

26A:5

De omständigheterna att kostnaderna för anslutning av en fastighet till allmän va-anläggning blivit särskilt höga på grund av att anslutningsledningarna måste korsas en gata och att de allmänna ledningarna låg ovanligt djupt, har ansetts inte berättiga kommunen att ta ut högre engångsavgift för fastigheten än den normala.

I taxa för Stockholms kommuns allmänna va-anläggning upptogs under §§ 4–7 bestämmelser om anläggningsavgift. I § 4 angavs att avgiften vid anslutning av fastighet för tre ändamål – med samtidigt utförande av serviser och med dessa förlagda i samma rörgrav – utgjorde kronor 14 000, vilket belopp med stöd av i § 5 intagen indexklausul ändrats till kronor 16 000. I § 6 första stycket angavs att industriverksstyrelsen ägde, enligt 28 § va-lagen, träffa avtal om ersättning utöver nämnda anläggningsavgift för anslutning till den allmänna anläggningen om på grund av bebyggelsens lokalisering, terräng- eller markförhållandena eller andra omständigheter kostnaden för upprättande av förbindelsepunkt i visst fall är avsevärt högre än inom verksamhetsområdet i allmänhet. I andra stycket av samma bestämmelse uttalades, att vid ingående av sådant avtal skulle iakttas de principer om täckning för nödvändig kostnad och om skälig och rättvis fördelning av avgifter, som låg till grund för taxan.

Grammofonaktiebolaget Electra innehade tomträtten till en fastighet belägen inom industriområdet Kista gård i Stockholm och inom verksamhetsområdet för kommunens allmänna va-anläggning. Fastighetens areal uppgår till 9 085 m². Med början under juni/juli 1979 lät bolaget uppföra en kontors- och lagerbyggnad på fastigheten. Den ligger vid vändplanen längst in på Österögatan. Omkring år 1978–79 lade kommunen ner separata ledningar för spill-, dag- och renvatten i gatan. Ledningarna drogs fram längs gatans ena sida. Bolagets fastighet ligger på den andra sidan. Bolaget ansökte den 8 maj 1979 om anslutning till kommunens vatten- och avloppsanläggning. På grundval av ansökningshandlingen och en till denna fogad situationsplan gjorde kommunen en kostnadsberäkning enligt vilken kostnaden för fastighetens anslutning till vatten, spillvatten och dagvatten skulle uppgå till 81 288 kr. Med hänsyn till den höga kostnaden meddelade va-verket bolaget att verket påfordrade att särskilt avtal skulle ingås om förhöjd anläggningsavgift enligt § 6 i va-taxan. Eftersom bolaget inte accepterade kostnadsberäkningen kom inget avtal till stånd. I stället överenskoms att bolaget till kommunen skulle inbetala 16 000 kr och att Statens va-nämnd skulle avgöra om kommunen var berättigad till ytterligare anläggningsavgift. Förbin-

delsepunkter för fastigheten upprättades på ett avstånd av 0,5 m från tomtgränsen.

Kommunen yrkade att bolaget måtte förpliktas att till kommunen betala ytterligare 33 288 kr jämte ränta.

Bolaget bestred yrkandet.

Kommunen anförde till utveckling av sin talan: Anläggningsavgifterna i taxan är avsedda att täcka genomsnittskostnaden för upprättande av förbindelsepunkter, dvs. för utförande av servisledning från distributionsledningen – som regel belägen i gatan – till förbindelsepunkten, som i sin tur normalt är belägen 0,5 m utanför den anslutna fastighetens gräns mot gatan. Kostnaderna för upprättande av förbindelsepunkt varierar från fastighet till fastighet. En omständighet som påverkar kostnaden är distributionsledningens läge i gatan. Av praktiska skäl förläggs ledningarna inte i gatans mitt. Det medför olika längd på serviserna beroende på vilken sida om gatan som fastigheterna ligger. Vissa kostnadsskillnader mellan olika fastigheter bedöms mot bl.a. denna bakgrund böra bäras av hela kollektivet av brukare. Emellertid kan kostnaderna vid anslutning av fastighet bli så höga att principerna om skälig och rättvis fördelning av kostnader bjuder att en större kostnad för anslutningen än anläggningsavgiften uttas av den aktuella fastighetens ägare. Det var framför allt två faktorer som gjorde att den beräknade kostnaden blev så hög för bolagets fastighet. Den första var servisledningens längd. Dels låg fastigheten vid motsatt sida av gatan i förhållande till distributionsledningarna, dels hade på bolagets begäran förbindelsepunkten inte lagts där gatan var som smalast utan vid vändplatsen, varigenom ledningssträckan fram till förbindelsepunkten blev 4,7 m längre än eljest. Den andra faktorn var det djup där ledningen låg. I enlighet med bolagets ansökan drogs ledningen nämligen fram på 4,8 m djup, vilket är osedvanligt djupt. I och för sig var det dock inte uttalade önskemål från bolaget som föranledde att ledningen drogs fram på detta sätt, utan kommunens eget fastighetsbolag hade begärt angivet ledningsdjup i det aktuella industriområdet för att öka fastigheternas tomtvärde. När sedan arbetet kom till utförande tillkom ytterligare omständigheterna som drev kostnaderna i höjden. Det visade sig nämligen att gatan vara fylld av storsten i stället för normalsten. Vidare pågick byggnadsarbeten på tomten medan kommunens arbeten utfördes och utfarten mot gatan måste hela tiden hållas öppen. De verkliga kostnaderna för servisframdragning uppgick till 82 348 kr 34 öre.

Det kan uppskattas att den långa schaktningen fördyrade arbetet med omkring 20 000 kr, medan det stora djupet fördyrade arbetet med 15–20 000 kr.

Bolaget anförde till utveckling av sitt bestridande: Bolaget hävdar

att det inte är förenligt med principen att avgifter skall fördelas efter skälig och rättvis grund att uttaga en avgift av bolaget överstigande taxans normalbelopp. Kommunens va-taxa, § 6, ger visserligen kommunen rätt att undantagsvis ta ut högre belopp, men sådan avgiftshöjning får enligt va-lagen ske endast under förutsättning att merkostnader uppkommer för kommunen till följd av fastighetens belägenhet eller terrängförhållandena. Bolaget anser att sådana förutsättningar ej föreligger i detta fall. Fastigheten ligger alldeles intill en gata, vari ledningar redan framdragits, i ett industriområde. Bolaget bestrider att den omständigheten att fastigheten råkar ligga på motsatt gatusida i förhållande till den där ledningarna är framdragna skulle berättiga kommunen att ta ut förhöjd avgift. Att kostnaderna för servisframdragnin blir större för de fastigheter som ligger vid motsatt sida kompenseras av att kostnaderna i motsvarande grad blir lägre för fastigheter som ligger vid samma sida som ledningen i gatan. Bolaget bestrider att bolaget skulle ha begärt att ledningen skulle framdragas djupare än normalt.

Va-nämnden yttrade:

Målet gäller i första hand frågan om kommunens anspråk på förhöjd anläggningsavgift står i överensstämmelse med regeln i 26 § va-lagen enligt vilken avgiftsskyldigheten skall fördelas mellan fastigheterna inom allmän va-anläggnings verksamhetsområde efter skälig och rättvis grund.

Nämnda regel har sin bakgrund i de betydligt mer omfattande fördelningsregler som tidigare gällde enligt 1955 års va-lag. Där föreskrevs i 15 § att avgifterna skulle stå i skäligt förhållande till fastigheternas större eller mindre nytta av den allmänna anläggningen. Fördelningen efter nytta innefattade enligt uttalanden i förarbetena också en s.k. social kostnadsfördelningsregel. Den gick i stort sett ut på att man vid avgiftsfördelningen skulle frigöra sig från hänsyn till vad de olika delarna av anläggningen kostade huvudmannen. I princip skulle varje fastighet – efter sin nytta – bidra till kostnaderna för anläggningen i dess helhet och inte bara för de ledningar och andra anordningar som var av omedelbar betydelse för fastighetens eget behov. Man bortsåg alltså enligt huvudregeln från huvudmannens kostnader för anslutning av varje särskild fastighet. Det innebar bl.a. att bebyggelsen inom de delar av verksamhetsområdet där kostnaderna var minst fick subventionera de dyrare delarna av anläggningen. Den sociala kostnadsfördelningen genomfördes emellertid inte fullt ut. En viss differentiering ansågs någon gång var lämplig eller rent av nödvändig. I 15 § andra stycket infördes därför ett fakultativt undantag från huvudregeln i första stycket om fördelning efter nytta. Enligt undantagsbestämmelsen gällde att om kostnaderna för viss

eller vissa fastigheters anslutning på grund av bebyggelsens lokalisering, terrängförhållanden eller andra omständigheter var avsevärt högre eller lägre än för övriga fastigheter, avgifterna kunde anpassas med hänsyn härtill. Av motiven framgår att bestämmelsen kunde tänkas bli tillämpad exempelvis om ett mindre eftertraktat bostadsområde, där självkostnaderna för vattenförsörjning och avlopp var låga, kunde göras mer begärligt genom att va-avgifterna hölls på en låg nivå. Omvänt kunde det också tänkas vara lämpligt, bl.a. från markpolitiskt synpunkt, att ägarna av fastigheter inom ett område, där kostnaderna var osedvanligt höga, genom höjda anslutningsavgifter eller i annan ordning fick bestrida den merkostnad som områdets förseende med vatten och avlopp drog utöver den genomsnittliga kostnaden per fastighet eller enhet inom verksamhetsområdet i övrigt. De vanligaste orsakerna var att kostnaderna för ledningsarbetet på grund av förekomst av berg eller andra ogynnsamma grundförhållanden blev höga eller att terrängförhållandena var sådana att pumpning av avloppsvatten eller höjning av vattenledningstrycket erfordrades. I sådana fall skulle alltså avgifterna kunna justeras så att de bättre stämde med den faktiska självkostnaden just för ifrågavarande fastighet. Det bör emellertid understrykas att regeln om anpassning av avgiften efter kostnad var en undantagsregel som bara skulle tillämpas där skillnaden var avsevärd eller väsentlig.

Fördelningsregeln i 26 § i den nya lagen är inte avsedd att i nu berörda hänseenden innebära någon förändring av vad som tidigare gällt. I enlighet med uttalanden i förarbetena har i praxis regeln tolkats så att va-avgift alltjämt i princip skall bestämmas med hänsyn till den huvudsakliga nytta som varje särskild fastighet har av anläggningen och med bortseende från huvudmannens individuella kostnader för fastigheten ifråga. Regeln om fördelning efter skälig och rättvis grund har ansetts vara så pass vidsträckt att den i och för sig innefattar också undantagsbestämmelsen i 15 § i den äldre lagen. Undantaget är dock inte längre fakultativt. I praxis har det slagits fast att nyttoprincipen inte bara kan utan skall frångås när det beträffande viss fastighet föreligger sådana särförhållanden ifråga om dess beskaffenhet och läge eller förhållanden i övrigt som är ägnade att relativt sett avsevärt fördyra eller förbilliga va-försörjningen till fastigheten.

Kommunen har i det här fallet begärt en i förhållande till taxans normalbelopp förhöjd anläggningsavgift med hänvisning till att kostnaden för fastighetens anslutning beräknats uppgå till mer än tre gånger den genomsnittliga anslutningskostnaden. Den höga kostnaden har huvudsakligen förklarats med att servicen till fastigheten skulle vara ovanligt lång och att den förlagts på ett ovanligt stort djup. Utredningen visar emellertid att servicens djupa förläggning

inte påkallats särskilt för den här fastigheten utan var en följd av att det allmänna nätet i hela området förlagts på detta djup för att industritomternas användbarhet och värde därigenom skulle öka. Att servisen var lång berodde till största delen på att den allmänna ledningen dragits fram i motsatt sida av gatan sett från fastigheten. Det får med hänsyn till dessa omständigheter antas att merkostnaden för anslutningen till alldeles övervägande del var en följd av den allmänna ledningens särskilda djupläge och belägenhet i övrigt i förhållande till fastigheten. Utredningen ger däremot inget stöd för att merkostnaden har föranletts av sådana till fastigheten hänförliga särförhållanden som enligt vad här förut har sagts kan ge anledning att frångå den sociala kostnadsfördelningsprincipen. Va-nämnden finner därför inte ett på grund av åberopade omständigheter förhöjt avgiftsuttag vara förenligt med bestämmelsen i 26 § va-lagen om skälig och rättvis avgiftsfördelning.

Vid denna bedömning saknar nämnden anledning att ingå i närmare prövning av kommunens olika kostnadsberäkningar.

Kommunens talan skall enligt det anförda lämnas utan bifall.

Va-nämnden lämnade kommunens talan utan bifall.

Beslut: 1982-05-14, BVA 52

Mål nr: VA 123/80