

26 B:7

Uttag av bruksavgifter beräknade enbart som lägenhetsavgifter per fastighet har i visst fall inte ansetts oförenligt med va-lagens fördelningsregel.

Håbo-Tibble Kyrkby Va-verk ekonomisk förening (Va-verksföreningen) är huvudman för en allmänförklarad va-anläggning i Håbo Tibble ca 1 mil öster om Bro i Upplands Bro kommun. Anläggningen förser ett 50-tal fastigheter med vatten och avlopp. Det är främst de centralt belägna fastigheterna i Kyrkbyn som betjänas av anläggningen. Några av fastigheterna är enbart anslutna till en av nyttigheterna vatten och avlopp. Va-anläggningen byggdes år 1977. Abonnenterna utgörs huvudsakligen av villafastigheter. Därtill kommer två bostadsrättsföreningar, varav Bostadsrättsföreningen Klockarebord (Klockarebord) utgör den ena, en kommunal samlingslokal samt en idrottsanläggning. Brf Klockarebords fastighet (Upplands-Bro Tibble Kyrkby 15:4) bebyggdes år 1993 med ett flerfamiljshus om sju lägenheter. Fastigheten är ansluten till ren- och spillvatten. Brf Klockarebord ingår i den nya delen av Kyrkbyn som bebyggdes för ca 14 – 15 år sedan. Någon enhetlig va-taxa finns inte men bruksavgiften fastställs årligen på årsmötet. Bruksavgiften består enbart av fast avgift och något avgiftsuttag efter förbrukning sker inte. Avgiften uppgår i dag till 6 000 kr per år och hushåll, varav 3 000 kr avser avlopp och 3 000 kr avser vatten. Årsavgifterna tas inte ut i relation till de insatser som gjorts till Va-verksföreningen. Enligt uppgift från huvudmannen ligger fastigheten 15:4 inom fastställt verksamhetsområde för va-anläggningen.

Va-verksföreningen yrkade att Klockarebord skulle förpliktas betala 36 000 kr avseende resterande årsavgift för år 2004 jämte ränta.

Klockarebord bestred yrkandet.

Klockarebord yrkade för egen del att Va-nämnden måtte ogilla Va-verksföreningens talan genom att fastställa att fastigheten Håbo-Tibble 15:4 deltar i va-anläggningen med en andel.

Va-verksföreningen anförde: Vid årsstämman beslutas hur mycket varje hushåll skall betala för vatten och avlopp. Av protokollet från den extra föreningsstämman den 25 maj 2004 framgår att budgeten fastställts. Budgeten har skickats ut före stämman. Årsavgifterna har varit oförändrade sedan år 2000 och uppgått till 3 000 kr för avlopp och 3 000 kr för vatten. Till budgetförslaget för 2004 finns en uppställning över andelstal. Av uppställningen framgår att fastigheten Kyrkbyn 15:4 andelstal är 2 för vatten och 3 för avlopp per hushåll och att det i bostadsrättsföreningen finns 7 hushåll. Det innebär att föreningens årsavgift uppgår till $7 \times 6\,000 = 42\,000$ kr vilket ger en kvartalsavgift om 10 500 kr. Av uppställningen framgår vidare att det finns 50 fastigheter inom va-kollektivet men att 68 årsavgifter för vatten respektive 61 årsavgifter för avlopp tas ut. Dessa siffror talar för att årsavgifterna erläggs efter antal hushåll. Vid det aktuella årsmötet framfördes inga synpunkter på årsavgifterna. Hur årsavgiften beräknas har varit känt sedan lång tid

tillbaka och tillämpats sedan år 1993. Årsavgiften beräknas på motsvarande sätt även för den andra bostadsrättsföreningen i området. Va-verksföreningen anser det vara skäligt och rättvist att påföra va-avgifterna i förhållande till antalet hushåll. Budgeten för va-verket uppgår till 393 000 kr. Driften av vatten- respektive avloppsanläggningen kostar numera lika mycket. Avgiftsuttaget baserar sig på det verkliga utfallet av va-verksamheten. Det finns en central vattenmätare för va-verket men föreningen har inte följt upp statistiken.

Klockarebord anförde i huvudsak följande: Underlaget för kravet är inte tillfyllest. Under förutsättning att det står i kallelsen till årsmötet att man skulle fatta beslut om årsavgift har stämman kunnat fatta ett sådant beslut. Om detta angivits i kallelsen är dock oklart. Om årsavgiften fastställs till 6 000 kr måste man utgå från att det gäller per fastighet. Det går inte av stadgarna att utläsa att bostadsrättsföreningen skall betala motsvarande 7 årsavgifter per år. Andelstal och insats till den ekonomiska föreningen korresponderar inte med bruksavgifterna och det går inte att förstå att årsavgiften skall betalas efter antal hushåll. Klockarebord har tidigare betalat avgifterna under protest för att inte äventyra grannsämjan. Protesten har dock inte haft någon effekt varför man nu valt att hålla inne betalningen. Det finns bara en förbindelsepunkt och lägenheterna på fastigheten omfattar i genomsnitt 75 kvm att jämföra med villafastigheternas 180 – 250 kvm. I bostadsrättsföreningen bor 1,7 personer/hushåll medan det i villorna bor betydligt fler personer. Klockarebord anser det vara uppenbart oskäligt att betala en årsavgift per hushåll när det inte heller finns några uppgifter om hur mycket den förbrukar i jämförelse med övriga abonnenter. Medlem i Va-verksföreningen är respektive fastighetsägare, i det här fallet bostadsrättsföreningen, och i brist på annat underlag anser Klockarebord att man endast skall betala en årsavgift per medlem. Bostadsrättsföreningen Klockarebord anser att Va-verksföreningen har bevisbördan för att styrka sina krav.

Va-nämnden yttrade:

Såväl anläggningsavgifter som periodiska bruksavgifter för vatten och avlopp skall – enligt 27 § första stycket va-lagen – utgå enligt taxa som huvudmannen utformar i överensstämmelse med de grunder som anges i lagen. Varje avgiftsuttag måste alltså ha stöd både i va-lagen och en sådan av huvudmannen utfärdad va-taxa. I kravet på taxemässigt stöd ligger bl.a. att avgiftsuttagen skall grundas på generella och rimligt tydliga avgiftsnormer som för normalfallen gör det möjligt att i förväg beräkna storleken av ifrågakommande avgifter. Otydligheter i taxan skall normalt tolkas till den avgiftsskyldiges fördel. För det fall en ekonomisk förening är huvudman för den allmänna anläggningen torde det ankomma på föreningsstämman att besluta om va-taxa.

En va-taxa behöver i och för sig inte utformas i en särskild upprättad, bunden handling utan kan utgöras av beslut, för vilka inte stadgas viss form, fattade av behörigt organ för huvudmannen. Någon sammanställd taxa i vanlig mening har inte Va-verksföreningen utan förhållanden av taxekaraktär återfinns i föreningsstämmoprotokollen och antagna stadgar. Av de ingivna årsmötesprotokollen framgår hur stor årsavgiften skall vara för respektive år och fr.o.m. år

2003 har denna bestämts till att utgå med 6 000 kr vid anslutning till både vatten och avlopp. Besluten härom på årsstämmorna får således jämföras med taxebeslut och utgör jämte stadgarna i tillämpliga delar grunden för avgiftsuttaget av de anslutna brukarna.

I Va-verksföreningens stadgar § 4 anges att var och en som äger eller innehar fastighet ansluten till va-anläggningen och som erlagt anslutningsavgiften kan bli medlem. Det framgår vidare bl.a. att medlem med fastighet som är ansluten till anläggningen skall delta med 5 insatser om anslutningen gäller både vatten och avlopp. I stadgarnas 6 § anges vidare att medlem skall erlägga årsavgift till föreningen vilken efter förslag av styrelsen fastställs till sitt belopp av ordinarie föreningsstämma. Det framgår vidare av stadgarnas 20 § att äganderätt till andel i Va-verksföreningen medför skyldighet att erlägga årsavgifter till föreningen.

Va-verksföreningen har i målet yrkat ersättning enligt fattade årsmötesbeslut om avgiftsuttag med 6 000 kr som enligt föreningen bestämts att utgå per hushåll efter en nyttobedömning. Bostadsrättsföreningen Klockarebord har på sin sida begärt fastställt att dess fastighet endast deltar i Va-verksföreningen med fem insatser (en andel) och därvid hänvisat till stadgarna. Föreningen får vidare anses ha hävdatt att uttag av full brukningsavgift per lägenhet för Kyrkbyn 15:4 i vart fall strider mot kravet i 26 § va-lagen på en skälig och rättvis avgiftsfördelning mellan de anslutna fastigheterna.

Va-nämnden gör följande bedömning.

§ 4 i Va-verksföreningens stadga kan visserligen tolkas så att bostadsrättsföreningen som medlem endast skulle vara skyldig att delta med fem insatser för tillgången till både vatten och avlopp. Det framgår dock av ingiven förteckning över medlemmar och andelstal att föreningen deltagit med 35 insatser och därmed sju hela va-andelar. Innehav av andelar medför som framgått skyldighet enligt stadgarna att erlägga årsavgifter. Av protokoll från årsmöte år 1994 framgår vidare att föreningen anses delta i stämmorna med sju röster. Klockarebord har också under tio års tid erlagt årsavgift per hushåll efter beslut på årsstämmorna även om man uppgivit att man vid något tillfälle framfört kritik angående det rättvisa i fördelningen av avgifterna. Det ankommer inte på Va-nämnden att avgöra den föreningsrättsliga frågan om med hur många andelar bostadsrättsföreningen deltar i Va-verksföreningen i vidare mån än om detta har betydelse för avgiftsfördelningen mellan brukarna. Fördelningen har emellertid enligt båda parter inte relaterats till andelstal. Enligt huvudmannen/Va-verksföreningen har avgörande för avgiftsuttaget med en årsavgift per hushåll i stället varit en nyttobedömning enligt va-lagens regler. Eftersom de åsatta andelstalen per fastighet ävenledes får antas vara ett uttryck för deltagandet i va-verksamheten och därmed nytta av anslutningen framstår dock inte skillnaden som tydlig.

Kravet i 26 § va-lagen på en skälig och rättvis avgiftsfördelning betyder att fördelningen i princip skall ske efter den huvudsakliga nytta som varje särskild fastighet har av va-anläggningen med bortseende från de särskilda kostnader huvudmannen kan ha för att förse varje enskild fastighet med vatten och av-

lopp. Kostnaderna för va-anläggningen utgörs erfarenhetsmässigt till 80-85 % av fasta kostnader för att hålla anläggningen tillgänglig för brukarna. Dessa kostnader är i stort sett oberoende av hur mycket den enskilde brukaren förbrukar. En fastighets nytta av va-anläggningen består främst i att anläggningen står till förfogande närhelst det uppstår behov av den. Anläggningen måste dimensioneras för att kunna tillgodose detta behov. Det är främst för detta som brukningsavgifter betalas. Mot denna bakgrund innebär det inte någon konflikt med principen om avgiftsfördelning efter nytta att avgiftsuttaget i stor utsträckning görs oberoende av fastigheternas faktiska förbrukning.

När det i rättspraxis godtagits att brukningstaxan i stor utsträckning bygger på schabloniserade fasta avgifter har det främst rört sig om fritidsfastigheter. För sådana har det av praktiska och ekonomiska skäl inte ansetts lämpligt att förbrukningen alltid skall registreras av vattenmätare. Va-nämnden har sålunda i ett fall funnit det vara förenligt med va-lagens fördelningsregel att för enbostadshus ta ut en minimiavgift som motsvarar en förbrukning av 150 kbm vatten per år. Beträffande fastigheter utan vattenmätare har Regeringsrätten (se rättsfallet R 1979 Ab 245) godtagit att brukningsavgift uttas med en schabloniserad fast avgift beräknad på grundval av genomsnittsförbrukningen i kommunen.

Det ankommer, som förut sagts, på huvudmannen att utforma va-taxan och bestämma vilka avgiftsparametrar den skall innehålla. Han har härvid ganska fria händer, så länge fördelningen av avgiftsskyldigheten kan anses vila på skälig och rättvis grund. Visserligen är det vanligast att brukningsavgifter helt eller delvis beräknas efter uppmätt faktisk förbrukning. Det har nämligen allmänt antagits vara mest förenligt med nyttoprincipen att brukningsavgiften till stor del utgår i direkt proportion till mängden förbrukat vatten. Men lagen reser inga krav på att så måste ske.

Va-verksföreningens tillämpade avgiftsuttag saknar rörlig del för brukningsavgiften. Denna är i stället enligt fattade beslut samma grundavgift för alla anslutna lägenheter/fastigheter men halveras om anslutningen endast gäller ett va-ändamål. För fastigheter med flera lägenheter har avgiftsuttaget gjorts per lägenhet och utan reduktion. Så länge avgiftsdebitering inte sker på grundval av mätning av förbrukat vattenmängd för varje fastighet måste en avgiftsschablon tillämpas. I detta fall betyder det att fastigheter med flera hushåll/lägenheter anses ha större nytta av anslutningen till va-anläggningen än fastigheter med ett hushåll. En sådan schablon får tillämpas oberoende av vad den faktiska vattenförbrukningen kan visa sig uppgå till för en enskild fastighet. Om någon matematiskt exakt fördelning är således inte fråga i hithörande sammanhang. Det har inte framkommit att den tillämpade schablonen i detta fall som får anses baserad på andelstal efter nytta skulle vara oförenlig med fördelningsregeln i va-lagen. Va-verksföreningens talan skall därför bifallas medan bostadsrättsföreningen Klockarebords talan lämnas utan bifall.

Va-nämnden förpliktade föreningen att till Håbo-Tibble Kyrkby Va-verk ekonomisk förening betala 36 000 kr avseende årsavgifter för år 2004 jämte ränta.

Beslut: 2005-06-23, BVa 39

Mål nr: Va 120/04

Bostadsrättsföreningen Klockarebord överklagade beslutet till Miljööverdomstolen och yrkade ogillande av Va-verksföreningens talan samt att Miljööverdomstolen skulle fastställa att Klockarebords andel i Va-föreningen skulle motsvara en andel av fem insatser. – Va-verksföreningen bestred bifall till överklagandet.

Miljööverdomstolen yttrade:

Det som förekommit här föranleder inte Miljööverdomstolen att göra någon annan bedömning än den Va-nämnden gjort.

Miljööverdomstolen avslog överklagandet.

Dom: 2006-04-19

Mål nr: M 5655-05

Bostadsrättsföreningen överklagade till Högsta domstolen som dock inte meddelade prövningstillstånd.