

8

Ny ägare till fastighet som inte inkopplats till allmän va-anläggning före 1 juli 1996 har inte, sedan inkoppling utförts, ansetts berättigad att med bibehållen anslutning få tillbaka anläggningsavgiften trots att denna förfallit till betalning före den nye ägarens tillträde.

J.V. förvärvade en fastighet genom inrop vid försäljning på exekutiv auktion den 15 juni 1995. Haninge kommun hade i egenskap av huvudman för den allmänna va-anläggningen inom vars verksamhetsområde fastigheten är belägen, enligt faktura den 4 september 1992 påfört den tidigare ägaren av fastigheten, Stor-Stockholms Bastomter AB, engångsavgift för nyanslutning. Engångsavgiften uppgick till 82 509 kr och omfattade grundavgift, servisavgift (vatten, spillvatten och dagvatten), avgift för tomtyta och avgift för lägenhet i enbostadshus. För avgiftens erläggande hade kommunen betingat sig säkerhet i form av pantbrev i fastigheten. Avgiften hade förfallit till betalning den 6 oktober 1992, dvs. innan J.V. förvärvade och tillträdde fastigheten. Stor-Stockholm Bastomter AB försattes senare i konkurs. Inför den exekutiva försäljningen upplystes, bl. a. från kommunen, att eftersom den tidigare ägaren påförs anslutningsavgift, vilken förfallit till betalning, hade inroparen rätt att erhålla anslutning till den allmänna va-anläggningen utan att behöva erlægga någon ny anslutningsavgift. Detta besked överensstämde med då gällande lag. Kommunen erhöll inte någon utdelning på sin säkerhet i form av pantbrevet.

Enligt en ändring i va-lagen, som trädde i kraft den 1 juli 1996, kan huvudman för allmän va-anläggning nu kräva avgift innan en fastighet får bruka va-anläggningen. Ändringen i 8 § har skett genom ett nytt andra stycke av följande lydelse:

Huvudmannen är, trots bestämmelserna i första stycket, inte skyldig att låta en fastighet kopplas till en allmän va-anläggning innan engångsavgift enligt 27 § har betalats eller, om avgiften skall fördelas, innan godtagbar säkerhet ställs.

J.V. betalade i juli 1997 82 509 kr för att få koppla till fastigheten.

J.V. yrkade att Va-nämnden skulle förplikta kommunen att till honom återbetala 82 509 kr jämte ränta.

Kommunen bestred yrkandena.

J.V. anförde: Rätten att få en fastighet ansluten till allmän va-anläggning, utan ytterligare kostnad, utgör en omständighet av stor betydelse för en obebyggd fastighets värde. Att denna rätt förelåg var av väsentlig betydelse också för honom då han be-

dömde vilket pris han kunde vara beredd att betala. Kommunen har för sitt anspråk åberopat en bestämmelse i 8 § andra stycket va-lagen, vilken trädde i kraft den 1 juli 1996. Bestämmelsen infördes utan övergångsbestämmelser. Det finns därför ingen lagreglering av hur fastigheter, där anslutningsavgift påförts tidigare ägare men inte till fullo betalats, skall behandlas. Ägaren av en sådan fastighet hade fram till halvårsskiftet 1996 haft en ovillkorlig rätt att utan att påföras ytterligare anslutningsavgifter få fastigheten ansluten till allmän va-anläggning. I avsaknad av övergångsbestämmelser följer det inte av någon författningstext, och inte heller av förarbetena, att det varit avsett att bestämmelsen i 8 § 2 st va-lagen skulle tillämpas retroaktivt på så sätt att en fastighetsägare, som innehaft en ovillkorlig rätt att erhålla anslutning till allmän va-anläggning skulle frånhändas denna rätt. Den ovillkorliga rätt att ansluta fastigheten till allmän va-anläggning, som t.o.m. halvårsskiftet 1996 tillkommit honom, har betingat ett påtagligt förmögenhetsvärde och har utgjort en honom tillkommande egendom. Rättigheten har utgjord en omständighet som varit av betydelse vid bestämmandet av köpeskillingen för fastigheten. Om det varit avsett att denna lagändring skulle tillämpas retroaktivt innebär det att han tvingas avstå från en del av sin egendom, utan att det motiveras av något angeläget allmänt intresse och utan att han som fastighetsägare kan erhålla någon ersättning för förlusten. En retroaktiv tillämpning av den nya bestämmelsen på angivet sätt skulle därför stå i strid med såväl bestämmelsen i 2 kap. 18 § regeringsformen som artikel 1 i tilläggsprotokoll (den 20 mars 1952) till konventionen angående skydd för de mänskliga rättigheterna och de grundläggande friheterna. Eftersom en retroaktiv verkan således stått i strid mot överordnade bestämmelser kan det inte rimligen ha varit avsett att bestämmelsen skulle ha retroaktiv verkan på nu angivet sätt. Vidare reglerar va-lagen förhållanden mellan å ena sidan huvudmannen samt å andra sidan enskilda personer. Lagstiftningen avser i praktiken förhållandet mellan enskilda och det allmänna och har betydande drag av offentlighetsreglering. Oklarheter i lagstiftning som avser förhållandet mellan enskilda och det allmänna bör gå ut över det allmänna. Bestämmelsen i 8 § andra stycket va-lagen är inte, tolkad enligt gängse metoder, avsedd att tillämpas retroaktivt i situationer där fastighetsägaren före den 1 juli 1996 haft en ovillkorlig rätt att utan att erlägga betalning erhålla anslutning till allmän va-anläggning. För det fall Va-nämnden skulle finna att en retroaktiv tillämpning av bestämmelsen i och för sig varit avsedd, föreligger hinder mot att tillämpa bestämmelsen retroaktivt enligt 11 kap. 14 § regeringsformen, eftersom bestämmelsen i förekommande fall gått utöver de bestämmelser av överordnad natur som föreligger till skydd mot ingrepp i den enskildes äganderätt. Eftersom dels bestämmelsen i 8 § andra stycket va-lagen således inte kan tillämpas retroaktivt, dels anslutningsavgift redan påförts tidigare ägare, dels den nuvarande ägaren enligt 11 § va-lagen inte skall svara för den tidigare ägarens betalningsskyldighet är Haninge kommun skyldig att återbetala vad han erlagt för att kunna ansluta fastigheten.

Kommunen anförde: I va-lagen har den 1 juli 1996 införts en ny bestämmelse i 8 § andra stycket som ger huvudmannen rätt att vägra inkoppling innan en engångsav-

gift för fastigheten har betalats. Den 1 juli 1996 var fastigheten fortfarande obebyggd. Inkoppling på det allmänna nätet var då inte aktuell. Det var först under våren 1997 som fastigheten bebyggdes och frågan om inkoppling kom upp. Eftersom anläggningsavgiften då inte var betald hade va-verket rätt att vägra inkoppling. Den aktuella författningsändringen i va-lagen infördes i SFS 1996:508 och saknar övergångsbestämmelser. Efter bestämmelsens ikraftträdande skall den tillämpas enligt sin ordalydelse och med de intentioner som framgår av dess förarbeten. (Kommunen åberopar prop. 1995/96:188 avsnitt 5.4). Kommunen kan inte finna att det skulle föreligga någon begränsning i va-verkets rätt att vägra inkoppling till överlåtelsefallen. Även konkursituationerna och förvärven med stöd av exekutionsregler omfattas av bestämmelsen. Processuella bestämmelser i ny lagstiftning skall i princip omedelbart tillämpas efter ikraftträdandet även om de bakomliggande förhållandena härrör från tiden dessförinnan. Om lagstiftaren avsett att vissa rättsförhållanden från tiden före ikraftträdandet särskilt skulle beaktas vid ikraftträdandet, skulle detta ha gjorts i övergångsbestämmelser. Kommunen anser inte att det är fråga om retroaktiv lagstiftning eller rättsvidrig retroaktiv tillämpning av lag utan om sedvanlig rättstillämpning med stöd av förarbeten. All författningsändring innefattar en ändring av ett perdurerande förhållande. Häri skiljer sig inte den nu aktuella ändringen från annan ändring i lagstiftningen. För lagstiftningen övergripande rättsregler bör ha beaktats vid riksdagens och lagrådets behandling av den aktuella ändringen i va-lagen, oavsett om dessa hänförs till grundlagar eller internationella traktat. Kommunen delar därför inte J.V.:s uppfattning att den aktuella ändringen strider mot regeringsformen och konventionen för de mänskliga rättigheterna och de grundläggande friheterna. Kommunen åberopar vidare ett yttrande från Kommunförbundet den 15 september 1997 till stöd för kommunens talan.

J.V. genmälde att om en lagstiftning av nu ifrågavarande slag varit avsedd att ålägga någon betalningsskyldighet för avgifter, som före lagstiftningen och enligt då gällande lag påförts annan, torde det krävas att detta framgår av lagen. I avsaknad av övergångsbestämmelser bör det därför inte komma ifråga att tillämpa bestämmelsen i 8 § andra stycket va-lagen på andra avgifter än sådana som fastställts efter det att 8 § andra stycket va-lagen trädde ikraft den 1 juli 1996.

Va-nämnden yttrade:

Den nya bestämmelsen i 8 § andra stycket som trädde i kraft den 1 juli 1996 utan övergångsbestämmelser kan strikt tolkad enligt sin ordalydelse tillämpas av huvudmannen från ikraftträdandet beträffande de fastigheter för vilka vid den tidpunkten inte erlagts anläggningsavgift. Det är i målet ostridigt att engångsavgiften för fastigheten inte erlagts före lagändringen liksom att taxeenlig avgift uppgår till av J.V. numera erlagt belopp.

Lagstiftaren ville genom införandet av andra stycket i 8 § va-lagen säkerställa att huvudmannen, som har en skyldighet att tillhandahålla vatten och avlopp, med hänsyn därtill också alltid skall kunna räkna med att få betalt när va-anläggningen skall brukas. Även rättvisespekten har anförts tala för att finansieringen av den allmänna va-anläggningen måste kunna säkerställas eftersom avgifterna för de övriga brukarna påverkas om vissa anläggningsavgifter inte erläggs (prop. 1995/96:188 s. 21). I samband med remissbehandlingen av lagändringsförslaget pekade Va-nämnden på den komplikation som bestämmelsen i 11 § va-lagen kan medföra när en icke betalningsansvarig, nyttillträdd fastighetsägare skulle kunna nekas tillkoppling på grund av tidigare ägares betalningsförsummelse. Utan att det tydligt utsagts i förarbetena får det med tanke på lagändringens syfte dock anses klart att denna också skall omfatta sådana fall när en fastighet övergått till ny ägare som enligt 11 § va-lagen inte är betalningsansvarig.

Den omständigheten att J.V. före den 1 juli 1996 må ha haft rätt att få fastigheten inkopplad på den allmänna va-anläggningen utgör – när sådan inkoppling inte kommit till stånd eller begärts och J.V. inte bekräftats som brukare – i sig inte något hinder för huvudmannen att nu vägra inkoppling med stöd av 8 § andra stycket vid utebliven betalning, trots att denna möjlighet inte stod till buds före lagändringen. Va-lagen utgår från att mot fastighetsägarens brukningsrätt till allmän va-anläggning svarar en avgiftsskyldighet i förhållande till huvudmannen. Den inskränkning i kommunens skyldighet att ansluta en brukningsberättigad fastighet som lagändringen innebär har inte påverkat den principiella brukningsrätt som i detta fall förelegat före lagändringen dvs. rätten att kräva va-utbyggnad och anslutning men gjort själva in- språktagandet av brukningsrätten, inkopplingen, beroende av att den i va-lagen förut- sätta avgiftsskyldigheten fullgjorts för fastigheten. Då det inte meddelats någon övergångsbestämmelse med föreskrift om annan ordning för brukningsberättigade fastigheter inom verksamhetsområdet vilka ännu inte tillkopplats va-nätet vid lagänd- ringens ikraftträdande och då inte heller motivuttalanden eller andra omständigheter tyder på annat, kan den nya föreskriften tillämpas vid inkoppling av J.V.:s fastighet.

Föreskriften i 11 § angående vem som gentemot huvudmannen är betalningsansvarig då en fastighet bytt ägare har inte ändrats genom möjligheten för huvudmannen att vägra inkoppling. Kommunen har inte heller gjort gällande att J.V. varit ansvarig för anläggningsavgiftens betalning.

När J.V. begärde tillkoppling av sin fastighet under våren 1997 har 8 § andra stycket va-lagen trätt i kraft. Det kan inte betraktas som en retroaktiv tillämpning av lagen att en sådan inkoppling får ske efter vid inkopplingstillfället gällande rättsregler. Hinder att tillämpa den nya bestämmelsen därför att den uppenbart skulle stå i strid med grundlag eller annan överordnad bestämmelse på sätt som anges i 11 kap. 14 § re- geringsformen kan inte anses föreligga.

J.V.:s talan, som får uppfattas innebära åläggande för kommunen att återbetala anläggningsavgiften med bibehållen inkoppling av fastigheten till va-nätet, kan således inte vinna bifall.

Va-nämnden lämnade J.V.:s talan i huvudsaken utan bifall.

Beslut: 1998-05-18, BVa 43

Mål nr: Va 80/97