

26 § va-lagen

I en samfällighet ingående vattenområde har inte ansetts utgöra underlag för uttag av tomtyteavgift. Ny lägenhetsavgift har inte medgivits när riven bebyggelse ersatts med ny sådan.

E s:5 är en marksamfällighet i vilken E H, P L, Mälarfjärden AB, P L, S H och BRF Fiskebäckskils Ind Nr 2 genom sina respektive fastighetsinnehav är delägare. Förvaltningen är ordnad som delägarförvaltning men en samfällighetsförening avses att bildas senare. E H äger fastigheten E 2:1, P L fastigheten E 2:5, Mälarfjärden AB fastigheten E 2:8, P L fastigheten E 2:7, S H fastigheten E 2:4 och BRF Fiskebäckskils Ind Nr 2 fastigheten E 2:6. Den samfällda markens totala areal uppgår till 5 410 kvm. Av detta område uppgår landarealen endast till 1 260 kvm och vattenarealen till 4 150 kvm. Förbindelsepunkt upprättades under första halvåret 2000 och det föreligger numera faktisk anslutning. Inom den samfällda marken finns ett eget va-system. Varje fastighet har en egen vattenmätare. Vidare finns det ytterligare en vattenmätare som mäter vattenförbrukningen vid kajen. Fastigheterna 2:4 – 2:8 och samfälligheten E s:5 är avstyckningar från E 2:1. Avstyckningen skedde den 6 november 1998. Den ursprungliga fastigheten E 2:1 omfattade ett landområde på ca 1 670 kvm mark jämte ett vattenområde på ca 4 150 kvm. På denna fastighet hade det funnits en konservfabrik bestående av olika byggnader. Konservfabriken avvecklades år 1968 och byggnaderna användes därefter för småindustriändamål och som förråd. Större delen av bebyggelsen revs år 1984 och den kvarvarande byggnaden revs år 2000 i samband med att byggnationen av nuvarande bebyggelse skulle påbörjas. Fastigheten E 2:1 var ansluten till den allmänna va-anläggningen vad avser nyttigheten renvatten. Vid fastighetsombildningen på E 2:1 avstyckades fem lotter motsvarande byggnadsytan för respektive byggnad som skulle uppföras. Även fastigheten E 2:1 fick en areal motsvarande byggnadsyta för ny byggnad. Av omkringliggande tomtmark samt till fastigheten hörande vattenområde bildades samfälligheten.

Alla styckningslotterna utom L E (numera E 2:8) har berörts av tidigare bebyggelse. De nuvarande fastighetsägarna har uppfört sex radhusbyggnader på var sin registerfastighet avsedda att inrymma kontor och övernattningslägenheter. På den samfällda marken finns parkeringsplats och mot sjösidan en brygga. På det till samfälligheten tillhörande vattenområdet har de anordnat ett vågskydd, vidare upptas en del av vattenområdet av farleden.

Fastighetsägarna yrkade att Lysekils kommun skulle återbetala 32 735 kr per fastighet eller sammanlagt 196 410 kr jämte ränta enligt 5 § räntelagen från och med den 5 oktober 2000 tills betalning sker. I andra hand yrkades återbetalning med skäligt belopp.

Kommunen bestred yrkandena men förklarade sig inte ha något att anmärka mot beräkningen av återbetalningsskyldigheten i och för sig.

Fastighetsägarna anförde följande till stöd för sin talan: I samband med att det blev aktuellt att bebygga fastigheterna, kontaktades kommunen för att de

skulle få besked om vad va-anlutningen skulle komma att kosta. De upplystes då om att det skulle kosta ca 25 000 kr per fastighet. När sedan den slutliga debiteringen kom blev de mycket förvånade. En prisuppgift från en kommun får inte avvika för mycket från den slutliga kostnaden (Svea Hovrätt mål nr Ö 4689-00, utslag 2001-01-23). Enligt taxan skall tomtyteavgift erläggas. Enligt fastighetsägarnas mening kan det ifrågasättas om vattenområdet respektive den mark som är tillgänglig för fordonstrafik, kan anses vara att likställa med tomtyta. Vattenområdet utanför bryggorna är i princip allmänt eftersom det utgörs av farled. Vattenområdet har inte någon som helst nytta av att vara anslutet till kommunens va-nät. Gatumarken på fastigheten skall vara tillgänglig för allmän körtrafik och ett servitutsavtal har ingåtts med kommunen. Äganderätten är kvar i samfälligheten men i princip är den utsläckt. Vattenområdet och gatumarken bör därför inte räknas in i underlaget för beräkningen av tomtyteavgiften. Eftersom Va-nämnden nu skall pröva avgiftsuttaget vill fastighetsägarna att prövningen även skall omfatta hur stamfastighetens tidigare anslutning till renvatten påverkar anläggningsavgifterna. E 2:4 – 2:8 avstyckades från E 2:1. Vid samma tidpunkt tillskapades samfälligheten E s:5. Tidigare tillhörde all mark E 2:1. Denna fastighet var tidigare ansluten till den allmänna va-anläggningen i fråga om renvatten. På fastigheten fanns en industribyggnad, f.d. AB Lyckes Söners Konservfabriker, som när verksamheten stod på topp en gång i tiden sysselsatte över 50 personer. Denna byggnad hade en större lokalarea än de byggnader som nu uppförts på fastigheten. Kommunen har vid sin debitering inte tagit full hänsyn till att E 2:1 tidigare varit ansluten till anläggningen vad avser renvatten. Både tomtyteavgiften och avgiften per lägenhet bör då redan vara erlagd vad gäller vattenanslutningen även inom de avstyckade tomterna (jfr NJA 1985 s 424 samt Avgöranden i va-mål del 5, 26A:5 – 6). Alla fastigheter inom samfälligheten bör behandlas lika. I kompletteringar har fastighetsägarna uppgivit att de sex fastigheternas arealer kommer att utökas vilket påverkar det beräknade avgiftsuttaget. Enligt sökandenas beräkning bör anläggningsavgiften för respektive fastighet därefter uppgå till 13 372 kr exklusive moms. Avgifterna är då enbart beräknade på fastigheternas arealer och med bortseende från fastigheternas andelar i samfälligheten. Slutligen anmärker sökandena att det normala är att uppgift om fastigheternas vattenareal saknas i fastighetsregistret även om vattenområde ingår i fastigheten. Detta har att göra med avsaknaden av uppmätning. Det är bara i undantagsfall - som i ifrågavarande fall - som en faktisk arealuppgift om vattenområde är angiven. Det visar på det orimliga i att beakta ren vattenareal som avgiftsgrundande.

Kommunen anförde följande till stöd för sitt bestridande: Prisuppgift har säkert lämnats till sökandena, men hur det skett har inte skriftligen dokumenterats, varför det inte går att säga något om vilka uppgifter som lämnats. Kommunen har mot sökandena rättvist tillämpat den för Lysekils kommun gällande va-taxan. Kommunens va-taxa eller ABVA innehåller inga avvikande regler för tomtyta vari ingår vattenområde. Tomtytans storlek är avgörande för tomtyteavgiften. Generellt kostar ledningsdragningen mera ju större en fastighet är. I detta fall har även vattenområdet faktisk nytta av va-anläggningen eftersom det finns en särskild vattenmätare uppsatt för tappstället som betjänar bryggan. Det är inte oskäligt att räkna in vattenområdet vid debiteringen av tomtyteavgiften, eftersom det ger varje deltagande fastighet en rimlig tomtyta om 972 kvm. På vägen som går över den samfälliga marken går visserligen busstrafik men vägen

utgör även infart för fastigheterna. Reduceringsreglerna för tomtyta beaktas först när en fastighets tomtyta överstiger 1 200 kvm vilket inte är fallet för ifrågavarande fastigheter. Att den tidigare stamfastigheten varit ansluten till renvatten har beaktats vid beräkningen av anläggningsavgifterna. Kommunen har inga invändningar mot fastighetsägarnas beräkning av avgiften i och för sig. Beräkningarna påverkar dock inte kommunens ståndpunkt i frågan.

Va-nämnden yttrade:

Frågorna i målet är huruvida den samfällda marken och det i samfälligheten ingående vattenområdet skall ingå i underlaget för uttag av tomtyteavgift vilken inverkan tidigare renvattenanslutning har på tomtyteavgiften samt vidare i vilken mån tidigare på området befintlig och numera riven bebyggelse skall påverka uttaget av lägenhetsavgift. - Något för kommunen bindande löfte om viss anslutningsavgift har inte visats föreligga.

Huvudregeln är att vid avstyckning ny tomtyteavgift inte får uttas för den avstyckade fastigheten om tomtyfefaktorn beaktats redan i samband med att ursprungsfastigheten (stamfastigheten) anslöts till den allmänna va-anläggningen. Härav följer att om avgift uttagits mot huvudregeln så skall i princip avgiften återbetalas.

Den tidigare odelade fastigheten E 2:1 har ostridigt haft bruksrätt avseende kommunalt renvatten. Med hänsyn härtill och till vad som framkommit om stamfastigheten, dess storlek och tidigare bebyggelse, får enligt Va-nämndens mening tomtyfefaktorn såvitt avser avgiftsuttag för ändamålet renvatten anses vara beaktad redan vid den fastighetens anslutning och avgift avseende detta ändamål kan därför inte påföras de nu gjorda avstyckningarna.

Den numera samfällda marken jämte i samfälligheten ingående vattenområde utgör en särskild registerenhet, E s:5, och kan inte anses som tomtyta i taxans mening för respektive fastighet. Stöd för uttag av tomtyteavgift för annan mark än sådan som täcks av fastighetsbegreppet enligt va-taxans § 3 finns inte. Grunden för uttaget utgörs därmed enbart av respektive registerfastighets areal (va-taxan § 5 mom 3). Enligt den senast av fastighetsägarna ingivna beräkningen som inte ifrågasatts av kommunen uppgår de sex fastigheternas sammanlagda yta till 659 kvm (E 2:1 = 108 kvm, 2:4 = 107 kvm, 2:5 = 115 kvm, 2:6 = 113 kvm, 2:7 = 108 kvm och 2:8 = 108 kvm). Tomtyteavgiften för dessa räknas som mellanskillnad mellan kostnaden för anslutning för två ändamål och kostnad för ett ändamål eftersom tomtyteavgiften med avseende på renvat-tendelen redan får anses reglerad vid stamfastighetens anslutning enligt vad som ovan anförts.

Avgiftsskyldighet som föreskrivs i va-lagen skall fördelas mellan de anslutna fastigheterna efter skälig och rättvis grund. Denna fördelning har i kommunens va-taxa skett under hänsynstagande bl.a. till omfattningen av den bebyggelse som förekommer på de anslutna fastigheterna. I konsekvens härmed uttas tilläggsavgift när bebyggelsen utökas, alldeles oberoende av om tillkommande ytor är försedda med va-utrustning och om utökningen föranlett särskild va-kostnad för kommunen. För bostadsfastigheter och därmed jämställda fastig-

heter utgår sålunda enligt va-taxan anläggningsavgift med bl.a. en avgift per lägenhet. I fråga om sådana utrymmen som används såsom ”affär, kontor, verkstad, samlingslokal e.d”, räknas även varje påbörjat 150-tal kvm bruttoarea som en lägenhet. Sker om- eller tillbyggnad eller uppförs ytterligare bebyggelse på fastighet skall tilläggsavgift erläggas för tillkommande lägenhet. Denna taxekonstruktion strider inte mot va-lagens fördelningsregel.

Den omständigheten att äldre bebyggelse på en fastighet, som tidigare anslutits till va-anläggningen, rivs och ersätts med ny innebär inte utan vidare att fastighetens nytta av anläggningen ökar eller att huvudmannen åsamkas högre kostnader för fastighetens va-försörjning än för övrig bebyggelse. Ny engångsavgift kan därför inte påföras fastighet enbart på grund av att den äldre bebyggelsen ersätts med ny.

När det som i detta fall gäller nya abonnentfastigheter som bildats genom avstyckning från en tidigare ansluten fastighet, måste tas hänsyn till att beräkningsfaktorerna i den tillämpliga taxan kan vara beaktade redan genom stamfastighetens anslutning. Det betyder att lägenhetsavgift, som enligt den vid avstyckningstillfället gällande taxan skall anses erlagd för de byggnader som rivits på stamfastigheten eller sedermera rivits på avstyckningsfastigheterna kan vara att tillgodoräkna fastighetsägarna vid beräkning av lägenhetsavgift för de nyuppförda husen på avstyckningsfastigheterna. En förutsättning är dock att den rivna bebyggelsen varit av sådan beskaffenhet att den enligt nyssnämnda taxa skulle föranleda uttag av lägenhetsavgift.

Enligt uppgift från sökandena har det på 5 av de 6 nuvarande fastigheterna legat fabriksbyggnader som hört till den gamla konservindustrin. Byggnadsytan skulle ha överstigit den sammanlagda byggnadsytan av numera befintlig byggnation på de sex fastigheterna och under många år använts för diverse småindustriändamål och tillhörande förråd. Kommunen har inte invänt mot detta och också tillgodoräknat en av de nybildade fastigheterna lägenhetsavgift vilket visar att stamfastigheten klassificerats som ”med bostadsfastighet jämställd fastighet” eftersom lägenhetsavgift enligt taxan inte utgår för ”annan fastighet”. Någon uppgift om den exakta arean på de rivna lokalerna finns inte. Ingivna kartor och fotografier ger vid handen att det i vart fall varit fråga om två stora byggnader i två våningar som i stort sett täckt markområdena som numera är fastigheterna E 2:1 och 2:4 – 2:7. Den sist rivna byggnaden låg fortfarande kvar på tre av de nya avstyckningarna vid förrättningen år 1998 och revs enligt uppgift först år 2000. Det får mot bakgrund av vad som sålunda framkommit antas att de tidigare lokalerna haft en lägenhetsyta som i vart fall motsvarat 6 lägenheter à 150 kvm vardera. De sex nybildade fastigheterna bör med hänsyn till de anförda även kunna tillgodoräknas lägenhetsavgift med avseende på nyttigheten renvatten.

Va-nämnden finner således inte skäl till annan bedömning än den som fastighetsägarna gjort och då kommunen uppgivit att fastighetsägarnas beräkningar angående återbetalningsbelopp och ränta inte i och för sig föranleder några anmärkningar från kommunens sida, skall fastighetsägarnas talan vinna bifall.

Lysekils kommun förpliktades att till vardera av sökandena återbetala anläggningsavgifter med trettioåtusensjuhundratrettiofem (32 735) kr, sammanlagt 196 410 kr jämte ränta.

*Beslut 2002-02-25, BVa 13
Mål nr Va 148/00 – 153/00*