

28:2

Fråga om betydelsen för fastighetsägares avgiftsskyldighet av ett före ikraftträdandet av 1955 års va-lag med kommunen ingånget avtal om viss avgiftsfrihet.

P.B. ägde sedan 1979 fastigheten G 23 i Lidingö kommun. Fastigheten (tidigare stadsägan 2) ligger inom verksamhetsområdet för kommunens allmänna va-anläggning och anslöts redan före 1933 till kommunalt ledningsnät vad gäller vad gäller ren- och spillvatten. På fastigheten, som har en areal om 2 243 m², fanns ett 1930–31 uppfört bostadshus.

Fr.o.m. den 1 februari 1980 utgjorde de fasta avgifterna i kommunens va-taxa för bruksavgifter av dels en grundavgift, dels en s k fastighetsavgift. Före nämnda tidpunkt var grundavgiften den enda fasta avgiften. Fastighetsavgiftens storlek berodde av fastighetstyp och tomtyta. Bruksavgiften utgick dessutom med avgift per m³ levererat vatten.

Kommunen yrkade vid Va-nämnden förpliktande för P.B. att till kommunen utge bruksavgift i form av fastighetsavgift med sammanlagt 527 kr jämte viss ränta.

P.B. bestred yrkandet men vitsordade storleken av belopp och ränta. Han invände att i vart fall inte mer än 20 % av avgiften skulle påföras honom

P.B. åberopade som huvudsaklig grund för sitt bestridande ett avtal den 11 december 1933 mellan AB Lidingö Elektricitets- och Vattenverk och H.D. m.fl. – i avtalet benämnda Markägaren – såsom ägare till dåvarande stadsägan 1 m.fl., bland vilka ingår stadsägan 2 eller numera G 23. Avtalet ingicks i anledning av att verket övertagit driften m.m. av vatten- och avloppsledningarna – utom servisledningarna – i dåvarande Lidingö stad och reglerar dels verkets övertagande av motsvarande ledningar inom markägarens tomtområde – markerade på en till avtalet fogad karta – dels anslutningen av va-ledningar till fastigheter inom områdena.

Av intresse i målet är följande bestämmelser i avtalet: Markägaren medger verket rätt att för all framtid bibehålla vatten- och avloppsledningarna inom markägarens tomtområden i ledningarnas nuvarande sträckning (§ 2). Markägaren medger verket rätt till fritt tillträde till tomtområdena för ledningarnas tillsyn, skötsel, reparation och underhåll. Verket skall ombesörja och bekosta skötsel, underhåll och reparation av ledningarna och deras förbindningar med stadens vatten- och avloppsnät samt återställa marken i förut befintligt skick (§ 3). Markägarna erhåller rätt att utan avgift ansluta inom tomtområdena uppförda eller blivande byggnader till verkets nu befintliga och blivande vatten- och avloppsledningarna samt att utan av-

gift begagna dem (§ 4). Verket äger rätt att för de abonnenter inom markägarens tomtområden, som uttar vatten och elektrisk energi från verket, tillämpa de taxor och bestämmelser som eljest vid varje tillfälle gäller för liknande leveranser inom Lidingö (§ 7). Verket tillförsäkrar ägare av tomter försålda från de ursprungliga stadsägarna markägarens i avtalet nämnda rättigheter (§ 8).

P.B. anförde vidare bl.a.: Genom 1933 års avtal är han befriad från att erlægga fastighetsavgiften, som är en tomtavgift. § 7 i avtalet avser endast att ge verket (kommunen) rätt att debitera honom enligt taxa för "uttag av vatten". Tomtavgiften avser inte betalning för uttag av vatten utan saknar helt betydelse för vattenuttagets storlek. Vattenuttaget har ju inget med tomtens storlek att göra. Endast de rörliga kostnaderna för vattenframställning såsom de konkretiserats i avgift för faktiskt vattenuttag är aktuella. Avgift skall alltså erläggas endast för faktiskt vattenförbrukning. Endast i den delen skall kommunens taxa gälla. Vidare anger ordet "eljest" i avtalets § 7 att verket (kommunen) endast i övrigt får tillämpa den vid varje tid gällande taxan men inte såvitt gäller de förhållanden som särskilt reglerats i avtalet. Om kommunen skulle tillåtas debitera även tomtavgift synes kommunen gentemot P.B:s fastighet inte ha presterat någonting för rätten att gratis förvärva ledningarna och att ha dem kvarliggande i marken. Fastighetsavgiften är avsedd att bidra till täckandet av kostnaderna för skötsel m.m. av kommunens lokala ledningsnät inom avtalets tomtområde, från vilka kostnader P.B. alltså enligt 3 § andra stycket i avtalet är befriad. Avgiften är således "öronmärkt" för ändamålet. – Med hänsyn till uppdelningen mellan fasta och rörliga avgifter skall i vart fall endast 20 % av fastighetsavgiften debiteras honom.

Kommunen anförde i huvudsak följande. P.B. äger inte åberopa 1933 års avtal till stöd för sitt krav på avgiftsnerasättning. I och med ikraftträdandet av 1970 års va-lag blev även avtal som träffats före lagens ikraftträdande ogiltiga. Detta framgår av Vattenöverdomstolens dom den 16 februari 1979, DT 4. Om Va-nämnden finner att avtalet gäller, medför avtalet dock inte att fastighetsägarna är befriade från skyldighet att betala fastighetsavgiften. 3 § andra stycket i avtalet kan nämligen inte tolkas så att fastighetsägarna befrias från att bidra med sina andelar av kostnaderna för det allmänna nätet. På grund av föreskriften i avtalet slipper fastighetsägarna visserligen att delta i just de kostnader som nämnts där men det innebär inte att de inte skall betala fastighetsavgifter som endast till en mindre del – cirka 10 % – avser att bidra till täckandet av sådana kostnader. 7 § i avtalet grundar rätt för kommunen att utta även fasta brukningsavgifter från fastighetsägarna. Den förmån fastighetsägar-

na erhöj enligt avtalet var bl.a. att slippa ansvaret för skötsel och underhåll av ledningarna men detta betyder inte att de också befriats från täckandet av kostnaderna härför. Det finns inte heller någon "öronmärkning" av avgifterna som P.B. påstår. Den nya taxekonstruktionen med särskild fastighetsavgift innebär inte att nya kostnadslag skall täckas utan endast att bättre överensstämmelse skall nås med regeln i 26 § va-lagen om skälig och rättvis avgiftsfördelning mellan fastigheterna. Kommunen hade annars kunnat utta hela brukningsavgiften genom kubikmeteravgift.

Va-nämnden yttrade:

Va-nämnden har tidigare haft anledning att ta ställning till frågan om giltigheten av avtal slutna före nya va-lagens ikraftträdande. Nämnden har härvid funnit att enbart den omständigheten att avtalet ingåtts före nämnda tidpunkt inte gör att avtalet idag är ogiltigt. Nämnden hänvisar till uttalandena vid tillkomsten av dels 1955 års va-lag – prop. 1955:121 s 122 – dels lagen om allmänna fjärrvärmeanläggningar – prop. 1975/76:149 s 84 – samt NJA 1974 s 590 och Körlof: Vattenförsörjning och avlopp s 98.

I avsaknad av säkra hållpunkter för annan bedömning bör 1933 års avtal tolkas till fastighetsägarnas förmån. Detta innebär här att de till följd av 3 § andra stycket i avtalet får anses befriade från att genom fastighetsavgiften – varom nu endast är fråga – bidra till kostnaden för "skötsel, underhåll och reparation" av de aktuella ledningarna, dock endast till den del kostnaden hänförs till respektive fastighet. Däremot befriar avtalet fastighetsägarna inte från att delta i kostnaden för "förnyelse", vilken senare kostnadspost fastighetsavgiften enligt kommunen är avsedd att även täcka.

En brukningsavgift, vare sig den är fast eller rörlig, är inte "öronmärkt" till viss konkret del av den allmänna va-anläggningen och alltså inte heller – även om så påstås i kommunens taxeöversyn 1979 – till just det lokala vånätet. Vad fastighetsägarna genom sin avgift bidrar med är i stället en kvotdel eller en ideell andel i den totala kostnaden för anläggningen.

De ledningar inom "tomtområdena" som verket övertog har, enligt vad parterna är ense om, en längd av sammanlagt cirka 400 m, varav hälften är renvatten- och hälften spillvattenledningar. Under förutsättning att ledningarna ligger i samma ledningsgrav är det alltså fråga om en grav med en längd av endast cirka 200 m. Hur många meter av ledningarna som ligger i anslutning till P.B:s fastighet är inte känt; fråga kan dock vara om endast en ringa bråkdel av kommunens totala nät.

Som framgår av vad som ovan sagts får P.B. genom avtalet anses vara befriad från att delta i viss kostnad för kommunens an-

läggning. Den avgift som motsvaras härav kan dock inte vara lika med hela fastighetsavgiften eller 80 % av denna utan andelen som P.B. är fri från måste vara avsevärt mindre. P.B. har emellertid – trots särskild anmaning härom från Va-nämndens sida – inte kunnat ytterligare precisera sitt ställningstagande i denna del. Med hänsyn härtill och då vad P.B. i övrigt anfört som grunder för sitt bestridande inte föranleder annan bedömning skall kommunens yrkande, varom annars inte är tvist, bifallas.

Va-nämnden förpliktade P.B. att betala fastighetsavgiften 527 kr och fordrad ränta.

Beslut: 1984-05-14, BVA 3

Mål nr: VA 289/82

P.B. väjdade mot beslutet. Kommunen bestred ändring.

Vattenöverdomstolen yttrade:

Den fastighetsavgift som avses med kommunens talan mot P.B. är en, enligt kommunens taxa i dess lydelse fr.o.m. den 1 februari 1980, utgående fast årlig bruksavgift vid sidan av en mätaravgift och en på aktuellt renvattenuttag grundad avgift. Fastighetsavgiften är alltså en sådan periodisk avgift som avses i 27 § av 1970-års va-lag. Något hinder föreligger inte enligt denna lag mot att låta en periodisk avgift avse ej endast leverans av vatten och omhändertagande av avloppsvatten utan även kostnad för skötsel, underhåll, reparation och förnyelse av den allmänna va-anläggningen. Det sammanlagda avgiftsuttaget genom periodiska avgifter enligt kommunens taxa är också av sådan storlek att den väsentliga delen därav kommer att avse annat än leverans av renvatten och omhändertagande av avloppsvatten; redan den till vattenuttaget relaterade avgiften torde väl täcka sistnämnda del av verksamheten.

7 § i 1933 års avtal tillerkänner AB Lidingö Electricitets- och Vattenverk rätt att för de abonnenter inom markägarens tomtområde, vilka tar ut vatten från verket, tillämpa de taxor och bestämmelser som eljest gäller för liknande leverans inom Lidingö. Härmed måste avses en rätt att debitera abonnenterna för leverans av renvatten, i motsats till det avgiftsfria begagnande av verkets ledningar som tillkommer dem enligt 4 § i avtalet och som får anses omfatta skötsel, underhåll och reparation men även förnyelse av ledningarna. – Vid tiden för avtalets tillkomst förutsågs inte uttag av någon fastighetsavgift utan endast en vattenuttagsrelaterad avgift. Mot bakgrund av det tidigare anförda får det emellertid anses berättigat att närmast hänföra fastighetsavgiften till sådant begagnande av den allmänna an-

läggningens vatten- och avloppsledningar som enligt 4 § i avtalet tillkommer markägaren utan avgift. I vart fall har kommunen inte mot P.B:s bestående visat att fastighetsavgiften faller under kommunens debiteringsrätt enligt 7 § i avtalet.

Det föreligger sålunda en motsättning mellan 4 § i 1933 års avtal och den gällande taxan avseende skyldigheten att utge fastighetsavgiften. Vid prövning av frågan om taxan eller avtalet skall gälla är det av intresse att något belysa vad som förekommit i lagstiftning och rättspraxis rörande avtal i va-frågor.

Då det av P.B. åberopade avtalet ingicks torde det inte ha funnits några lagbestämmelser som reglerade vilka va-frågor som fick avgöras genom avtal mellan en kommun som huvudman och en fastighetsägare som brukare av kommunens allmänna vatten- och avloppsanläggning. Även om kommunen hade viss möjlighet att – i olika omfattning för vatten och avlopp – uttaga avgift för nyttjande av ledning, har denna omständighet inte begränsat den lagliga möjligheten att genom avtal reglera skyldigheten att utge va-avgift.

Vid tillkomsten av 1955 års va-lag uttalade föredragande departementschefen i anslutning till lagens övergångsbestämmelser att den nya lagen i princip icke rubbade avtal angående avgiftsskyldighet m.m., som träffats före ikraftträdandet, vilket enligt hans mening torde stå klart utan att uttrycklig bestämmelse därom behövde meddelas. Frågan huruvida tillkomsten av den nya lagstiftningen i särskilda fall kunde komma att inverka på förutsättningar, under vilka sådant avtal ingåtts, och därigenom eventuellt påverka dess giltighet fick bedömas i rättstillämpningen enligt allmänna grundsatser. – I sin i Va-nämndens beslut nämnda kommentar till 1955 års va-lag har Körlof hävdade att det refererade uttalandet avsågs även det fall då en fastighetsägare med kommunen träffat avtal varigenom han mot vederlag eller utan sådant betingat sig att för framtiden åtnjuta frihet från skyldighet att bekosta avlopp. Huruvida denna frihet skulle anses omfatta även den ytterligare avgiftsskyldighet som tillkommit genom 1955 års va-lag berodde enligt Körlof på tolkning av avtalet. Många och kanske de flesta avtal av denna typ syftade uppenbarligen blott på de engångsprestationer som var aktuella då avtalen slöts. Så torde bl.a. vara regel då en enskild markexploatör genom ett s k stadsplaneavtal förbundit sig att utföra avloppsanordningar för exploateringsområdet och i gengäld fått tomterna friskrivna från skyldighet att bidra till avloppskostnader. Ett sådant avtal torde ej utgöra hinder för att förplikta de nuvarande tomtägarna att erlagga periodiska avgifter för anläggningens underhåll och drift enligt 1955 års va-lag.

Enligt 28 § i 1970 års va-lag kan huvudmannen för en allmän va-anläggning träffa avtal med fastighetsägare om sådan va-fråga som ej kan regleras i allmänna bestämmelser eller taxa. Bestämmelsen är

enligt uttalande av föredragande departementschefen att förstå som ett förbud mot avtal i fråga som regleras av allmänna bestämmelser eller taxa. I anslutning härtill har departementschefen fastslagit att ett sådant avtal alltså blir utan verkan. Om exempelvis de allmänna bestämmelserna ändras kunde detta medföra att ett tidigare avtal inte längre blir gällande i viss del. Vilka konsekvenser detta skulle få för avtalets rättsverkningar i övrigt fick bedömas enligt allmänna avtalsrättsliga regler. – Departementschefens uttalande föranledde lagrådet att framhålla att vad som i allmänhet gällde i fråga om avtal på förmögenhetsrättens område torde få anses äga tillämpning, när huvudman och fastighetsägare träffat avtal i va-fråga som de varit berättigade att avtalsmässigt reglera. Det borde sålunda inte vara möjligt för huvudmannen att utan stöd av särskild klausul i avtalet sätta detta helt eller delvis ur kraft genom att ändra de allmänna bestämmelserna för va-anläggningen. – Departementschefen förklarade sig därefter inte vilja ifrågasätta riktigheten av vad lagrådet sålunda anfört. Han ville dock erinra om att huvudmannens befogenhet att meddela allmänna bestämmelser var av offentlighetsrättslig karaktär och att det kunde vara svårt att avgöra hur långt en analogi med allmänna förmögenhetsrättsliga principer kunde åberopas till stöd för att huvudmannen genom avtal med en enskild part hade avstått från denna befogenhet. Med sitt tidigare uttalande hade departementschefen emellertid enligt egen uppfattning närmast syftat på den situationen att parternas avtal utformats mot bakgrund av de bestämmelser som då gällde för andra brukare och att dessa bestämmelser sedermera ändrades. En sådan ändring kunde innebära att förutsättningarna för avtalet rubbats på sådant sätt att avtalet fick anses ha förlorat sin giltighet i viss del. Tvist om avtalets giltighet fick dras inför Va-nämnden. Om nämnden fann att parterna inte kunde anses bundna av avtalet, kunde den också bestämma vilka villkor som skulle träda i avtalets ställe, om parterna inte var ense därom. – Inte heller 1970 års va-lag eller övergångsbestämmelserna till lagen upptar något stadgande rörande giltigheten av tidigare träffade avtal.

Den i 28 § upptagna principens tillämpning på avtal, ingångna före ikraftträdandet av 1970 års va-lag, är sålunda oreglerad av lagen.

Frågan vilken betydelse ett under giltighetstiden för 1955 års va-lag ingånget avtal rörande bl.a. avgiftsskyldighet skall anses ha för huvudmannens möjlighet att debitera ytterligare avgift har varit föremål för Högsta domstolens prövning i det rättsfall som refererats i NJA 1974 s 590. Av Högsta domstolens ståndpunkt i detta mål framgår i huvudsak följande. I första hand är att avgöra om ett aktuellt avtal mellan en kommun och en enskild brukare, annan än större industrier o d, är av den standardart som beskrivits i betänkandet

"Vatten och avlopp" (SOU 1967:65) och som i kommunernas praxis i huvudsak inte tillmätts någon självständig rättslig betydelse. Om avtalet måste antas vara av denna art kunde den omständigheten, att avtalet inte innehöll någon bestämmelse om skyldighet att utge ytterligare avgift utöver avtalet, inte berättiga till slutsatsen att kommunen avstått från att taga ut sådan ytterligare avgift. Skäl härför var att rättsförhållandet mellan huvudman och brukare enligt 1955 års va-lag i normalfallen till alldeles övervägande del var av offentligrättslig natur samt den omständigheten att avtalet till sin karaktär närmast var en bekräftelse på etablerandet av rättsförhållandet mellan parterna på grundval av allmänna bestämmelser, taxa o d. Då kommunen sålunda genom avtalet inte avstått från att taga ut ytterligare avgift hindrade avtalet inte kommunen från att tillämpa bestämmelserna om ytterligare avgift i gällande taxa. – Härutöver må anmärkas att Högsta domstolen enligt beslut ST 472/1980 funnit skäl ej meddela prövningstillstånd rörande Vattenöverdomstolens dom DT 4/1979, vari Vattenöverdomstolen funnit en huvudman enligt grunderna för 28 § i 1970 års va-lag oförhindrad att med tillämpning av gällande taxa ta ut anslutningsavgift, oavsett vilken ekonomisk förmån som tidigare må ha tillkommit fastighetsägare vid anslutning till ett ledningsnät.

Vid prövning i detta mål av frågan om kommunen mot 4 § i 1933 års avtal kan med fog göra gällande avgiftsskyldighet enligt taxan må till en början anmärkas departementsuttalandet vid tillkomsten av 1955 års va-lag att den nya lagen i princip inte rubbade avtal angående avgiftsskyldighet vilka träffats före lagens ikraftträdande. Någon särskild omständighet att inte låta det av P.B. åberopade avtalet omfattas av denna allmänna princip har inte förekommit. Det måste alltså förutsättas att tillkomsten av 1955 års va-lag inte påverkat giltigheten av 1933 års avtal i nu aktuell del.

Vad som förekom vid tillkomsten av 1970 års va-lag ger anledning understryka att i 1933 års avtal inte förekommer någon klausul som ger kommunen rätt att helt eller delvis sätta 4 § i avtalet ur kraft genom att ändra de allmänna bestämmelserna eller taxan för va-anläggningen. Vidare kan noteras att kommunen inte som grund för sin ståndpunkt i målet hävdade att avtalet utformats mot bakgrund av bestämmelser som numera ändrats och sålunda rubbat förutsättningarna för avtalet. – Betydelsen av departementschefens framhållande utav den offentligrättsliga karaktären av huvudmannens befogenhet att meddela allmänna bestämmelser är mer svårgräpbar, mot bakgrund av att departementschefen förklarade sig godta lagrådets uppfattning om nödvändigheten av att ett avtal innehöll en särskild klausul om rätt för huvudmannen att sätta det ur kraft för att så skulle kunna ske, samtidigt som han betonade att det var av betydelse

huruvida huvudmannen kunde anses ha avstått från sin offentlighetsbefogenhet att meddela allmänna bestämmelser. Enligt ordalagen syftade departementschefens sistnämnda uttalande endast på att en huvudman inte genom avtal med en brukare kunde frånhända sig en framtida möjlighet att till den enskildes nackdel utfärda allmänna bestämmelser. Men en kommun kan självfallet inte låta avtal med enskilda begränsa dess lagliga befogenhet att utfärda författningar. Departementschefens uttalande i övrigt efter lagrådsremissen synes inte heller innehålla något till belysning av hans uppfattning i den av lagrådet aktualiserade frågan om taxeändringens inverkan på tidigare ingångna avtal i va-fråga. – I anslutning till det nu sagda må understrykas att lagrådets och departementschefens resonemang hänför sig till innebörden av 28 § 1970 års lag och alltså får förutsättas avse endast avtal, ingångna efter ikraftträdandet av denna lag. Att lagen i denna del mot allmänna rättsprinciper skulle tilläggas retroaktiv kraft och alltså avse även tidigare ingångna avtal har inte ens antytts vid lagens tillkomst. Av departementschefens uttalanden framgår inte att dessa återger praxis före tillkomsten av 1970 års va-lag eller ens bygger på värderingar som varit gällande redan före ikraftträdandet av denna lag.

Resonemanget i 1974 års rättsfall om betydelsen av att en huvudman kan anses ha, eller inte ha, avstått från att taga ut avgift utöver vad som avtalats anknyter emellertid till departementschefens yttrande år 1970 om kommunens offentlighetsbefogenhet att ändra allmänna bestämmelser, uppenbarligen till nackdel för den enskilde som slutit avtalet med kommunen. I rättsfallet fullföljs emellertid inte resonemanget till att avse en prövning av den utav lagrådet aktualiserade frågan vilken betydelse en sådan ändring bör få på klausuler i avtalet. Utgången i rättsfallet innebär sålunda närmast ett konstaterande av att, om nu kommunen befinnes inte ha avstått från sin befogenhet att ändra de allmänna bestämmelserna, mot bestämmelserna stridande avtal förlorar sin kraft i och med att bestämmelserna träder i tillämpning. – Av naturliga skäl måste det alltid föreligga betydande svårigheter att efter lång tid visa en kommuns intentioner i avtalsögonblicket i fråga om framtida ändringar av allmänna bestämmelser och taxa. Enligt rättsfallet skall emellertid presumtionen vara att kommunen inte avstått från att göra sådan ändring. Detta innebär att det genomgående åläggs den enskilde avtalsparten att visa att kommunen i varje särskilt fall genom avtalet avstått från att framdeles ändra sin taxa i strid mot avtalet – något som självfallet för den enskilde är praktiskt taget omöjligt, särskilt som kommunen ju knappast kan anses ha befogenhet att avtalsvis frånhända sig denna möjlighet. En rättstillämpning i enlighet med 1974 års rättsfall leder sålunda till att avtal mellan huvudman och brukare,

ingångna efter ikraftträdandet av 1955 års va-lag med dess starka offentlig-rättsliga markering, utan inskränkning kommer att kunna sättas ur spel genom en taxeändring. I praktiken har därmed den värdering som ligger bakom 28 § i 1970 års va-lag givits retroaktiv verkan och detta med förbigående av det krav lagrådet med instämmande av departementschefen uppställde för att en taxeändring skulle få taga över ett förefintligt avtal, nämligen att en klausul härom intagits i avtalet. Då emellertid det av P.B. åberopade avtalet träffats före ikraftträdandet av 1955 års va-lag finns inte anledning att under hänvisning till utgången i 1974 års rättsfall utan vidare låta taxebestämmelserna om fastighetsavgift gälla framför avtalets stadganden om avgiftsfrihet för de förmåner som avses med fastighetsavgiften. Det finns anledning understryka att 1933 års avtal inte, som i 1974 års rättsfall, upprättats på en standardiserad blankett med i huvudsak tryckt text samt att det underskrivits av båda de avtalsslutande parterna. Liknande avtal med andra fastighetsägare kan visserligen ha upprättats, men utredningen i målet ger inte anledning till annat antagande än att varje sådant avtal föregåtts av individuella förhandlingar mellan parterna. 1933 års avtal ger intryck av att vara ett självständigt privaträttsligt dokument, tillkommet i syfte att reglera alla då förekommande och framtida va-frågor. Kommunen har sålunda i avtalet förbehållit sig att tillämpa framtida taxa för brukarens uttag av vatten, men inte gjort motsvarande förbehåll för begagnande i övrigt av den allmänna anläggningen för vilket tvärtom stadgats avgiftsfrihet. Under sådana omständigheter måste kommunen genom avtalet anses ha frånsagt sig befogenhet att senare uttaga avgift för det begagnande av den allmänna vanläggningen som enligt 4 § i avtalet är avgiftsfritt. Kommunens lagliga möjlighet att föreskriva den till begagnande enligt 4 § i avtalet hänförliga fastighetsavgiften kan inte föranleda att avtalsklausulen om avgiftsfrihet förlorar sin giltighet. Taxans bestämmelse om fastighetsavgift kan därför inte mot P.B:s bestridande vinna tillämpning mot honom.

Eftersom P.B. i enlighet med det anförda ej är skyldig att utgiva den av kommunen yrkade fastighetsavgiften, skall kommunens talan i målet lämnas utan bifall.

Vattenöverdomstolen undanröjde Va-nämndens avgörande och ogillade kommunens talan i målet.

Dom: 1984-11-14, DTVa 33

Mål nr: TVa 17/84