

29:16

Fråga om verkan av utfästelse om viss anslutningsavgift i strid med taxa.

M.S. och G.H. är ägare till en fastighet i Staffanstorps kommun sedan senare delen av år 1992. Fastigheten uppgår till 850 m² och ligger inom verksamhetsområdet för kommunens allmänna va-anläggning. Fastigheten bildades i samband med att Nevishögsområdet i kommunen exploaterades. Paret hade stått i tomtkö och under sommaren 1992 erhöll de ett utskick ställt till "Sökande i kommunens tomtkö", vari de informerades om möjligheterna att delta i fördelningen av två återbudstomter som kvarstod efter en tidigare företagen fördelning. I utskicket angavs att tomtkostnaden uppgick till 110 000 kr jämte 77 kr per m². Vidare angavs att anslutningsavgiften för vatten och avlopp var 73 000 kr och även anslutningskostnader för gas och el angavs med precisa belopp. Enligt utskicket om tomtköp skulle de som var intresserade av att delta vid fördelningen av tomterna sända in en svarsblankett till bostadsförmedlingen, som vid den tidpunkten var det organ inom kommunen som handlade fördelningen av tomterna. I november 1992 ansökte paret om va-lov. Den 13 november 1993 fastställde kommunen anläggningsavgiften för vatten och avlopp till 99 009 kr inklusive mervärdesskatt för fastigheten beräknat efter 1992 års taxa. Paret har betalat 73 000 kr härav.

Staffanstorps kommun yrkade att Va-nämnden skulle förplikta M.S. och G.H. att solidariskt till kommunen betala den resterande delen av anläggningsavgiften om 26 009 kr jämte ränta.

M.S. och G.H. bestred yrkandet men vitsordade beräkningen av yrkat belopp liksom ränteyrkandet i och för sig.

M.S. och G.H. anförde: Köpet av tomten föregicks av telefonsamtal mellan M.S. och M.H. på bostadsförmedlingen som för kommunens räkning ombesörjde tilldelning av villatomter. Paret var spekulanter på en villatomt. Utskicket från bostadsförmedlingen den 3 juni 1992 erhöll de inte såsom något allmänt utskick eller som något resultat av anmodan att inkomma med intresseanmälan för en villatomt. Handlingen tillställdes dem efter det allmänna utskicket såsom en särskild brev försändelse adresserad till dem. De tillställdes försändelsen efter särskild begäran om upplysningar. Som grund för bestridandet anförde de följande.

1. Kommunen har, såsom huvudman för anläggningen, medverkat till att träffa ett avtal med M.S. och G.H. om ett sammanlagt belopp för fastighet inklusive VVS-anordningar, ur vilken intäkt kommunen inom sig har att bokföra medlen i

överensstämmelse med de författningar som reglerar kommunens verksamhet och med den innebörden att själva avtalet i sig inte kan anses strida mot 28 § va-lagen, eftersom dess föremål inte är avvikelse från va-taxa. Avtalet skall därför vara bestående.

2. Kommunen har, såsom huvudman, meddelat en ensidig utfästelse om totalbeloppet för fastigheten inklusive VVS-anordningar, ur vilken intäkt kommunen har att inom sig bokföra medlen i överensstämmelse med de författningar som reglerar kommunens verksamhet och med den innebörden att den ensidiga utfästelsen inte omfattas av 28 § va-lagen eller, om den befinns vara omfattad av 28 § va-lagen, utfästelsen i sig inte strider mot regeln, eftersom dess föremål inte är avvikelse från va-taxa. Utfästelsen skall därför vara bestående.

3. Kommunen har, såsom huvudman, för det fall avtalet eller utfästelsen befinns sakna verkan, att återställa den kostnadsrubbnings som därigenom åsamkats fastighetsägarna och som följer av allmänna rättsgrundsatser om behörighetsöverskridande såväl som den grundsats, vilken ges uttryck för i 29 § va-lagen och därför till M.S. och G.H. utge omstämt belopp.

4. Kommunen har genom det av kommunen utfärdade erbjudandet, förlett M.S. och G.H. att utnyttja sina resurser på sådant sätt att, om prisuppgifterna i erbjudandet inte blir bestående, de nu måste ta i anspråk medel som reserverats för annat ändamål och som får den innebörden att kommunen genom sitt brott mot 28 § va-lagen åsidosatt sina skyldigheter på sätt som omfattas av 29 § va-lagen, med följd att kommunen skall ersätta uppkommen skada, till storlek sammanfattande med omstämt belopp, vilket belopp må av M.S. och G.H. avräknas mot kommunens yrkande.

5. Kommunen har vid möte med M.S. i februari 1994 ingått avtal eller utfäst sig att tvist om ytterligare betalning kunde biläggas mot tilläggsbetalning om 2 300 kr och med den innebörden att, jämlikt grunderna för p. 1 och 2, avtalet/utfästelsen i sig inte strider mot 28 § va-lagen och därför skall vara bestående eller jämlikt grunderna för p. 3 berättigar M.S. och G.H. till återställande av rubbat kostnadsförhållande.

M.S. och G.H. anförde vidare: De har inte invänt mot villkoren i erbjudandet och köpet fullföljdes utan ändring av dessa. Villkoren omfattas därmed av köpeavtalet enligt sin lydelse och kommunen är härigenom bunden till villkoren. Alternativt är erbjudandet att anse som en utfästelse om storleken av de kostnader som var förknippade med köpet. Utfästelsen riktar sig till köparen av fastighet och kommunen är således bunden av utfästelsen. Hur kommunen sedan finansierar sitt åtagande är en rent intern angelägenhet inom den kommunala organisationen, jfr Länsrättens i Skåne dom den 15 november 1999 i mål nr 8119-97. De sammanlagda medel som kommunen erhållit genom avtalet/utfästelsen är ägnade att också finansiera va-avgiften enligt taxa. Först när kommunen, i motsats till ovan nämnda mål, inte genomför internfördelningen uppstår ett underskott för va-kollektivet. En sådan underlåtenhet att fördela inkomna medel kan inte, i strid med avtalet eller utfästelsen, göras gällande mot M.S. och G.H. Paret anser att kommunen som huvudman har

ansvaret för att kommunen inte genom avtal överskrider sin behörighet enligt 28 § va-lagen. Om huvudman befinns ha överskridit sin behörighet skall han, enligt allmänna rättsgrundsatser och den rättsgrundsats som kommer till uttryck i 29 § va-lagen, i följd av att han överskridit sin rätt också återställa vad som rubbats. M.S. och G.H. gör därför gällande att, även om Va-nämnden finner att erbjudandet saknar verkan till följd av att kommunen överskridit sin avtalsbehörighet, kommunen ändå är skyldig att gentemot dem svara för den negativa förändring som därigenom uppkommer för dem, nämligen 26 009 kr. Eftersom de förlitat sig på kommunens uppgifter har de disponerat sina tillgängliga medel på annat sätt, t.ex. på inredningsdetaljer och material, än vad som skulle ha varit fallet om kommunen reserverat sig för att uppgiften om va-kostnaden inte var slutgiltig. Om kommunen befinns ha överskridit sin behörighet så att erbjudandet inte anses bindande och kommunen dessutom befinns sakna ansvar för att återställa vad som rubbats, innebär det att de måste finansiera de tillkommande 26 009 kr med medel som inte reserverats för bostadsanskaffandet utan för annat ändamål. De gör därför gällande att de har en avräkningsbar motfordran på detta belopp gentemot kommunen. Om Va-nämnden skulle finna att kommunens talan inte kan ogillas på annan grund så gör M.S. och G.H. gällande att avtal träffats eller att utfästelse getts om tilläggsbeloppet 2 300 kr vid mötet i februari 1994. Vid mötet som hölls på kommunens initiativ föreslog någon från kommunen att frågan om anläggningskostnaden skulle kunna lösas genom en indexuppräknings av 73 000 kr. Vid sammanträffandet fastställdes således kommunens krav till ursprungsbeloppet 73 000 kr jämte en indexuppräknings om cirka 2 300 kr. Skulle Va-nämnden finna att så är fallet medger M.S. och G.H. att utge 2 300 kr.

Kommunen anförde: Kommunen har inte eftergett den del av anläggningsavgiften som överstiger 73 000 kr. Det utskick som M.S. och G.H. hänför sig till är allmänt hållet och tillställdes flera personer i bostadskön. Det är inte heller adresserat till M.S. eller G.H. Tomterna var avsedda för fri bebyggelse och därmed var det inte möjligt att fastställa anläggningsavgiften förrän boarean på den planerade villabyggnaden var känd och denna vetskap fanns inte vid bostadsförmedlingens utskick. Kommunen har varken genom utskicket eller på annat sätt medverkat till att träffa avtal om ett sammanlagt belopp för fastighet och VVS-anordningar. Kommunen har inte lämnat någon ensidig utfästelse om totalbeloppet för fastigheten inklusive VVS-anordningar. Därmed bestrids också att kommunens agerande innebär att 28 § va-lagen inte är tillämplig eller att påstått avtal inte skulle strida mot nämnda bestämmelse. Det förtjänar att framhållas att parterna inte avtalat om ett fast pris för fastighet och va-anläggning. Fastighetsköpet regleras genom ett ovillkorat köpebrev; något köpekontrakt har aldrig upprättats. När förbindelsepunkt upprättades fastställdes anslutningsavgift i enlighet med fastställd taxa. Anslutningsavgiftens storlek är således fristående från fastighetsköpet, vilket således är ovillkorat. Påståendet om ett avtal som innefattar ett fast preciserat pris för såväl fastighet som anslutningsavgift är därmed inte korrekt. Frågan var inte ens föremål för diskussion i samband med fastighetsöverlåtelsen och än mindre diskuterade eller avtalade parterna om

någon intern debitering från kommunens sida. Om kommunen rätt uppfattat M.S. och G.H.:s talan innefattar den i tredje hand åberopade bestridandegrunden en kvittningsinvändning, dvs. att M.S. och G.H. med stöd av allmänna rättsgrundsatser och grunderna för 29 § va-lagen har en motfordran uppgående till yrkat belopp. Utifrån denna tolkning bestrider kommunen att M.S. och G.H. i påstått avseende innehar någon motfordran som med stöd av allmänna rättsgrundsatser eller va-lagen kan gå i kvittning mot yrkat belopp. Såvitt kommunen kan förstå innebär den aktuella rättsgrunden att om kommunen inte agerat felaktigt på sätt som görs gällande enligt 1:a och 2:a bestridandegrunden, innebärande att M.S. och G.H. medger betalningsskyldighet med yrkat belopp, så är M.S. och G.H. detta till trots berättigade till motsvarande ersättning från kommunen. Kommunen bestrider påståendet och att allmänna rättsgrundsatser eller va-lagen ger stöd för den av M.S. och G.H. eftersträfvade rättsföljden. Inte heller är de berättigade till skadestånd enligt 29 § va-lagen. Denna bestämelse är inte tillämplig i aktuellt ärende utan avser att reglera kommunens skyldighet med avseende på va-anläggningens funktion och skötsel. Under alla omständigheter har M.S. och G.H. inte drabbats av någon skada eftersom fastigheten har förkovrats motsvarande 26 009 kr och därmed har beloppet kommit fastighetsägarna tillgodo. Någon överenskommelse har inte heller träffats i samband med mötet i februari 1994. Under alla omständigheter är en sådan utfästelse eller ett sådant avtal som M.S. och G.H. anser träffat ogiltigt enligt 28 § va-lagen.

Va-nämnden yttrade:

Enligt 28 § va-lagen kan huvudman träffa avtal med fastighetsägaren om sådan va-fråga som inte regleras i taxa eller i av huvudmannen utfärdade bestämmelser för brukande av anläggningen. Av stadgandet följer motsatsvis att huvudmannen inte kan träffa avtal om sådan va-fråga som regleras i taxan.

I 29 § stadgas att om huvudman eller fastighetsägare överskridit sin rätt eller åsidosatt sin skyldighet i förhållande till den andre så skall han återställa vad som rubbats eller fullgöra vad som eftersatts samt ersätta skadan.

Det i målet ifrågavarande utskicket är ställt till "Sökande i kommunens tomtkö" och innehåller uppgifter om tomtpris och tillkommande kostnader för va, gas och el, samt vart man skall vända sig för det fall man är intresserad av att delta i fördelningen av tomter. Skrivelsen gäller två stycken återbudstomter efter en tidigare fördelning av inalles 19 stycken tomter och har karaktär av en informationsskrift med en anmaning att anmäla eventuellt intresse för att delta i fördelningen av de båda till tomtkön återförda tomterna. Att M.S. och G.H. därefter anmäler sitt intresse för en av tomterna och sedermera förvärvar densamma genom ett köpebrev vari upptas den överenskomna tomtkostnaden kan dock inte medföra att ett avtal som även inkluderar anläggningsavgiften ingåtts. Prisuppgiften avseende anslutningsavgiften i det ifrågavarande utskicket har emellertid varit mycket precist utformad och har, för en vanlig tomtspekulant utan närmare kunskaper om kommunens taxepolitik,

knappast kunna uppfattas på annat sätt än att 73 000 kr var vad kommunen avsåg att påföra i anslutningsavgift. En sådan utfästelse innebär dock ett avsteg från den gällande va-taxan. Beträffande frågor som regleras i fastställd va-taxa råder inte avtalsfrihet vilket enligt va-lagens förarbeten bl.a. motiveras av kravet på huvudmannen att iaktta den likställighetsprincip som är en grundläggande regel för kommunal verksamhet. Utfästelse i strid med va-taxan hindrar således inte kommunen från att påföra taxeenlig anslutningsavgift och blir därför utan verkan. Inte heller har M.S. och G.H. mot kommunens bestridande förmått visa att avtal ingåtts om att de endast skulle behöva betala ytterligare 2 300 kr motsvarande indexuppräknning. Även ett sådant avtal skulle, om det ingåtts, sakna verkan på grund av bestämmelsen i 28 § va-lagen. M.S. och G.H. kan således inte på grund av avtal eller utfästelse undgå betalningsskyldighet för återstående anläggningsavgift.

De har emellertid som grund även hävdatt att kommunen skall vara skyldig att återställa vad som rubbats i fråga om deras kostnader eller att de skall vara berättigade till skadestånd på grund av brott mot 28 § va-lagen med belopp som kvittningsvis skall gå i avräkning mot kommunens fordran.

Det vore naturligtvis möjligt att en utfästelse skulle kunna förorsaka skada för en brukare på sådant sätt att ersättningsskyldighet uppkommer för huvudmannen enligt 29 § va-lagen. Därför är det viktigt att huvudmannens uppgifter om avgifter och dylikt i sammanhang där uppgiften kan uppfattas som ett löfte, är tydliga och klart markerar om en avgift endast är ungefärligt angiven och bygger på vissa förutsättningar och villkor. I detta fall har M.S. och G.H. gjort gällande att de till följd av kommunens utfästelse i högre grad än eljest blivit fallet använde sina egna tillgängliga medel till inredning av huset de byggt i stället för att avsätta dem till anläggningsavgiften för va-anläggningen. De skulle därför nu tvingas använda medel till bostadsanskaffandet som avsetts för andra ändamål. Användningen av en del av medlen avsedda för bostadsanskaffning till inredning m.m. får dock antas ha kommit dem tillgodo såsom motsvarande standardförbättring av bostaden. Någon skada i den mening som avses i 29 § va-lagen har i vart fall inte visats föreligga i detta fall och inte heller har behov av något sådant återställande som åsyftas i det lagrummet framkommit.

På grund av det anförda och då tvist inte föreligger om yrkat belopp och ränta i och för sig, skall kommunens talan vinna bifall.

Va-nämnden ogillade M.S. och G.H. framställda kvittningsinvändning och förpliktade dem att solidariskt betala yrkat belopp jämte ränta till kommunen.

Beslut: 2000-05-18, BVa 24

Mål nr: Va 131/98