

9B:1

Fråga om tillämpning av äldre eller nyare va-taxa.

Enligt 5 § 1 mom va-taxan för Munkedals kommuns allmänna va-anläggning - fastställd av kommunfullmäktige den 29 januari 1975 och tillämpad för tiden därefter utgår anläggningsavgift för friliggande småhus, inom område som avgränsas av förutvarande Munkedals kommuns gränser med en avgift per hus om 5 200 kr samt en rörlig avgift med 23 kr per m² va-våningsyta.

I 5 § 3 mom taxan stadgas: "Va-våningsytan bestäms efter de ritningar enligt vilka byggnadslov beviljats, eller eljest efter ritning eller uppmätning som va-verket godkänner.

Va-våningsytan utgör den sammanlagda ytan av samtliga våningar, inberäknat källarvåning som i varje våningsplan begränsas av omgivande ytterväggars utsidor. Vindsvåning inräknas i den utsträckning den är inredd eller enligt gällande bestämmelser, får inredas till varaktig bostad eller arbetsplats eller därmed jämförligt ändamål. Källare och garage räknas som våning oavsett inredning."

Enligt den tidigare taxan, gällande den 1 juli 1972 - 29 januari 1975, utgick ursprungligen anläggningsavgifter med lägre belopp men höjdes enligt beslut den 6 juni 1974 av kommunfullmäktige med verkan från samma dag till belopp motsvarande de enligt den nya taxan. Vidare räknades i den lägre taxan endast 50 % av ytan i källare som avgiftspliktig.

I.C. ägde en fastighet. Genom beslut av kommunens byggnadsnämnd den 24 oktober 1974, beviljades I.C. för nybyggnad av enfamiljshus i 1,5 plan med källare. Samma dag beviljades I.C. byggnadslov för va-installation. I.C. ansökte den 5 december 1974 om anslutning till kommunens vatten- och avloppsledningar. Genom särskilt beslut den 10 december 1974 beviljades fastigheten från och med nämnda datum anslutning till kommunens va-nät och förbindelsepunkternas lägen bestämdes. Anläggningsavgiften enligt va-taxan angavs i beslutet till 10 759 kr, varav fast avgift 5 200 kr och rörlig avgift 5 559 kr (241,7 m² á 23 kr). Därvid hade endast halva våningsytan i källaren medräknats. Den 16 december 1974 underrättades I.C. om kommunens beslut beträffande beviljad anslutning, förbindelsepunkternas lägen och fastställd anläggningsavgift.

Sedan länsbostadsnämnden i Göteborg på I.C:s förfrågan meddelat, att det planerade huset var för stort för att klara normerna för statlig belåning, bestämde sig I.C. för att ändra hustyp från 1,5 plan med källare till 1 plan med källare. Nya ansökningshandlingar avseende erforderliga ändringar upprättades och ingavs till vederbörande myndigheter

I beslut av byggnadsnämnden den 11 februari 1975 antecknades: "... - nybyggnad av bostadshus samt va-installation (ändring från godkända ritningar). Byggnadsnämnden beslutar att bevilja byggnadslov".

På ny ansökan av I.C. den 2 januari 1975 om anslutning till kommunens va-nät meddelade kommunen beslut den 30 april 1975 om anslutning från och med beslutets datum, förbindelsepunkternas lägen och anläggningsavgiften. Avgiften fastställdes

enligt den nya va-taxan till 11 773 kr, varav 5 200 kr i fast avgift och 6 573 kr i rörlig avgift (285,8 m² à 23 kr). Hela våningsytan i källaren hade då medräknats.

I.C. yrkade att Va-nämnden fastställer, att han skall erlägga anläggningsavgift för anslutning av fastigheten till kommunens allmänna va-anläggning enligt den va-taxa som gällde i kommunen i december 1974 och med den rörliga avgiften beräknad efter storleken av det slutligt uppförda huset.

Kommunen bestred I.C:s talan.

I.C. anförde till utveckling av sin talan: Avgiftsskyldighet för anslutning av vatten och avlopp till den allmänna va-anläggningen inträdde i december 1974. Den 16 december 1974 fick han underrättelse om upprättade förbindelsepunkters lägen samtidigt med räkning på 10 759 kr. Den vid denna tidpunkt gällande taxan skall tillämpas vid debitering av anläggningsavgift för det i verkligheten uppförda huset. Anläggningsavgift skall utgå med 5 200 kr i fast avgift och 4 931 kr i rörlig avgift eller med sammanlagt 10 131 kr. Samma dag som han fick underrättelsen - den 16 december 1974 - meddelade han kommunen att huset enligt länsbostadsnämndens uppfattning var för stort för att han skulle få statligt lån och att han planerade att minska husets våningsyta. Han anmodades av kommunen att returnera den mottagna fakturan och inlämna ny ansökan för va-an-slutning. Detta skedde den 2 januari 1975. Han räknade då med omräkning av avgiften grundad på en mindre va-våningsyta. Nästa besked i ärendet fick han först den 5 maj 1975 då han fick del av kommunens beslut den 30 april 1975. Byggnadsarbetena påbörjades före utgången av 1974. Behov av anslutning för dräneringsvatten förelåg, då husschaktet stod under vatten. Byggnadslovet den 11 februari 1975 gällde endast ändring av godkända ritningar. Förändringarna var ganska okomplicerade då det endast var fråga om byte av standardritningar mellan två typgodkända hus från samma husleverantör.

Kommunen anförde: Eftersom anläggningsavgiftens storlek i princip är bunden till den va-taxa som gäller vid tidpunkten för avgiftsskyldighetens inträde, gäller tvisten i det nu aktuella fallet frågan när sådan skyldighet för fastigheten inträdde. Därvid är det närmast fråga om när behov av anordningar för vattenförsörjning och avlopp skall anses ha uppstått för fastigheten med den numera uppförda byggnaden. Svenska Vatten- och Avloppsverksföreningen (VAV) föreslår i cirkulär den 2 januari 1973 C 73 001 att - främst då av praktiska skäl - för sådan tills vidare obebyggd fastighet som avses att bebyggas och för bebyggd fastighet, behov av va-anordningar normalt bör anses föreligga i och med att byggnadslov beviljats. Tidpunkten för byggnadslovet - som i och för sig inte har omnämnts i va-lagen - skulle således i normalfallet bli avgörande för vilken va-taxa som skall tillämpas vid beräkningen av anläggningsavgiften. Därvid förutsätts självfallet att förbindelsepunkt är upprättad och meddelande därom lämnats fastighetsägaren. I.C:s inställning grundar sig på att, om behov av anordningar för vattenförsörjning och avlopp - och därmed underförstått även avgiftsskyldighet - en gång väl har inträtt för fastighet, kan detta behov sedermera inte anses upphöra. I det särfall då fastighetsägare har sökt byggnadslov och fått detta beviljat

men inte uppfört det i byggnadslovet avsedda huset (dvs. inte utnyttjar byggnadslovet) skulle accepterandet av detta synsätt innebära att tidpunkten för avgiftsskyldighetens inträde och därmed den va-taxa som skall tillämpas vid beräkning av anläggningsavgift - "låsas" till det förfallna byggnadslovet. 1970 års va-lag (VAL 70) innehåller entydiga regler för bedömning av när avgiftsskyldighet för fastighet inträder. Dessa regler torde vara avsedda för och kan omedelbart tillämpas vid det normalfall där den planerade byggnaden i vederbörlig ordning uppförs utan dröjsmål efter beviljat byggnadslov. För det ovan angivna specialfallet - när byggnadslov inte direkt har utnyttjats - finns emellertid i lagtexten inte några uttryckliga bestämmelser. Inte heller i lagens förarbeten torde förekomma några uttalanden som omedelbart kan läggas till grund för avgörandet i detta fall. Lagen måste således tolkas med utgångspunkt i den mening lagstiftaren haft i frågan samt även med beaktande av vilka effekter lagstiftaren kan anses ha avsett att lagen skall ha. I Bouvin och Hedman, Va-lagstiftning, kommenteras på sid. 100 behovet av va-anordningar enligt följande: "En obebyggd fastighet kan i och för sig inte anses ha behov av anordningar för vattenförsörjning och avlopp. Då 8 § VAL 70 i motsats till 9 § inte innehåller några bestämmelser som gäller obebyggd fastighet torde gälla att ägaren av en sådan inte kan få till stånd ett brukningsförhållande mot huvudmannens bestridande utom möjligen såvitt avser dagvattenavledning, innan byggande aktualiseras på fastigheten. Ett avslag på begäran om rätt att bruka fastigheten måste alltid grundas på det bristande behovet. De i 9 § angivna förutsättningarna för upprättande av förbindelsepunkt och underrättelse om detta har således inte någon betydelse för tillämpningen av 8 §". Innebörden av bestämmelserna i 8 § VAL 70 är således enligt Bouvin och Hedman den att ägare av obebyggd fastighet inte mot huvudmannens bestridande skall kunna få till stånd ett brukningsförhållande. En tolkning av va-lagen som går ut på att avgiftsskyldighet för fastighet under inga villkor kan upphävas och att tidpunkten för avgiftsskyldighetens inträde alltid skall bli avgörande för vilken va-taxa som skall tillämpas vid beräkning av anläggningsavgift, kan emellertid leda till att fastighetsägare vid en för honom lämplig tidpunkt kan tvinga sig till ett brukningsförhållande. Ägare till obebyggd fastighet kan nämligen genom att söka byggnadslov och få detta beviljat för ett hus, som han redan inte alls uppför "låsa" tidpunkten för avgiftsskyldighetens inträde. Vid beräkning av anläggningsavgift för ett helt annat hus, som uppförs kanske åtskilliga år senare, skulle fortfarande behöva tillämpas den va-taxa som gällde vid den tidpunkten då uppförandet av det första, "fiktiva", huset aktualiserades. Därigenom skulle kommunen få in den i kostnadskalkylen medräknade avgiften - utan kompensation för räntekostnader och inflation - först vid en senare tidpunkt än den ursprungligen beräknade. Kommunens inkomstbortfall måste givetvis i princip täckas genom förhöjda avgifter för va-kollektivet. När ägare av obebyggd fastighet anmäler sitt önskemål att få bruka den allmänna va-anläggningen genom ansökan om byggnadslov, är i regel förbindelsepunkter för fastigheten redan upprättad; oftast läggs servisledningarna fram till förbindelsepunkterna samtidigt med ledningsarbeten

i gatan. Kommunen kan rimligen inte heller neka att underrätta fastighetsägaren om förbindelsepunktens läge, när denne gör gällande att han behöver uppgiften för detaljprojekteringen. Enligt kommunens uppfattning bör obebyggd fastighet, i det fall byggnadslov för fastigheten beviljats men av en eller annan anledning inte utnyttjats, ånyo ur va-avgiftssynpunkt betraktas såsom obebyggd från och med den tidpunkt då det tidigare byggnadslovet förfallit fram till dess nytt byggnadslov beviljats. Detta oavsett hur lång tid som förflutit mellan de olika byggnadsloven. Med sådan bedömningsregel som grund kan fastighetsägare, under den tid fastigheten betraktas som obebyggd, inte mot kommunens bestridande få till stånd ett brukningsförhållande. I det nu aktuella fallet anser kommuner att byggnadslovet 1974-10-24 inte utnyttjades. Kommunen gör gällande att detta byggnadslov förföll i och med att ny ansökan om byggnadslov inlämnades, och att fastigheten från och med tidpunkten för denna andra byggnadslovsansökan och fram till det andra beviljade byggnadslovet 1975-02-11 skall betraktas som obebyggd. Därmed följer automatiskt att anläggningsavgiften avseende det i verkligheten uppförda huset skulle beräknas efter den va-taxa som gällde den 11 februari 1975. Kommunen vitsordar att förutsättningar för avgiftsskyldighet enligt VAL 70 förelåg och avgiftsskyldighet hade inträtt i och med att I.C. den 16 december 1974 underrättats om förbindelsepunkternas lägen. Det görs inte gällande att I.C. medvetet sökt undkomma verkningarna av de ändrade beräkningsgrunderna för våningsyta i den nya va-taxan.

I.C. genmälde: Kommunens uppfattning att det först beviljade byggnadslovet förfallit bestrids. Han hade intill dess nytt byggnadslov beviljades formellt rätt att uppföra det ursprungligen tänkta huset med beaktande av länsbostadsnämndens lånevillkor. De omfattande förändringar han då tvingats vidta - slopande av övervåning och garage - hade utan tvekan accepterats som revidering av byggnadslov. Den omständigheten att han tvingats till större eller mindre förändringar av nybyggnaden skall inte vara avgörande för uppfattningen om byggnadsföretaget upphört eller inte. Byggandet har fullföljts i normal takt och inflyttning har skett den 1 oktober 1975.

Va-nämnden yttrade:

I målet är det ostridigt att avgiftsskyldighet enligt 9 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar inträtt för fastigheten i och med att kommunen upprättat förbindelsepunkt enligt 13 § nämnda lag och den 16 december 1974 underrättat I.C. därom. Däremot hävdar kommunen att denna avgiftsskyldighet upphört och ersatts av ny sådan, som dock inträtt först efter den 29 januari 1975.

Det hus som kommit till utförande har ostridigt en våningsyta om 285,8 m². Kommunen har debiterat rörlig avgift för hela ytan medan I.C. yrkar att av ytan i källaren endast hälften skall medräknas.

Va-nämnden fastslår till en början att avgiften skall beräknas med utgående från det faktiskt uppförda huset. Det kan alltså inte komma i fråga, vilket kommunen inte heller synes göra gällande, att - även om den tidigare taxan skulle

befinnas tillämplig - utgå från ytan i det ursprungligen planerade huset.

Enligt den gamla taxan 4 § 2 mom inträdde avgiftsskyldigheten när kommunen upprättat förbindelsepunkt. Motsvarande gäller enligt den nya taxan 4 § 2 mom med tillägget att fastighetsägaren skall ha underrättats om upprättandet. Avgift skall enligt såväl den nya som den gamla taxan (9 § i respektive taxa) betalas å (inom) tid som kommunen anger i räkning.

Av utredningen framgår att kommunen vid uttag av anläggningsavgift vid nybyggnad synes tillämplig en praxis som innebär att avgiften påförs fastighetsägaren i förhållandevis nära anslutning till att byggnadslov meddelats men inte byggnaden uppförts. I överensstämmelse med denna praxis har kommunen i december 1974 påfört I.C. avgift enligt då gällande taxa.

Byggnadsnämndens beslut den 11 februari 1975 är visserligen till formen ett nytt beslut om byggnadslov. Med hänsyn till beslutets utformning måste det dock anses i sak avse endast en ändring av tidigare beslut, innebärande att bebyggelsen på fastigheten får ske enligt andra ritningar än som tidigare godkänts. Det den 24 oktober 1974 meddelade byggnadslov kan således inte anser vare sig förfallet eller inte utnyttjat. Beslutet den 11 februari 1975 kan därför inte medföra annan ändring av den ursprungligen beslutade avgiften än att denna skall justeras efter storleken av det slutligen uppförda huset.

Med hänsyn till vad ovan anförts skall anläggningsavgiften utgå enligt den taxa som gällde närmast före den 29 januari 1975. I.C:s talan skall således bifallas.

Va-nämnden fastställde anläggningsavgiften för fastigheten till 10 130 kr.

Beslut: 1977-12-28, BVA 80

Mål nr: VA 108/76