

28:2

Villkor om anslutningsavgift i två anslutningsavtal från 1947 ansågs kunna lämnas utan avseende.

Syskonen S. förvärvade fastigheten T 2:14 (tidigare stg A) av sin fader genom ett gåvobrev den 15 februari 1979 att ägas av dem med hälften var. Från sommaren 1991 är M.S., efter att ha förvärvat systemens andel, ensamägare till fastigheten och samma år uppfördes också ett enfamiljs bostadshus på denna. Tidigare fanns ett fritidshus på fastigheten. Fastigheten ligger inom verksamhetsområdet för kommunens allmänna va-anläggning. Vannätet i området byggdes ut år 1947 varvid också en avsättning gjordes för att betjäna fyra fastigheter, däribland dåvarande stg A med ren- och spillvatten. Den 19 juni 1947 tecknades kontrakt mellan Täby sockens vatten- och avloppsverk och den dåvarande fastighetsägaren om anslutningsrätt till kommunens ledningar avseende vatten och avlopp mot anslutningsavgifter om 100 kronor för vatten och 2 000 kronor för avlopp. Rättigheter och skyldigheter enligt kontrakten har sedan transporterats till senare ägare av fastigheten. Då de gamla ledningarna bedömdes som utjänta lades ledningsnätet om år 1989 och en ny servis och förbindelsepunkt upprättades för T 2:14. Syskonen fick den 11 januari 1991 underrättelse om detta. I fakturor den 8 mars 1991 har de som fastighetsägare debiterats 39 503 kronor var avseende anslutningsavgift för vatten och avlopp samt byggvatten för fastigheten.

De båda kontrakten om anslutning har i tillämpliga delar följande lydelse.

"Mellan Täby sockens vatten- och avloppsverk samt ägaren av fastigheten Stadsäga A----- inom Täby kommun, har följande avtal träffats angående rätten att ansluta till kommunens avloppsledning.

1. Sedan avloppsledningarna så färdigställts, att avloppsvatten kan mottagas från fastigheten, lämnar fastighetsägaren meddelande om tidpunkten för anslutningen.
2. För anslutningsrätten erlägger fastighetsägaren, med i mom 10 och 11 bestämda förbehåll, tvåusen kronor.
3. Nämnade anslutningsavgift erlägges på följande sätt:
 - a. Vid kontraktets underskrivande betalas etthundra kronor.
 - b. Anslutningsdagen skall antingen resterande ettuseniohundra kronor betalas kontant, eller lämnas en av fastighetsägare utfärdad skuldförbindelse-----"

De anförda mom 10 och 11 i kontraktet reglerar vad som skall gälla vid ombyggnad och annat användningssätt (mom 10) och en rätt för va-verket att inom fem år från kontraktsdatum höja eller sänka anslutningsavgiften med maximalt 10 procent (mom 11).

Det andra kontraktet som gäller anslutningen till vattenledning har i aktuella delar följande lydelse.

"Mellan Täby sockens vatten- och avloppsverk samt----- såsom ägare av fastigheten Stadsäga A-----inom Täby kommun, för vilken fastighet anslutning skett till kommunens avloppsledning, har följande avtal träffats angående rätten att ansluta till kommunens vattenledning.

1. Sedan anläggningarna så färdigställts, att vatten kan levereras till fastigheten, lämnar verket fastighetsägaren meddelande om tidpunkten för anslutningen. Verket levererar vatten utan garanti för viss vattenmängd eller visst vattentryck.

2. Fastighetsägaren har att erlægga:

a) Anslutningsavgift, som med i mom. 3 och 4 bestämda förbehåll utgör ett-hundra kronor, varvid femtio kronor betalas vid kontraktets underskrivande och resterande femtio kronor anslutningsdagen.

b) Grundavgift å 3 kronor per kvartal-----

c) Förbrukningsavgift-----

Hänvisningarna till mom 3 och 4 innebär samma rätt som i avloppsanslutningskontraktet att uttaga tilläggsavgift eller ändra avgiften.

Syskonen S. yrkade vid Va-nämnden fastställt att de inte var betalnings-skyldiga för anläggningsavgift för anslutning av fastigheten med mer än 2 000 kronor. De åberopade som grund för yrkandet den anslutningsrätt de erhållit genom de åberopade kontrakten. I fråga om de belopp som debiterats dem i fakturorna från kommunen kunde dessa inte vitsordas.

Kommunen bestred yrkandet under påstående att avtalen skall lämnas utan avseende eftersom de får anses oskäligen med hänsyn till senare inträffade förhållanden. Kommunen åberopade härvid 36 § avtalslagen. Dessutom hänvisade kommunen till föreskriften i 26 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar med kravet om skälig och rättvis avgiftsfördelning mellan fastigheterna.

Syskonen S. anförde: Kommunen är bunden av innehållet i de åberopade kontrakten. Dessa är inte unika i Täby utan flera sådana med likartat innehåll lär finnas. Sedan lång tid hade kommunen lagt byggförbud över området där fastigheterna ligger. Fadern H.S. försökte åtskilliga gånger under 1970-talet att få tillstånd att bebygga fastigheten vilket dock avlogs av kommunen. Först under senare delen av 1980-talet, efter lagändringar, erhöles besked om att fastigheten skulle få bebyggas. Så fort de fick fakturorna med anläggningsavgifterna reklamerades dessa hos kommunen med hänvisning till kontrakten. I enlighet med kontrakten har ett belopp på sammanlagt 150 kronor erlagts vid undertecknandet. Anslutningen till kommunalt vatten och avlopp har fördröjts genom kommunens eget nybyggnadsförbud. Avtalen kan inte

anses vara oskäligen. Bestämmelsen i 36 § andra stycket avtalslagen om skydd för konsumenter som intar en underlägsen ställning i ett avtalsförhållande åberopas.

Kommunen anförde: Under 1940- och 50-talen tecknade kommunen standardkontrakt med alla fastigheter angående rätten att ansluta till kommunens va-anläggning. Sådana kontrakt har fram till år 1967 tecknats i ca 3 000 exemplar. Därefter har avgifter tagits ut i enlighet med va-taxa. Den 19 juni 1947 tecknades avtal även med dåvarande stg A. Någon anslutning skedde aldrig och den resterande avgiften på 1 950 kronor har aldrig erlagts. Det kan vitsordas att byggförbud rådde under en del av 1980-talet men upphörde år 1987. Området är känsligt för ingrepp och kommunen ville att planbestämmelser skulle finnas innan bebyggelse tilläts. På grund härav har inte bygglov beviljats tidigare. Villkoren i de åberopade kontrakten är oskäligen främst med tanke på den kostnadsutveckling som varit. Kontrakten reglerar en lägre standard och kvalitet på va-anläggningen. Vid tidpunkten för avtalens undertecknande fanns inte några krav på moderna anläggningar. I dag är kraven större, främst vad gäller avloppsreningen. De 150 kronor som en gång erlagts får dras av från kommunens fordran.

Va-nämnden yttrade:

De i målet aktuella kontrakten har ingåtts mellan dåvarande fastighetsägaren och Täby sockens vatten- och avloppsverk år 1947, dvs. innan va-lagstiftningen trätt i kraft. Att de numera gäller mellan Täby kommun och syskonen S. är i och för sig inte tvistigt. Kontrakten är standardiserade med i huvudsak förtryckt text och skall enligt vad kommunen obesträtt uppgivit ha upprättats i ca 3 000 exemplar innan avgifter började tas ut enligt va-taxa. Som Va-nämnden anförde i tidigare avgjorda mål där kommunens kontrakt förelegat till bedömning (BVa 55/1980) får det, då någon gällande va-taxa som reglerar uttaget inte föreligger, antas att kommunen betraktat de ingångna avtalen såsom rättsgrundande för avgiftsuttag från fastighetsägarna. Det är således fråga om för kommunen bindande avtal av privaträttslig karaktär. Kontraktens giltighet har inte påverkats direkt av vare sig 1955 års eller nu gällande 1970 års va-lagar.

Syskonen S:s talan får anses innebära påstående om att de genom de ingångna kontrakten förvärvat en bruksrätt till det allmänna va-nätet med avseende på ren- och spillvatten och att avgiften för att nu ta denna rätt i anspråk genom faktisk anslutning till dessa nyttigheter

inte skall betalas enligt gällande taxa som kommunen hävdar utan med det belopp som stipuleras i kontrakten.

Kontrakten innebär efter ordalagen att parterna med dessa avsett att reglera villkoren för anslutningsrätten. Av ingressen till kontraktet om anslutning till kommunens vattenledning framgår att parterna ansett att fastigheten redan var ansluten till kommunens avloppsledning. Utredningen i målet klarar inte helt varför fastigheten inte kom att kopplas in på va-nätet och betalning av resterande summor inte kom att ske under den långa tidsperioden mellan år 1947 och fram till tiden för nu aktuell tvist. Att fastighetsägarna skulle ha vägrats att ansluta fastigheten har inte påståtts men det är ostridigt att byggnadsförbud gällt under vissa delar av tidsperioden. Av handlingarna i målet framgår dock att det före nu aktuell nybyggnad funnits ett mindre hus på fastigheten som uppgivits ha utnyttjats för fritidsboende. De ingångna kontrakten, som får förutsättas ge uttryck för ett behov av anslutning till va-nätet, och utbyggnaden av ledningsnätet till fastigheten medför att en rätt att bruka den allmänna va-anläggningen måste anses ha uppkommit för fastighetsägaren och att denna rätt består även om den inte tagits i anspråk förrän nu.

Den omständigheten att syskonen således som ägare av fastigheten får anses ha bruksrätt till den allmänna va-anläggningen, vilket kommunen egentligen inte heller ifrågasatt, behöver inte utan vidare innebära att också den avgift som anges i kontrakten skall tas ut för att nu ta rätten i anspråk. Om en fastighet, som i detta fall, redan har en bruksrätt till en allmän va-anläggning och erlagt avgift kan huvudmannen normalt inte utta ytterligare anläggningsavgift för anslutningen. I detta fall har emellertid endast erlagts avbetalning på kommande i och för sig bestämda slutliga avgifter som skulle regleras på anslutningsdagen. I kontraktens p. 5 resp. p. 11 förutsättes att va-verket inom fem år från kontraktsdatum skulle kunna höja eller sänka avgiften med maximalt 10 procent om kostnaden för vatten- resp. avlopps-anläggningen så gav vid handen. I övrigt ger kontrakten inte utrymme för kommunen att ta ut en högre avgift än den avtalade.

Kommunen har hävdar att en tillämpning av kontrakten i fråga om avgiften för anslutning till va-anläggningen i dag skulle vara oskäligt enligt 36 § avtalslagen med hänsyn till senare inträffade förhållanden. De förhållanden som kommunen härvid åberopat är kostnadsutvecklingen och den lägre standard och kvalitet på anläggningen som kontrakten reglerade. Kommunen har också åberopat 26 § va-lagen och gjort gällande att avgiftsuttag enligt kontrakten strider mot avgiftsfördelning efter skälig och rättvis grund.

I fråga om den sistnämnda grunden för kommunens bestridande erinras om att fråga är om ett bindande privaträttsligt avtal ingånget före 1955 års va-lag och i aktuellt avseende opåverkat av senare tillkommen va-lagstiftning. Inte heller utgör den för kommunal verksamhet i allmänhet gällande likställighetsprincipen något hinder för kontraktens tillämpning.

När det gäller kommunens påstående att en tillämpning i dag av kontraktsvillkoren om resterande avgift vore oskäligt gör Va-nämnden följande bedömning.

Avgiftsskillnaden för anslutning till va-anläggningen i dag och år 1947 är avsevärd. Avtalen synes förutsätta att anslutning skulle komma till stånd inom något kortare tidsrymd och inte först decennier senare. Det kan knappast ens ha varit möjligt för avtalsparterna att förutse den prisnivå som en engångsavgift skulle behöva ligga på vid anslutning till va-anläggningen 45 år senare med de investeringar i anläggningen och fördyringar som under tiden ägt rum. Att den i kontrakten bestämda avgiften, avsedd att erläggas genom decennierna och opåverkad av senare tillkommen va-lagstiftning med dess bestämmelser om avgiftsfördelning efter skälig och rättvis grund och förbud mot avtal i strid mot gällande taxa framstår vid en samlad bedömning i detta fall som en oskälig förmån. Det förhållandet att nybyggnadsförbud gällt under vissa perioder ändrar inte denna bedömning.

På grund av vad nu anförts och då det inte förekommit något i övrigt som ger anledning att ifrågasätta kommunens avgiftsfordran kan syskonen S. inte undgå avgiftsskyldighet i av kommunen fordrad omfattning. Deras talan skall således lämnas utan bifall.

Va-nämnden ogillade sökandenas talan.

Beslut: 1993-09-27, BVa 56

Mål nr: Va 182/91

Syskonen S. överklagade och yrkade bifall till sin vid Va-nämnden förda talan. I andra hand yrkade de att Vattenöverdomstolen fastställer att de inte är betalningsskyldiga med mer än 18 000 kronor, motsvarande kommunens anläggningsavgift för år 1973.

Täby kommun bestred ändring.

Vattenöverdomstolen yttrade:

I Vattenöverdomstolen har syskonen S. utöver vad som uppgivits vid Va-nämnden i huvudsak anfört följande. Klausulerna i respektive kontrakt är klara och entydiga till sitt innehåll. Kommunen är den starkare avtalsparten och har tillhandahållit kontraktsformulären. Kommunen har inte, trots ändrade möjligheter att ta ut ökade avgifter genom den va-lagstiftning som tillkommit, på något sätt medverkat till att få till stånd en ändring i avtalen. 36 § avtalslagen är inte tillämplig på avtal träffat år 1947. Om 36 § avtalslagen är tillämplig skall avtalen jämkas till att avse 1973 års anläggningsavgift, dvs. det år klagandenas fader, H.S., förvärvade fastigheten men fick ansökan om byggnadslov avslagen.

Täby kommun har här utvecklat sin talan på samma sätt som vid Va-nämnden.

På de av Va-nämnden anförda skälen finner Vattenöverdomstolen att villkoren om anslutningsavgift i de båda avtalen från 1947 skall lämnas utan avseende. Vattenöverdomstolen har i denna bedömning även beaktat införandet av va-lagstiftningens offentlighetsregler om att avgiftsskyldighet för va-anläggning skall fördelas mellan fastigheterna efter skälig och rättvis grund. Vattenöverdomstolen finner vidare att det tidigare rådande nybyggnadsförbudet inte kan medföra att avtalen i stället skall jämkas på sätt klagandena har gjort gällande. Va-nämndens beslut skall således fastställas. Vattenöverdomstolen påpekar dock att klagandena äger rätt att avräkna redan erlagda belopp om 150 kr.

Vattenöverdomstolen fastställde Va-nämndens beslut.

Dom: 1995-01-18, DTVa 1

Mål nr: TVa 1411/93