

28:2

En förening med anknytning till nykterhetsrörelsen hade i avtal från år 1952 beviljats avgiftsfrihet för uttag av vatten till dess fastighet förutsatt att fastigheten fortsatte att ha karaktären av samlingslokal med vaktmästarbostad. – Fråga om avtalets bestånd sedan fastigheten sålts till en privatperson och undergått omfattande renovering.

MS äger fastigheten Karläng 8:1 i Matfors i Sundsvalls kommun. Fastigheten ligger inom verksamhetsområdet för bolagets allmänna va-anläggning och är ansluten till ren- och spillvatten. På fastigheten finns ett stort hus i två plan med källare vars ursprungliga del byggdes under 1890-talet och tillbyggnad av en samlingslokal skedde i början av 1900-talet vilken använts för olika aktiviteter inom nykterhetsrörelsen s.k. godtemplarlokal. MS förvärvade fastigheten år 2000 av Byggnadsföreningen Segerkämpan och använder den som privatbostad. Enligt ett muntligt avtal upplåter hon samlingsalen till förre ägaren för möten. Hittills har föreningen utnyttjat den möjligheten en gång. Hon hyr även ut samlingslokalen till andra föreningar. Det finns även en lägenhet på övervåningen som hyrs ut. Några bruksavgifter har inte erlagts.

Sundsvall Vatten AB har yrkat att Va-nämnden skall fastställa att MS, såsom ägare till fastigheten, skall vara skyldig att erlagga taxeenliga bruksavgifter för fastighetens renvatten och spillvattenavlopp från och med det månadsskifte som infaller efter att Va-nämnden fattat beslut om betalningsskyldighet.

MS har bestritt yrkandet.

Bolaget anförde: I målet är fråga om en gammal fastighet med en gammal byggnad. Till en början låg fastigheten i Attmars kommun som så småningom gick upp i Matfors kommun. Matfors kommun slogs senare ihop med Sundsvalls kommun. Den ursprungliga ägaren uppförde godtemplarlokalen samt andra lokaler för studier m.m. och arrangemang inom nykterhetsrörelsen. På övervåningen fanns en vaktmästarbostad som disponerades av föreningens vaktmästare. Under år 1951 träffades ett köpeavtal mellan byggnadsföreningen Segerkämpan, som ingick i IOGT-NTO, och dåvarande Attmars kommun som innebar att föreningen till kommunen överlät en föreningens tillhörig andel i en vattenanläggning. Som villkor för överlåtelsen förbehöll sig föreningen rätt att för all framtid utta vatten för samlingsalens och vaktmästarbostadens behov utan kostnad. Villkoret gällde endast så länge fastigheten disponerades på detta sätt med karaktären av samlingsal. Enligt kommunen var det viktigt att villkoret skrevs in i köpeavtalet. Föreningen bedrev verksamhet i fastigheten fram till år 2000 då fastigheten överläts till MS.

Sedermera lämnade MS in en bygglovsansökan för ombyggnad av fastigheten. Enligt ansökan avsågs en ändring i användningen från samlingslokal till lägenhet. En ganska stor del av samlingsalen, studierum och bibliotek gjordes om

till en lägenhet. I övrigt känner bolaget inte till om ytterligare ändringar har skett. Den gamla vaktmästarbostaden på övervåningen hyrs ut. Vidare finns i källaren en lokal som hyrts ut. Bygglovsansökan skickades över till bolaget för kännedom och i samband därmed fick bolaget vetskap om att fastigheten var ansluten till vatten och avlopp samt att bruksningsavgifter inte erlades för fastigheten. Beträffande betalningsskyldighet för spillvattenavlopp anser bolaget inte att ifrågavarande avtal kan medföra någon form av avgiftsbefrielse för ägaren av fastigheten. Anledningen till att spillvattenavgift inte uttagits tidigare var att kunskap saknades om att Karläng 8:1 var ansluten till den allmänna va-anläggningen.

När det gäller renvatten gjorde bolaget i första hand gällande att det avtal som ingicks med byggnadsföreningen Segerkämpan inte grundade någon självständig rätt för nuvarande fastighetsägare. Överenskommelsen ingicks för att man ville gynna den specifika verksamhet som föreningen bedrev. Något s.k. tredjemansavtal skulle föreligga gjorde bolaget i andra hand gällande att avgiftsbefrielsen endast gällde så länge byggnaden har karaktär av samlingslokal med tillhörande vaktmästarbostad. Genom den genomförda ombyggnaden har en stor del av byggnaden förändrats från samlingslokal till lägenhet. I tredje hand gjorde bolaget gällande att den lämnade avgiftsbefrielsen, föranlett av senare inträffade förhållanden, är oskälig. Till stöd härför åberopades 36 § avtalslagen.

MS anförde: Godtemplarföreningen var en ideell förening och de som nu hyr samlingslokalen är också ideella föreningar. Avsikten är att samlingslokalen skall vara en tillgång för bygden. Beträffande vaktmästarbostaden anser hon att hon fungerar som vaktmästare för lokalen och att hon måste ha en dräglig bostad. Det bör inte vara oförenligt med avtalet att låta modernisera bostaden till dagens standard. Hon anser att hon genom förvärvet av fastigheten vunnit en självständig rätt till befrielsen från va-avgifterna. Avtalets giltighet har inte påverkats av vare sig 1955 års va-lagstiftning eller nu gällande 1970 års va-lag. Det för kommunal verksamhet gällande likställighetsprincipen utgör inte något hinder för avtalets tillämpning. När fastigheten genom köp den 11 september 2000 överläts till henne upprättades köpeavtal. I köpeavtalet finns förekomsten av 1952 års avtal angivet och det bifogades även till kommunen vid förköpsanmälan. Kommunen hade inga synpunkter på att fastigheten var befriad från va-avgifter och själv tillmätte hon förekomsten av avtalet stor ekonomisk betydelse för fastighetens ekonomiska värde och boendekostnad. Hon anser det vara självklart att avtalet även omfattar spillvatten. Beträffande bedömningen av eventuell oskälighet i avtalet anser hon att §§ 10 – 12 i lag (1994:1512) om avtalsvillkor i konsumentförhållanden skall tillämpas. Hon anser inte att avtalets innehåll varit föremål för någon individuell förhandling. Det var ett kommunalt beslut att medge föreningen Segerkämpan vissa förmåner. Vad angår den ombyggnad som genomförts på fastigheten var det bl.a. ett krav från brandmyndigheten att det skulle uppföras en brandvägg på det ställe där det tidigare funnits en vikvägg. Möjligheten att ordna kaffeservering, tillgängligheten till toaletter etc. för dem som disponerar samlingssalen har blivit bättre genom ombyggnaden. Samlingssalen hyrs ut till olika föreningar till självkostnadspris. Salen har bl.a. använts för dansträning/-uppvisning samt av teaterfö-

reningar. Hon sköter snöskottning, städning samt att lokalen allmänt är i ordning. Hon anser inte att fastigheten genom ombyggnaden givits en ändrad användning.

Va-nämnden yttrade: Det i målet åberopade avtalet är daterat den 1 januari 1952 och har i tillämpliga delar följande lydelse:

Undertecknad förening byggnadsföreningen Segerkämpan u.p.a. nedan kallad säljaren upplåter och försäljer härigenom till Attmars kommun nedan kallad köparen föreningen tillhörig andel i vattenanläggning å fastigheten Karläng 2¹⁴ i Attmars socken med samtliga tillhörande utvändiga rörledningar för en överenskommen köpeskilling av ettusenettusentrettio (1 103) kronor och 63 öre samt på följande villkor i övrigt.

4. Säljaren förbehålles rätt att från befintlig eller framtida vattenanläggning för all framtid – med förbehåll av vad som sägs i punkt 5 – fr.o.m. den 1 januari 1952 för säljaren tillhöriga fastigheterna Karläng 2¹⁴, Karläng 3⁶ och Söderäng 1¹⁵ i Attmars socken behov utan avgift uttaga vatten för samlingslokalernas och vaktmästarebostadens behov.

5. Tillhandahållandet av fritt vatten skall vara gällande endast under förutsättning att säljarens fastigheter fortfar att ha karaktären av samlingslokal med därtill hörande vaktmästarebostad.

6. Vid utbyggnad av vatten- och avloppsnätet för hela Luckstaområdet skall säljaren icke erlägga anslutningsavgift för vattenledningen.

Avtalet verkar förutsätta att både vatten och avlopp skall byggas ut inom området Lucksta men beträffande avgiftsbefrielse anges enbart att säljaren är berättigad till fritt vatten respektive att anslutningsavgift inte skall erläggas för vattenledning. Utredningen i målet tyder också på att vattenledningarna byggdes ut först och att avloppsnätet var färdigställt först under senare delen av år 1954. Att huvudmannen sedermera underlåtit att påföra fastigheten anläggningsavgift och brukningsavgift även för avlopp är inte något som formuleringen i avtalet ger stöd för. Avtalet kan således inte anses medge avgiftsbefrielse såvitt gäller brukningsavgift för avlopp.

Avtalet berättigade säljaren – byggnadsföreningen – att erhålla vatten till sina fastigheter. Av ingivna handlingar i målet framgår att avtalet föregåtts av förhandlingar med byggnadsföreningen samt ytterligare intressenter i vattenanläggningen. Att beslut på kommunens sida slutligen fattats av fullmäktige förändrar inte detta förhållande. Det går inte att utläsa att rätten till fritt vatten skulle följa med fastigheten oavsett innehavare. Tvärtom torde förhållandet att ägaren var en förening inom IOGT-NTO som upplät fastigheten till godtemplarnas verksamhet med hjälp av en anställd vaktmästare böra tillmätas stor betydelse vid bedömningen av avtalets räckvidd.

Men även om ny ägare som driver verksamheten i samma anda som byggnadsföreningen Segerkämpan skulle kunna göra gällande att avtalet ger denne en självständig rätt, s.k. tredjemansavtal, vad avser avgiftsfriheten är i detta fall även följande att beakta.

I målet har givits in ritningar över byggnadens planlösning. Av relationsritningen framgår att det i byggnadens bottenvåning tidigare funnits två stora utrymmen betecknade stora respektive lilla samlingsalen. Enligt uppgift från MS var de bägge utrymmena avdelade med en vikvägg. I anslutning till stora samlingsalen fanns ett garderobsutrymme samt toaletter. Invid den lilla

samlingssalen fanns ett kaffekök på ena sidan och på den andra sidan förbindelse till ett bibliotek och ett studierum. Enligt det bygglov som beviljats MS har den lilla samlingssalen byggts om till tre sovrum jämte allrum/passage. Vikväggen är ersatt med en brandvägg. I kaffeköket ligger numera badrummet. Bibliotek och studierum är omgjort till kök och matrum. I den stora samlingssalen har det tillkommit ett pentry. På övervåningen finns den gamla vaktmästarebostaden om två rum och kök kvar samt ett vardagsrum som är tillgängligt från lägenheten på bottenvåningen.

MS har hävdade att samlingslokalen är oförändrad men vitsordade att ombyggnad skett enligt de ingivna ritningarna. Av dessa ritningar framgår att det på fastigheten förutom den ursprungliga vaktmästarebostaden tillkommit ytterligare en lägenhet som upptar ca hälften av våningsytan på bottenvåningen. Därtill kommer bostadsutrymmena på övervåningen. Även om det fortfarande finns en samlingslokal kvar på fastigheten har ovan beskrivna förändringar medfört att fastighetens karaktär ändrats. Den är inte längre att anse som en byggnad avsedd för föreningsverksamhet med en mindre tjänstebostad för en anställd vaktmästare. Fastigheten får i stället numera karaktäriseras som en bostadsfastighet för två hushåll vars ägare, MS, så länge hon är intresserad därav kan upplåta/hyra ut en till byggnaden hörande lokal till utomstående för olika arrangemang utan någon särskild anknytning till nykterhetsrörelsen. Ändamålet med fastigheten får numera väsentligen anses vara att fungera som bostadsfastighet.

Då de förutsättningar som enligt avtalet skulle vara för handen för tillhandahållande av fritt renvatten därmed således inte längre föreligger är fastigheten nu inte med stöd av avtalet berättigad till avgiftsfri vattenleverans.

Va-nämnden fastställde att MS som fastighetsägare skulle vara skyldig att betala bruksavgifter avseende vatten och avlopp från den 1 april 2005.

Beslut: 2005-03-24, BVa 24

Mål nr: Va 120/03

MS överklagade beslutet och yrkade att Miljööverdomstolen skulle undanröja detta. Bolaget bestred ändring.

MS tillade i Miljööverdomstolen: Hon och hennes sambo har båda stort intresse för Attmarbygden, men även ett särskilt intresse för ungdomsverksamhet och idrott. Avgörande för förvärvet av fastigheten var inte bostaden eftersom det i Lucksta finns ett överskott på bostäder. Avgiftsbefrielsen för vatten och avlopp var av väsentlig betydelse eftersom den möjliggjorde en ideell verksamhet. Hon har genom 1952 års avtal förvärvat en självständig rätt till avgiftsbefrielse. Det är emellertid inte fråga om något evighetsavtal utan den självständiga rätten är knuten till uppfyllandet av övriga avtalsvillkor. Dessa villkor är uppfyllda.

Byggnaden har efter övertagandet i september 2000 genomgått omfattande renovering som tak, grund, väggar. 60 kvm källarplan har iordningställt för ungdomsverksamhet. En mindre del av kafédelen, studierum och bibliotek har ta-

gits i anspråk för ny vaktmästarbostad i bottenvåningen. Den gamla vaktmästarbostaden har renoverats och tillfälligt hyrts ut. Den har renoverats för verksamhetens behov. I stort är den yta som tidigare användes för byggnadsföreningen Segerkämpens verksamhet oförändrad. Att vaktmästarbostaden omdisponerats och moderniserats innebär inte att förhållanden har ändrats. Fastighetskaraktären domineras av samlingslokalen, godkänd för 70 personer av räddningstjänsten. Byggnadsföreningen hyrde ut lokalen till andra ändamål än föreningsaktiviteter relaterade till nykterhetsrörelsen redan innan fastighetsöverlåtelsen. Den ideella verksamhet som bedrivs i dag är således densamma som då Byggnadsföreningen ägde fastigheten. Fastigheten har behållit sin karaktär av samlingslokal varvid avtalets krav är uppfyllt. Avtalet knyter vidare inte an till nykterhetsrörelsen.

Eftersom verksamheten bedrivs på samma sätt som tidigare, vilket är en förutsättning för av avgiftsbefrielse enligt avtalet, saknar offentligrättsliga principer och likställighetsprincipen betydelse för avtalets giltighet. Byggnadsföreningen erhöll avgiftsbefrielse för renvattnet i syfte att ekonomiskt underlätta den ideellt bedrivna verksamheten. En tolkning som inte medger även avgiftsbefrielse för avloppsvatten blir därmed obegriplig. Det har varit parternas avsikt att kommunen skulle tillhandahålla såväl fritt vatten som avlopp.

Bolaget hävdade att varken avtalets lydelse eller omständigheterna i övrigt gav stöd för MS:s tolkning av avtalet.

Miljööverdomstolen yttrade:

Miljööverdomstolen finner, lika med Va-nämnden, att varken ordalydelsen i 1952 års avtal eller vad som i övrigt framkommit i målet, ger MS rätt till avgiftsbefrielse för vatten och avlopp.

Miljööverdomstolen avslag överklagandet.

Dom: 2005-12-22

Mål nr: M 3232-05

MS överklagade till Högsta domstolen som dock inte lämnade prövningstillstånd.