

En större tvättinrättning har ansetts missgynnad i jämförelse med andra abonnenter och särskilt andra storförbrukare enligt tillämplig va-taxa och därför berättigats till jämkning i avgiftsskyldighet för bruksavgifter. Även fråga om storbrukarrabatt.

Tanumstvädden Ekonomisk Förening (nedan föreningen) äger fastigheten Tanums Säm 4:10. Den försörjs med renvatten från en enskild vattentäkt men ingår i verksamhetsområdet för kommunens allmänna va-anläggning och är sedan 1979 ansluten till dennas avloppsledning. Föreningen bedriver tvätteriverksamhet – huvudsakligen industritvätt - i en byggnad på fastigheten som uteslutande används för verksamheten och som utöver lokal för tvättinrättningen inrymmer hall, kontor och personalutrymmen med två toaletter. Fram till och med 1993 påfördes fastigheten en reducerad, årlig bruksavgift för avloppet med 12 000 kr. Åren 1994 och 1995 var avgiften 40 000 kr och för 1996 var den 50 000 kr, exklusive mervärdesskatt. Den 16 januari 1997 beslutade kommunen om en fortsatt stegvis höjning av avgiften fram till år 2000, då full avgift enligt kommunens va-taxa skulle utgå. Föreningen förbrukar normalt cirka 7 100 kbm vatten per år. För en sådan förbrukning uppgår fastighetens avloppsavgift enligt § 13.6 c) i 2000 års taxa till sammanlagt 155 986 kr (= 36 fasta avgifter à 2 696 kr och 7 100 kbm à 8 kr 30 öre). Den verkliga förbrukningen år 2000 stannade emellertid vid 4 698 kbm. För detta har föreningen påförts slutlig bruksavgift med 103 879 kr. Den beräknades för 24 fasta avgifter à 2 696 kr och 4 698 kbm à 8 kr 30 öre. Frånsett viss indexuppräkningsavgift är taxan oförändrad för år 2001.

Kommunens va-taxa delar i § 3 in fastigheterna i bostadsfastighet, annan fastighet och obebyggd fastighet. Med annan fastighet jämställs fastighet som uteslutande eller huvudsakligen är bebyggd eller enligt beviljat bygglov avses att bebyggas för kontor, butiker, hantverk, utbildning, förvaltning, utställningslokaler, restauranger, industri och sjukvård. I fråga om lokaler för sådana ändamål regleras bruksavgifterna i § 13.6 va-taxan. Enligt § 13.6 c) utgår vid anslutning till enbart avlopp dels en årlig fast avgift med 2 696 kr per påbörjad 200 kbm förbrukat renvatten, dels en avgift per kbm renvatten (mätning sker av eget vatten) med 8 kr 30 öre.

I § 13.6 andra stycket anges att för annan fastighet som avleder endast BDT-avlopp reduceras fast och rörlig avgift med 50 procent av avgiften enligt 13.6 c).

I taxans § 17 föreskrivs att om det inte är skäligt att för viss fastighet beräkna avgift enligt §§ 13-15 träffar tekniska nämnden i stället avtal om avgiftens storlek.

Föreningen yrkade att Va-nämnden skulle fastställa att bruksavgiften för avloppet år 2000 skulle sättas ned till totalt 42 500 kr för fastighetens normalförbrukning om 7 100 kbm och att avgiften från och med 2001 skulle regleras årsvis med hänsyn till index.

Kommunen har bestred yrkandena.

Föreningen anförde: Grunden för förstahandsyrkandet är att Tanums kommun skall tillämpa en rimlig taxa för storförbrukare som ger föreningen möjlighet att konkurrera med andra tvätterier på lika villkor. Jämfört med andra kommuner tar Tanums kommun ut extremt höga avgifter för utsläpp av avloppsvatten. Va-avgifterna står för övervägande del av föreningens driftskostnader. De höga va-avgifterna innebär att företagets fortsatta existens äventyras. Redan har en stor kund förlorats till en konkurrent, som inte drabbats av så höga avgifter. Alternativet för föreningen är att förlägga verksamheten i en annan kommun med lägre va-avgifter. Tanums kommun med hög arbetslöshet borde värna om de företag som kan ge sysselsättning. Föreningen har normalt ett femtontal anställda. Va-taxan och kommunens va-policy utgör inte ett hinder mot att kommunen träffar ett specialavtal med ett enskilt företag, eftersom § 17 i taxan ger kommunen en sådan möjlighet. Den avgift som debiteras föreningen är oskälig och angivna bestämmelse är därför tillämplig i föreningens fall. En rimlig debitering är en fast avgift om 2 500 kr och en rörlig avgift om 40 000 kr för de cirka 7 000 kbm avloppsvatten som årligen släpps ut från fastigheten. Föreningen har för att minska belastningen på det kommunala reningssystemet gjort investeringar i miljonklassen och använder enbart miljövänliga tvättmedel. Även s k kemtvätt sker vattenbaserat och med godkända tvättmedel. Investeringarna består i nya maskiner varigenom utsläppen minimerats såväl volym- som miljömässigt. Genom ny teknik sker återvinning i hög grad, vilket minskar belastningen för kommunen.

Kommunen anförde: Kommunfullmäktige beslutade 1992 att den i taxan ingående mängdrabatten för storbrukare, som innebar en avgiftsreducering med 25 procent för förbrukning överstigande 2 000 kbm vatten, skulle slopas i och med 1993 års taxa. Vid denna tidpunkt fanns inom verksamhetsområdet två storförbrukare. Beslutet var ett led i en av kommunen antagen policy som syftade till att uppnå full avgiftsfinansiering av va-verksamheten och en fördelningsmässigt rättvisare va-taxa. Från ekonomisk synpunkt förelåg inte heller skäl att behålla en mängdrabatt för storförbrukare eftersom omhändertagande av stora mängder spillvatten för rening inte medför några kostnadsfördelar, då reningens kapacitet är fullt utnyttjad. Va-verksamheten finansieras sedan 1995-96 till 100 procent av avgifter. Eftersom kommunen strävar efter att ha en skälig och rättvis va-taxa finns ingen möjlighet att sänka va-avgifterna för ett enskilt företag. Att sänka taxan för verksamheter och – för att bibehålla 100 procents täckningsgrad – höja för andra abonnenter, överensstämmer inte med kommunens va-policy. Va-avgifterna i Tanums kommun är höga för såväl bostadsfastigheter som för verksamheter. Orsaken kan sökas i kommunens struktur med många tätorter och långa överföringsledningar samt i en kraftfull satsning på ny- och ombyggnader under perioden efter 1989. För närvarande ingår i verksamhetsområdet endast några enstaka abonnentfastigheter, som förbrukar mer än 2 000 kbm vatten per år, till vilka föreningen hör som kommunens tredje största kund. Vid en inventering av abonnentfastigheterna framkom att föreningen enligt en muntlig överenskommelse sedan början av 1980-talet debiterats en årlig avgift om 12 000 kr för anslutning till kommunens spillvattenavlopp. Föreningen debiterades brukningsavgift med detta belopp till och med 1993. För år 1994 och 1995 debiterades avgift med 40 000 kr och för 1996 debiterades 50 000 kr exklusive mervärdesskatt. Avgiften för 1996 motsvarade 34 procent av ordinarie taxa. Kommunen beslutade 1997 att fortsätta med en

successiv, årlig upptrappning av avgiften för att undvika att föreningen skulle drabbas av en oskäligt hög höjning på kort tid. År 2000 är första året föreningen debiteras full avgift enligt taxan.

Föreningen genmälde: Föreningen ifrågasätter påståendet att va-försörjningen är hundra procentigt avgiftsfinansierad på ett rättvist sätt. Fritidsfastigheterna omfattas av en förmånlig särbehandling. Mot en rimlig fast avgift har de obegränsad tillgång till dyrt, renat dricksvatten, som förutom till hushållsbruk kan användas fritt för vattning och biltvätt m m. I avgiften ingår även avloppskostnaden. En uppstramning av taxan för fritidsfastigheterna skulle säkerligen ge utrymme för en rimlig taxa för storförbrukare. En sänkning av taxan för föreningen och de få övriga storförbrukarna skulle dessutom mycket marginellt, kanske med några få promille, inverka på va-budgetens intäktssida.

Va-nämnden yttrade:

Föreningen har i första hand gjort gällande att den som storförbrukare drabbas av ett oskäligt högt avgiftsuttag enligt § 13.6 c) va-taxan och att den därför med tillämpning av § 17 i taxan borde vara berättigad till en storförbrukar-rabatt.

Enligt 26 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen) skall i lagen föreskriven avgiftsskyldighet fördelas mellan abonnent-fastigheterna efter skälig och rättvis grund. Det innebär att fördelningen skall vara objektivt motiverad och i princip ske efter den huvudsakliga nytta som varje särskild fastighet har av va-anläggningen och med bortseende från huvudmannens individuella kostnader för att förse fastigheten med vatten och avlopp. I normalfallen leder detta till att fastigheter med lika förutsättningar också får ungefär lika stora avgifter. Undantagsvis kan dock avgiftsättningen påverkas av kostnaderna. I rättspraxis har nämligen slagits fast att nyssnämnda fördelningsregel efter nytta kan och skall frångås när det beträffande viss fastighet eller vissa fastigheter föreligger sådana särförhållanden i fråga om beskaffenhet och läge eller förhållanden i övrigt som är ägnade att relativt sett avsevärt fördyra eller förbilliga va-försörjningen till fastigheten. Enligt uttalande av departementschefen (prop 1970:118 s 105) skall fördelningsregeln tolkas så att storförbrukare kan få tillgodoräknas en lämpligt utformad mängdrabatt om det kan anses motiverat med hänsyn till minskade kostnader per brukningsenhet eller dylikt. Detta bekräftas också i rättsfallet NJA 1981:640 I. Högsta domstolen konstaterar där att regeln måste anses innebära att storförbrukare är berättigade till mängdrabatt, om det visas att de relativa kostnaderna för förbrukarens va-försörjning är avsevärt lägre än för en normalförbrukare.

En sådan kostnadsskillnad följer dock inte automatiskt med en stor förbrukning. Ibland kan i stället den utbyggnad av va-verkets kapacitet som nödvändiggörs av förbrukning utöver den genomsnittliga föranledda ökade kostnader per kbm. Det har därför ifrågasatts om mängdrabatter över huvud taget kan vara motiverade i andra fall än när va-verket förfogar över överkapacitet.

Kommunen har i det här fallet - med hänvisning till att reningsverkets kapacitet är fullt utnyttjad - hävdade att det faktiskt inte är relativt sett billigare att ta emot

föreningens stora avloppsmängder. Föreningen har inte bemött detta. Det har inte heller i övrigt kommit fram något som ger anledning anta att de relativa kostnaderna för föreningens avlopp skulle vara så avsevärt mycket lägre än för andra fastigheter inom verksamhetsområdet att det skulle kunna motivera en reduktion av bruksavgiften.

Skäl för en storförbrukarrabatt har alltså inte visats föreligga.

Utredningen visar å andra sidan inte heller att det relativt sett skulle vara avsevärt dyrare att ta hand om föreningens stora avloppsmängder. Det föreligger med andra ord inga kostnadsskäl för att frångå nyttoprincipen i avgiftssättningen.

Att bruksavgiften utgår i förhållande till den mängd avloppsvatten som avleds är i och för sig väl förenligt med regeln om en fördelning av avgiftsskyldigheten efter nyttan. Men det förutsätter att samma fördelningsgrund gäller för flertalet övriga abonnenter. I det stora hela är detta tillgodosett i taxan. Kommunens brukningstaxa är nämligen så konstruerad att för alla abonnentkategorier utom fritidsfastigheterna utgår såväl en fast årlig avgift som en avgift per kbm förbrukad mängd. För den kategori till vilken föreningens fastighet hör och för vilken avgift regleras i taxans § 13.6 finns dock en viktig skillnad. Det som i den paragrafen betecknas som en fast avgift utgör nämligen i realiteten en rörlig mängdavgift. För fastigheter med en måttlig förbrukning spelar detta mindre roll. Men för storförbrukare får avgiftskonstruktionen stor betydelse. Den innebär att den totala avgiften per kbm förbrukad mängd i stort sett blir oberoende av förbrukningens storlek. För de andra abonnentkategorierna, som har en fast avgiftsdel, blir den totala avgiften automatiskt lägre per kbm ju större förbrukningen är. Enligt taxan § 13.6 c) får föreningen betala ett kbmpris på cirka 22 kr såväl för sin normalförbrukning av 7 100 kbm som för den verkliga förbrukningen år 2000 av 4 698 kbm. Om föreningens fastighet utöver tvätteriet hade inrymt en bostadslägenhet, skulle avgiftsuttaget i stället ha skett enligt § 13.3 d). Tvätteriets normalförbrukning skulle då ha kostat 8 kr 60 öre per kbm och den verkliga förbrukningen 8 kr 80 öre per kbm. För bostadslägenheten skulle en fast avgift på 2 335 kr ha tillkommit.

Det är uppenbart att taxan på detta sätt - i jämförelse med andra abonnenter och särskilt andra storförbrukare - missgynnar sådana storförbrukare som skall betala avgift enligt § 13.6. Detta strider mot va-lagens krav på skälighet och rättvisa i fördelningen av avgiftsskyldigheten. Föreningen, som tillhör den missgynnade kategorin, bör därför vara berättigad till en jämkning av sin skyldighet att betala bruksavgifter. Föreningens talan i målet omfattar åren 2000 och 2001. För det senare året har dock bara begärts en indexreglering av bruksavgiften. Det sker redan enligt kommunens taxa. För år 2000 har föreningen påförts slutlig bruksavgift med 103 879 kr. Det är bara den avgiften som kan bli föremål för jämkning i det här målet.

Va-nämnden prövar skäligt att jämka avgiften till 52 000 kr. Endast i så måtto skall föreningens talan bifallas.

Va-nämnden biföll föreningens talan endast på så sätt att nämnden fastställde att Tanumsvätten Ekonomisk Förening som ägare till fastigheten inte var skyldig att betala mer bruksavgift för fastighetens avloppsanslutning under år 2000 än femtiotvå tusen (52 000) kr, mervärdesskatten inräknad.

Beslut: 2001-04-20, BVa 17

Mål nr: Va 38/00