

26B:2

Taxeenlig brukningsavgift grundad på byggnadsyta har jämkats för industrifastighet med stor byggnadsyta och förhållandevis begränsat behov av va-försörjning.

Aktiebolaget Engens Fabriker äger sedan 1938 industrifastigheten Ejdern 6. Den ligger inom verksamhetsområdet för Örskelljunga kommuns allmänna va-anläggning och är ansluten till anläggningens ren-, spill- och dagvatten-nät. Fastigheten har en area om cirka 15 000 m². Den är bebyggd med en fabriksbyggnad för möbeltillverkning. Byggnadens bruttoarea är cirka 12 000 m². Därav utgörs 5 000 m² av lagerlokaler, 2 200 m² av produktionslokaler och 2 000 m² av utlastningslokaler. Vad gäller byggnadens va-utrustning finns 24 wc, tre kaffeautomater och två duschar. Duscharna används dock inte. På fastigheten finns två vattenmätare.

Enligt kommunens va-taxa för 1991 utgår brukningsavgifter för vattenförsörjning och spillvattenavlopp – särskild dagvattenavgift föreskrivs inte – med dels en grundavgift per år om 816 eller 912 kronor beroende på mätarstorlek, dels en avgift per levererad m³ renvatten om 11 kronor 95 öre dels ock en fast avgift för varje lägenhet utöver en med 288 kronor. På delbeloppen tillkommer mervärdesskatt. För "annan fastighet" – dvs. fastighet som används för bl.a. affärs-, kontors- och verkstadsändamål – gäller därvid att såsom en lägenhet skall anses varje påbörjat 150-tal m² bruttoarea av bebyggelsen. Motsvarande taxebestämmelser gällde även 1990, dock att beloppen på grund av indexuppräkning 1991 var något lägre. Före 1990 fanns inte den särskilda lägenhetsavgiften i taxan.

Med stöd av den för respektive år gällande va-taxan har kommunen påfört bolaget brukningsavgift för 1990 med tillhoppa 27 408 kronor, varav i fasta avgifter (grundavgift för två mätare och "lägenhetsavgift") 21 990 kronor och i rörlig avgift för 519 m³ vatten 5 418 kronor, samt för 1991 med tillhoppa 32 200 kronor, varav i fasta avgifter 24 672 kronor och i rörlig avgift för 630 m³ vatten 7 524 kronor alla belopp exklusive mervärdesskatt.

Jämförelsevis var avgiften för 1989, innan "lägenhetsavgiften" infördes, 8 136 kronor, varav 1 520 kronor i fast avgift för två mätare och 6 616 kronor i rörlig avgift för 665 m³ vatten.

Under påstående att avgiftsuttaget är för högt och därmed stridande mot valagens krav på en skälig och rättvis avgiftsfördelning med hänsyn till bolagets mycket ringa vattenförbrukning, yrkade bolaget fastställt att bolaget inte var

skyldigt att betala mer än hälften av de fasta brukningsavgifterna för åren 1990 och 1991.

Kommunen bestred yrkandet.

Bolaget anförde: Bolagets vattenförbrukning uppgår endast till cirka 570 m³ per år. Det är inte rimligt att fabriksbyggnadens bruttoarea läggs till grund för beräkning av den fasta delen av brukningsavgifterna.

Bolagets verksamhet medför på intet sätt onormal nedsmutsning av avloppsvattnet. Kostnaden för rening blir därför inte högre än för avloppsvatten i allmänhet. – Bolaget ifrågasätter inte beräkningens riktighet enligt va-taxan i sig.

Kommunen anförde: Kommunen har valt att dela upp brukningsavgiften i en fast och en rörlig del. Den rörliga delen skall rimligtvis återspegla de rörliga kostnaderna medan den fasta delen skall återspegla kommunens fasta kostnader. De fasta kostnaderna för kommunens va-kollektiv är i princip konstanta så länge inga drastiska förändringar sker vad gäller den mängd vatten och avlopp som levereras. Nedsmutsningsgraden är i sig intressant om det gäller högst onormalt avloppsvatten. I övriga fall är kostnaden för omhändertagandet av avloppsvatten i stort densamma. Avloppsvattnet skall oavsett nedsmutsningsgrad via ledningsnätet, pumpstationen etc. till verket för behandling. Likaledes är kostnaden för kommunens renvattennät densamma oavsett om brukaren använder 100 m³ eller mer. Kommunen har fasta kostnader för va-anläggningen oavsett brukarnas användningsvolym. Mot bakgrund av detta har man velat ändra taxan och har med ändringen eftersträvat att genom fasta avgifter täcka en större del av de fasta kostnaderna. För att undvika att en hög fast avgift drabbar exempelvis villaägarna har ett system med lägenhetsavgift antagits där de första 150 m² av bruttoarean ingår i grundavgiften. Den förhöjda avgiften drabbar industrifastigheter och flerfamiljshus men inte enfamiljshus. Inom kommunens verksamhetsområde finns 582 industrifastigheter. Att höjningen drabbar främst industrifastigheter motiveras med att kostnaderna är större för större byggnader. Enskilda villaägare belastar inte va-nätet lika mycket som industrifastigheter gör. För sistnämnda fastigheter krävs längre ledningssträckor, högre grad av avvattning och dränering och, på grund av bland annat brandsäkerhetsskäl, högre dimensionerande ledningar. Vad gäller den fasta delen av avgiften har hänsyn tagits till bruttoarean. Ju större area desto större tomt och därmed större belastning på främst dagvattenledningarna.

Va-nämnden yttrade:

Enligt lagen (1970:244) om allmänna vatten- och avloppsanläggningar får huvudmannen för en allmän va-anläggning ta ut avgifter av ägarna till anslutna fastigheter till täckande av kostnaderna för anläggningen. Den avgiftsskyldighet som åvilar fastigheterna skall enligt 26 § i lagen fördelas på dessa efter skälig och rättvis grund. Bestämmelsen har sin bakgrund i de mer omfattande fördelningsregler som tidigare gällde enligt 1955 års va-lag. Enligt dessa gällde som huvudregel att kostnaderna för en allmän va-anläggning skulle slås ut på samtliga fastigheter i förhållande till varje fastighets nytta av anläggningen. Det innebar bland annat att avgifterna för två fastigheter av samma storlek och med samma användningsområde borde vara åtminstone någorlunda lika stora men att en gradering kunde vara påkallad om de skilde sig åt t.ex. i fråga om antalet lägenheter eller den sanitära utrustningen. Man bortsåg alltså enligt huvudregeln från huvudmannens kostnader för att ansluta den enskilda fastigheten till den allmänna va-anläggningen. Såsom undantaget från huvudregeln gällde dock att om anslutningskostnaderna för viss eller vissa fastigheter var avsevärt högre eller lägre än för övriga fastigheter på grund av bebyggelsens lokalisering, terrängförhållandena eller andra omständigheter kunde avgifterna anpassas med hänsyn därtill. Dessa principer inryms i allt väsentligt i den fördelningsregel som kommit till uttryck i 26 § 1970 års va-lag. Va-avgifter skall alltså även enligt den nya lagen i princip bestämmas med hänsyn till den nytta som varje särskild fastighet har av den allmänna va-anläggningen med bortseende från huvudmannens kostnader för att förse fastigheten med vatten och avlopp.

Bolaget har vitsordat att de bruksavgifter som har påförts fastigheten är riktigt beräknade enligt kommunens va-taxa men har gjort gällande att avgiftsuttagen inte är förenliga med va-lagens krav på skälig och rättvis avgiftsfördelning.

Kommunens taxa för bruksavgifter är konstruerad på det sättet att bruksavgiftens storlek är beroende av – förutom mätaravgiften – mängden förbrukat renvatten och antalet lägenheter på fastigheten. För bostadsfastigheter leder taxekonstruktionen normalt till att vattenförbrukningen blir den klart dominerande avgiftsfaktorn. Den årliga bruksavgiften för en fastighet med en lägenhet, bebodd av ett normalhushåll kan sålunda beräknas till ungefär $(200 \text{ m}^3 \times 11:95)$ 2 400 kronor på grund av vattenförbrukning jämte mätaravgift, 816 kronor, och mervärdesskatt. För fastigheter med flera bostadslägenheter torde vattenförbrukningen stiga proportionellt. Någon ytterligare mätaravgift utgår inte men väl lägenhetsavgift à 288 kronor. Proportionen mellan avgiftskomponenterna bör alltså bli i stort sett oförändrad oavsett antal lägenheter på

fastigheten. Mot de grunderna för avgiftsberäkning finns intet att erinra. Från va-rättslig synpunkt möter heller inte i och för sig hinder mot att – som Örskelljunga kommun nyligen gjort – öka den relativa vikten av den fasta komponenten vid avgiftsuttag, detta dock under förutsättning att den samlade avgiften för varje fastighet alljämt står i förhållande till fastighetens nytta av va-anläggningen.

Vad gäller bland annat fastigheter för verkstäder föreskrivs i taxan att såsom "lägenhet" skall anses varje påbörjat 150-tal m² byggnadsyta. Taxan får därvid antas bygga på förutsättningen att bebyggelsens yta på det sättet är ett mått på fastighetens nytta av den allmänna anläggningen, likvärdigt med lägenheter på bostadsfastigheter. Så torde det också kunna förhålla sig i många fall. Oavsett omfattningen av va-installationen och vattenförbrukningen kan en stor byggnadsyta på en verkstadsfastighet väl tala för att nyttan av den allmänna va-anläggningen är proportionsvis större än för en bostadsfastighet. Sådana omständigheter som behov av högre brandredskap, mera omfattande dagvattenavledning och ett intensivare utnyttjande av fastigheten kan vid nyttobedömningen relateras till byggnadsytan. Men när det gäller verkstadsfastigheter med särskilt stor byggnadsyta i förhållandet till det faktiska behovet av va-försörjningen finns det en gräns där nyttorelationen blir så uttunnad att byggnadsytan inte längre utgör ett rättvisande mått på fastighetens nytta av den allmänna va-anläggningen.

Bolagets fastighet Ejdern 6 har en byggnadsyta som i taxehänseende bestämts till 12 140 m². Va-installationen på fastigheten är såvitt framkommit inte utbyggd för annat än att tillgodose anställdas och besökandes personliga behov samt för avledning av dagvatten; verksamheten som sådan på fastigheten kräver inga va-anordningar. Vattenförbrukningen uppgår till ungefärligen 600 m³ per år, dvs. motsvarande vad som förbrukas av tre à fyra normalhushåll. Byggnadsytan motsvarar enligt va-taxans regler cirka 80 bostadslägenheter. I sammanhanget skall också erinras om att kommunens va-taxa inte föreskriver någon särskild bruksavgift för dagvattenavledning.

Med hänsyn till dessa förhållanden kan det inte anses att en strikt tillämpning av taxan i förevarande fall ger ett resultat som är förenligt med kraven på en skälig och rättvis avgiftsfördelning. Förhållandena motiverar att avgiften som grundas på byggnadsytan jämkas till vad bolaget har medgivit.

Bolagets talan skall därför bifallas.

Va-nämnden fastställde att bolaget för den omstridda tiden inte var skyldigt att betala mer än hälften av taxeenlig bruksavgift grundad på fastighetens byggnadsyta.

Beslut: 1992-10-29, BVa 69

Mål nr: Va 73/91