

28:1

Avtal från 1954 varigenom vissa fastighetsägare för all framtid befriades från avloppsavgifter, ansågs kunna jämkas enligt 36 § avtalslagen.

Förutvarande Toarps kommun uppgick 1963 i Dalsjöfors kommun, som 1974 i sin tur gick upp i Borås kommun. Genom ett avtal den 30 december 1954 överlät Almedahl-Dahlsjöfors Aktiebolag sina vattentäkter och vatten- och avloppsledningar i Dalsjöfors till Toarps kommun för 50 000 kronor. I avtalet föreskrevs att "Bolaget erhåller befrielse från anslutningsavgifter för all framtid ävensom framtida årliga avloppsavgifter för följande fastigheter". I en första grupp räknades därefter upp vissa fastigheter som var anslutna till de ledningar som överläts. Förutom en del bolaget tillhöriga fastigheter ingick i denna grupp vissa enskilda fastigheter av vilka en del var färdigbyggda och andra inte färdigbyggda. – Motparterna i målet äger och bebor villafastigheter i Dalsjöfors vilka samtliga ingick bland de sålunda uppräknade fastigheterna. Vid tiden för avtalet var de anställda i bolaget. De förvärvade sina tomter från bolaget före eller relativt snart efter detta avtal. Förvärven skedde på förmånliga villkor mot att de själva eller någon i familjen förblev anställda i bolaget under viss tid, normalt i tio år.

Kommunen yrkade att Va-nämnden skulle fastställa att motparterna utan hinder av ifrågavarande avtal var skyldiga att betala bruksavgifter för spillvattenavlopp enligt gällande va-taxa från och med den avläsningsperiod som började i månadsskiftet mars/april 1988.

Kommunen anförde till stöd för denna talan: Avtalet mellan bolaget och kommunen fritar inte fastighetsägarna från avgiftsskyldighet enligt 9 § va-lagen. I första hand hävdas att det inte föreligger något bindande tredjemansavtal och i andra hand att det numera inte finns sådan samhörighet mellan bolaget och fastighetsägarna som kan föranleda fortsatt avgiftsbefrielse. I vart fall är avgiftsbefrielsen oskälig enligt 36 § avtalslagen på grund av senare inträffade förhållanden. I sistnämnda hänseende åberopas dels senare tillkommen va-lagstiftning med starkt offentlighetsinlag, dels den därigenom och i kommunallagen lagfästa likställighetsprincipen, dels det förhållandet att kommunens åtagande på avloppssidan vuxit avsevärt sedan avtalet och att det inte är rimligt med evighetsavtal av det här slaget. Enligt avtalets ordalydelse är det bolaget, inte fastighetsägarna, som erhåller befrielse från avloppsavgifter. Dock vitsordas att

det vid avtalsslutet var bolagets avsikt att fastigheterna skulle bli avgiftsbefriade och att motivet för detta var att bolaget ville gynna sina anställda. Enligt debiteringskortet från Toarps kommun påfördes fastighetsägarna fasta avloppsavgifter under 1955 och fram till 1958. Därefter var det ett uppehåll fram till 1963 då debiteringarna återupptogs. Av outredd anledning upphörde debiteringarna slutligen 1970. Men de gjorda debiteringarna tyder ändå på att kommunen inte haft för avsikt att medge avgiftsbefrielse för fastigheterna.

Motparterna bestred kommunens talan och anförde: Endast anställda fick köpa tomter av bolaget. Vad kommunen uppgett om bolagets avsikt med avtalet är riktigt. Avgiftsbefrielsen skulle även gälla för all framtid. Den var ett led i bolagets strävanden för att locka och behålla arbetskraft. Det var vanligt att bolaget också gav dem som köpte tomter förmånliga lån vilka antingen efterskänktes efter tio år eller avskrevs med en tiondel varje år. Kommunen har aldrig krävt motparterna på avloppsavgifter. De har heller inte erlagt några sådana avgifter. Det är rimligt att avgiftsbefrielsen enligt avtalet i varje fall får gälla så länge de ursprungliga fastighetsägarna, till vilkas förmån avtalet träffades, alltjämt har kvar sina fastigheter.

Va-nämnden yttrade:

Kommunen har vidgått att den i och för sig svarar för de förpliktelse som Toarps kommun åtagit sig enligt avtalet. En första fråga är nu om avtalet också grundar någon självständig rätt för fastighetsägarna i målet. Det är i detta hänseende ostridigt att bolaget vid avtalsslutet velat gynna sina anställda genom att utverka avgiftsbefrielse för deras fastigheter. Men kommunen har invänt att denna avsikt inte delats av Toarps kommun, som i stället skulle ha gett uttryck för en motsatt uppfattning genom att efter förvärvet av bolagets va-ledningar i vanlig ordning debitera fastighetsägarna avloppsavgifter enligt gällande taxa. För att visa detta har kommunen åberopat debiteringskort från Toarps kommun och räkningar som betalats av C.J. Denna utredning ger onekligen ett starkt stöd för att fastighetsägarna faktiskt har debiterats avloppsavgifter under åren 1955–1958 och delvis även för perioden 1963–1970. Det har däremot inte gjorts gällande att fastighetsägarna påförts sådana avgifter efter 1970.

Uppräkningen i avtalet av enskilda fastigheter som tillhörde andra än bolaget synes emellertid Va-nämnden obegriplig, om inte avsikten varit att befria ägarna från avloppsavgifter. Med hänsyn särskilt till att i varje fall bolaget ostridigt haft sådan avsikt och då avtalet förefaller ha hävdats med sådan innebörd under åtminstone de senaste tjugo åren, finner Va-nämnden vid en

samlad bedömning av omständigheterna att här berörda fastighetsägare får anses ha genom avtalet förvärvat en rätt till avgiftsfrihet som de självständigt kan göra gällande mot kommunen.

Eftersom fastighetsägarna har fått en självständig rätt gentemot kommunen, torde deras nuvarande samhörighet med bolaget inte vara av någon avgörande betydelse för rättighetens bestånd. Kommunens andrahandsinvändning skall därför inte vinna bifall.

Som kommunens talan får förstås har kommunen i detta läge påkallat jämkning av avtalsvillkoren enligt 36 § avtalslagen, så att villkoren inte längre skall hindra kommunen från att hävda den för fastighetsägarna annars ostridigt åvilande skyldigheten att betala bruksavgifter för vatten och avlopp enligt gällande va-taxa. Avtalsvillkoren får enligt nämnda lagstadgande jämkas eller lämnas utan avseende, om villkoret är oskäligt med hänsyn till avtalets innehåll, omständigheterna vid avtalets tillkomst, senare inträffade förhållanden och omständigheterna i övrigt. Kommunen har som jämkningsskäl hänvisat till senare inträffade förhållanden och därvid framför allt pekat på den införda va-lagstiftningen med dess starka offentlighetsrättsliga inslag, betydelsen av den kommunala likställighetsprincipen och av det förhållandet att kommunens åtagande på avloppssidan vuxit avsevärt sedan avtalet samt orimligheten över huvud taget med evighetsavtal av detta slag.

Till en början kan konstateras att det här är fråga om ett för kommunen i och för sig bindande privaträttsligt avtal. Giltigheten har inte påverkats direkt av vare sig 1955 års va-lag eller nu gällande 1970 års va-lag. Inte heller utgör den för kommunal verksamhet i allmänhet gällande likställighetsprincipen något hinder för avtalets tillämpning.

Vad gäller frågan om avtalsvillkorens skälighet är det dock annorlunda. Denna fråga måste rimligen bedömas också mot bakgrunden av det förändrade läge som uppkommit därigenom att det efter avtalsslutet genom va-lagstiftningen har införts en offentlighetsrättsligt reglerad ordning som går ut på att avgiftsskyldigheten inom va-kollektivet skall fördelas i taxa mellan samtliga brukare efter skälig och rättvis grund och att avtal om andra avgifter i strid med taxan i princip är förbjudna. Om ett äldre, ännu giltigt avtal avviker väsentligt från den sålunda stipulerade ordningen, torde avvikelserna i sig kunna vara att betrakta som oskäliga.

Avvikelsen i förevarande fall, dvs. skillnaden mellan avgiftsfrihet och skyldighet att betala taxeenligt avloppsavgift, har med tiden blivit allt större. Det torde huvudsakligen vara en följd av den allmänna pris- och kostnadsutvecklingen och av gjorda investeringar i den kommunala avloppsanläggningen. Med tanke på vad som faktiskt har förekommit i dessa hänseenden torde det vid avtalsslutet

knappast ha varit ens möjligt för de avtalsslutande parterna att långsiktigt förutse utvecklingen.

Att denna numera relativt stora och delvis oförutsedda avgiftsförmån skulle bestå för all framtid, framstår enligt Va-nämndens mening som uppenbart oskäligt vid en prövning mot samtliga föreliggande omständigheter, inte minst det förhållandet att den samhörighet mellan fastighetsägarna och bolaget som ursprungligen motiverat avgiftsförmånen inte längre är för handen. Fastighetsägarna bör kunna anses skäligen gottgjorda enligt det träffade avtalet om de får behålla avgiftsfriheten fram till år 1995.

Va-nämnden biföll därför kommunens talan på så sätt att nämnden med jämkning av avtalsvillkoren fastställde att ifrågavarande avtal inte hindrade kommunen att från och med den 1 januari 1995 debitera fastighetsägarna bruksavgifter för avlopp enligt gällande va-taxa.

Beslut: 1991-05-14, BVa 31

Mål nr: Va 488 m.fl./89

En av fastighetsägarna, R.P., överklagade och yrkade att Vattenöverdomstolen skulle ogilla kommunens talan.

Kommunen bestred ändring.

Vattenöverdomstolen yttrade:

Vattenöverdomstolen finner inte anledning till annan bedömning än den Va-nämnden har gjort.

Vattenöverdomstolen fastställde Va-nämndens avgörande.

Dom: 1991-12-18, DTVa 19

Mål nr: TVa 742/91

R.P. överklagade domen med yrkande att han skulle vara befriad från att utge bruksavgift för spillvattenavlopp så länge han bebor fastigheten T 1:104 i Borås kommun.

Kommunen bestred att R.P. hade rätt till yrkad avgiftsfrihet.

Högsta domstolen yttrade:

Såsom framgår av Va-nämndens beslut rör målet frågan om vilken betydelse för R.P:s skyldighet att såsom ägare till T 1:104 betala bruk-

ningsavgifter för spillvattenavlopp enligt gällande va-taxa som skall tillmätas den i beslutet beskrivna bestämmelsen om avgiftsbefrielse som intagits i ett avtal av den 30 december 1954 mellan Almedahl-Dahlsjöfors Aktiebolag och Toarps kommun. Enligt bestämmelsen erhöll bolaget befrielse från anslutningsavgifter för all framtid ävensom framtida årliga avloppsavgifter för vissa uppräknade fastigheter. De uppräknade fastigheterna var dels sådana som ägdes av bolaget, dels sådana, bland dem R.P:s, som ägdes av enskilda personer. R.P. förvärvade fastigheten från bolaget innan avtalet träffades.

R.P. har till stöd för sin talan i Högsta domstolen väsentligen anfört det samma som antecknats i Va-nämndens beslut. Han har tillagt att han i princip kan vitsorda att det kan ses som uppenbart oskäligt med en avgiftsfrihet för all framtid och att det belopp som Toarps kommun enligt avtalet skulle betala till bolaget för vattentäkter samt vatten- och avloppsledningar, 50 000 kronor, torde få anses vara en näst intill symbolisk summa.

Kommunen, som har vidgått att den i anledning av kommunsammanslagningar i och för sig svarar för de förpliktelser som Toarps kommun åtog sig enligt avtalet, har i Högsta domstolen gjort gällande i första hand att avtalet inte kan tolkas så att det ger någon förmån åt någon annan än bolaget och i andra hand att en fortsatt befrielse på grund av omständigheter inträffade efter avtalets ingående är uppenbart oskäligt, varför avtalsbestämmelsen om avgiftsbefrielse skall jämkas med stöd av 36 § avtalslagen. Eftersom kommunen inte överklagat Va-nämndens beslut kan emellertid kommunens inställning inte anses innebära annat än att vad kommunen sålunda anfört skall medföra att avgiftsbefrielsen upphör från och med den 1 januari 1995.

Vad gäller kommunens invändning i första hand kan utredningen inte anses ge stöd för att R.P. och de övriga enskilda fastighetsägarna skulle komma i åtnjutande av avgiftsbefrielsen endast genom bolaget. I stället måste det antas ha varit avsikten med uppräknningen i avtalet av fastigheter som ägdes av andra än bolaget att det var ägarna till dessa fastigheter som skulle vara befriade från avgiftsskyldigheten och kunna självständigt åberopa bestämmelsen. Avtalet får således betraktas som ett s k tredjemansavtal till förmån för R.P.

Vad härefter gäller frågan om jämkning av avtalet enligt 36 § avtalslagen har kommunen i Högsta domstolen som grund för jämkning åberopat samma omständigheter som antecknats i Va-nämndens beslut. Kommunen har framhållit att kommunen för att tillgodose ökade krav på rening år 1975 låtit ansluta det i målet aktuella avloppssystemet till reningsverket i Borås och då tvingats göra investeringar till ett belopp av omkring 3 miljoner kronor. Vidare har

kommunen hänvisat till att det va-system som kommunen övertog och som härrörde från bolaget inte kan förväntas hålla för all framtid och att R.P., om avgiftsbefrielsen skulle fortsätta att gälla, skulle kunna utan att betala för det få anslutning till en ny va-anläggning som bekostas av övriga i va-kollektivet, eftersom kommunen valt att ta ut kostnaden för utbyte av system genom avgifterna enligt löpande taxa i stället för som ny anläggningsavgift vid nyinstallation. Kommunen har också framhållit att den ersättning som bolaget fick för vattentäkterna m.m. måste bedömas med hänsyn till det överlåtna va-systemets standard, den försämring av penningvärdet som inträtt sedan år 1954 samt till den påverkan på ersättningens storlek som det kan ha haft att bolaget efter överlåtelsen inte behövde underhålla va-systemet och bära det skadeståndsansvar som åvilar huvudmannen för systemet. Beloppet 50 000 kronor kan då enligt kommunen inte anses vara endast symboliskt.

Som en omständighet till stöd för sin ståndpunkt att avtalet bör jämkas har kommunen anfört att det över huvud talet är orimligt med evighetsavtal av förevarande slag. Här kan till en början anmärkas att det visserligen ofta förekommer skäl för jämkning av avtal som avser ett framtida tillhandahållande av tjänster m.m. och som föreskriver för all framtid att ingen eller en viss fast ersättning härför skall betalas. Det kan emellertid inte anses att dylika avtalsbestämmelser under alla förhållanden skall lämnas utan avseende eller jämkas och att de således skall betraktas som oskäliga i och för sig. Att det i förevarande fall rör en dylik bestämmelse för all framtid utgör således inte ensamt skäl för jämkning.

Såsom en efter avtalet inträffad omständighet som borde föranleda jämkning har kommunen åberopat införandet av va-lagstiftning med starkt offentlig-rättsliga inslag. Såsom Va-nämnden funnit har giltigheten i och för sig av avtalet inte påverkats av vare sig 1955 års va-lag eller den nu gällande 1970 års lag. Införandet av dessa lagar kan inte heller utan vidare anses utgöra tillräckligt skäl för jämkning av avtalet. Inte heller den av kommunen åberopade likställighetsprincipen, som gäller för kommunal verksamhet och som återspeglas också i va-lagstiftningen, kan anses utgöra ett dylikt skäl.

I bedömningen av jämkningsfrågan skall emellertid vägas in den omständigheten att det genom va-lagstiftningen föreligger en offentlig-rättsligt reglerad ordning som går ut på att avgiftsskyldigheten för ägare av fastigheter anslutna till va-anläggningen skall fördelas i taxa efter skälig och rättvis grund och att avtal om andra avgifter i strid med taxan i huvudsak är förbjudna. Ytterligare en omständighet som skall beaktas är att, såsom Va-nämnden anfört, skillnaden mellan avgiftsfrihet och skyldighet att betala taxeenlig avloppsavgift med tiden

blivit allt större, huvudsakligen till följd av den allmänna pris- och kostnadsutvecklingen och gjorda investeringar i den kommunala avloppsanläggningen. Det säger sig självt att ju längre tid som förflyter desto större betydelse som stöd för jämkning kan omständigheter som de två berörda få, även om den allmänna pris- och kostnadsutvecklingen skulle bli en helt annan än den hittillsvarande. Med hänsyn härtill får bestämmelsen om att avgiftsbefrielsen skall gälla för all framtid anses oskälig i den mening som avses i 36 § avtalslagen. R.P. har också vitsordat att så får anses vara fallet.

Vad angår frågan om vilken jämkning som skall göras av ifrågavarande avtalsbestämmelse gäller det närmare bestämt att ta ställning till från vilken tidpunkt avgift skall utgå enligt gällande taxan. I Högsta domstolen står i själva verket valet mellan den 1 januari 1995 och tidpunkt bestämd i enlighet med R.P:s yrkande.

Utredningen i målet ger inte tillräckligt stöd för att de omständigheter som enligt det tidigare anförda skall vägas in i bedömningen hittills vuxit så i betydelse att avtalsbestämmelsen framstår som oskälig redan nu eller måste anses bli oskälig fr.o.m. den 1 januari 1995. På grund härav skall i stället jämkning göras i enlighet med vad R.P. yrkat.

Högsta domstolen ändrade på det sätt Vattenöverdomstolens dom att R.P. förklarades vara befriad från att betala bruksavgift för spillvattenavlopp så länge han bebor fastigheten T 1:104 i Borås kommun.

Två justitieråd var skiljaktiga och ansåg att Vattenöverdomstolens domslut i själva saken skulle fastställas och att sista stycket i domskälen skulle ha följande lydelse: "Den 1 januari 1995 har R.P. i sin egenskap av ägare till den ifrågavarande fastigheten varit befriad från avgiftsskyldigheten under fyrtio år. Att medge honom befrielse under ytterligare tid därefter måste på tidigare anförda skäl anses som oskäligt. På grund härav skall vattenöverdomstolens domslut fastställas."

Dom: 1994-05-16, DT 126

Mål nr: T 280/92