undantagsbestämmelse. Va-nämnden finner att förutsättningarna för att tillämpa en sådan bestämmelse här inte skulle ha varit uppfyllda. Vid denna bedömning har Va-nämnden även beaktat att fråga visserligen hade varit om anslutning av en enda fastighet men att en ledningsdragning i Aspgatan - såsom får antas - förr eller senare skulle bli till nytta även för kringliggande, nu befintliga och blivande fastigheter.

Vid en avvägning sinsemellan av det förhållandet att kommunen sluppit vissa kostnader för anslutning av fastigheten och det förhållandet att makarna Z dels haft särskilda kostnader för läggandet av servisledningars dels skall svara för visst framtida underhåll och skötsel av dessa ledningar finner Va-nämnden att makarna Z inte skall utge högre anläggningsavgift till kommunen än vad de medgett eller 2 500 kr. Deras talan skall alltså bifallas.

Va-nämnden fastställde att sökandena inte var skyldiga att betala mer än 2 500 kr i anläggningsavgift.

Beslut: 1979-12-11, BVA 90

Mål nr: Va 188/78