

9A:7

Ny ägare till fastighet har ansetts skyldig att betala bruksavgift för avloppsanslutning oaktat avtal om anslutningen mellan föregående ägare och kommunen inte - såsom föreskrevs i avtalet - överlåtits på honom. Fastighetsägaren har inte ansetts bunden av avtal mellan nyttjanderättshavare och kommunen om renvattenanslutning.

K.O.E. ägde en fastighet i Öckerö kommun. Fastigheten ligger inom verksamhetsområdet för kommunens allmänna va-anläggning. Den anslöts 1956 till denna anläggning avloppsledning och 1972 till renvattennätet. På fastigheten finns två hus. Huvudbyggnaden innehåller två lägenheter. Den ena av dessa bebos permanent av K.O.E:s svärmor A.B. Själv nyttjar K.O.E. ett uthus på fastigheten som fritidsbostad.

Kommunen yrkade hos Va-nämnden förpliktande för K.O.E. att till kommunen utge 2 769 kr, varav 1 586 kr 50 öre i vattenavgifter och 1 182 kr 50 öre i avloppsavgifter för fastigheten. Av det sammanlagda beloppet utgör 185 kr avgifter för 1974, 335 kr avgifter för 1975, 1 006 kr avgifter för 1976 och 1 243 kr avgifter för 1977.

K.O.E. bestred kommunens talan men förklarade sig inte ha anledning att ifrågasätta fordrade beloppets riktighet i och för sig.

Kommunen anförde till utveckling av sin talan: Kommunen träffade år 1956 avtal med dåvarande ägaren av fastigheten, G.B., om anslutning till kommunens avloppsnät. G.B. åtog sig därvid att erlagga anslutningsavgift och årlig avgift enligt kommunens va-taxa. Dessutom förband han sig att vid fastighetens försäljning överlåta avtalet på den nye ägaren och omedelbart skriftligen underrätta kommunen därom. G.B. betalade sedermera taxeenlig anslutningsavgift om 1 000 kr och fullgjorde även i övrigt den avgiftsskyldighet som avloppsanslutningen under årens lopp gav upphov till. Sedan G.B. avlidit har K.O.E. genom köpeavtal den 25 augusti 1971 förvärvat fastigheten från hans dödsbo. Genom 1956 års avtal är K.O.E. enligt kommunens mening betalningsskyldig gentemot kommunen för bruksavgifter för avlopp som förfallit till betalning efter K.O.E:s tillträde. Detta gäller oavsett om någon överlåtelse av nämnda avtal skett eller inte. Kommunen gör gällande att K.O.E. i varje fall såsom fastighetsägare enligt va-lagens, va-taxans och av kommunen utfärdade allmänna bestämmelser för anläggningens brukande är skyldig att betala dessa avloppsavgifter. Vid tidpunkten för K.O.E:s förvärv av fastigheten var G.B:s änka, A.B., i färd med att hos länsbostadsnämnden söka förbättringslån. Enligt den ansökan härom, som den 10 september 1971 gavs in till kommunen, avsåg de planerade förbättringsarbetena på fastigheten främst indragning av kommunalt vatten. Bland kostnaderna härför upptogs 1 930 kr i anslutningsavgift. Såsom fastighetsägare lämnade K.O.E. den 27 augusti 1971 skriftligt medgivande till att A.B. fick utföra de i ansökan om lånet angivna förbättringsåtgärderna. K.O.E. var härigenom införstådd med att fastigheten skulle anslutas jämväl till kommunens

allmänna renvattenanläggning. A.B. har också sökt va-byggnadslov och i samband därmed - enligt i kommunen gällande praxis - även undertecknat servisansökan för renvatten, vilken ingivits till kommunen den 8 mars 1972. Enligt A.B. var det överenskommet mellan henne och K.O.E. att hon skulle underteckna servisansökan, liksom att räkningen på anläggningsavgiften skulle tillställas K.O.E. Hon undertecknade alltså ansökan på K.O.E:s vägnar och kommunen utgick från att K.O.E. skulle betala vattenavgifterna. Med hänsyn till omständigheterna vid anslutningens tillkomst är K.O.E. såsom fastighetsägare skyldig att betala även dessa brukningsavgifter. Bl a genom företagen vattenanalys av den ifrågavarande fastighetens eget brunsvatten har numera framkommit att avgiftsskyldighet för renvattenanslutningen även föreligger enligt 9 § va-lagen. Kommunen har dock inte förrän i oktober 1977 gjort gällande avgiftsskyldighet på denna grund. Förbindelsepunkt för vattenanslutningen upprättades när servisansökan beviljades. K.O.E. har inte underrättats om denna punkts läge. Om sådan underrättelse över huvudtaget utgått, har den tillställts A.B. K.O.E. har hos kommunen den 23 augusti 1972 skriftligen begärt att betalningsavier skulle adresseras till Budgettjänst AB i Stockholm, som skulle verkställa betalningar från ett budgetkonto. Så hade redan tidigare skett efter muntlig hemställan av K.O.E. Räkningen på anläggningsavgiften för renvatten på 1 930 kr tillställdes emellertid K.O.E. direkt. Av en postgiroavi framgår också att K.O.E. själv betalat beloppet. Räkningar på brukningsavgifter för såväl renhållning som vatten och avlopp - kommunen tillämpar gemensam debitering - har sänts till Budgettjänst AB, varifrån betalning erhållits för vissa räkningar. Detta måste K.O.E. ha känt till.

K.O.E. anförde: A.B. och G.B. är hans svärföräldrar. I samband med svärfaderns död hotades fastigheten av försäljning genom exekutiv auktion. Han skrev till boutredningsmannen, Länssparbanken i Göteborg, och redogjorde för de villkor han ställde för att köpa fastigheten. Ett av villkoren var att fastighetens hyresgäster stod för driftskostnaderna, såsom brukningsavgifter för vatten och avlopp. Det anslutningsavtal som 1956 träffats mellan kommunen och G.B. kände han inte till. Däremot visste han att fastigheten var ansluten beträffande avloppet. Överlåtelse av avtalet har inte skett. Därför skall dödsboet eller A.B. såsom nuvarande brukare, svara för avloppsavgifterna enligt avtalet. Anslutningen till kommunens renvattenanläggning har inte kommit till på hans begäran. Han har inte själv träffat något anslutningsavtal och A.B. har inte haft fullmakt att göra det för hans räkning. Enligt hans mening föreligger inte heller förutsättningar för avgiftsskyldighet enligt 9 § va-lagen för denna anslutning. I varje fall kan avgiftsskyldigheten ännu inte ha inträtt, eftersom han inte fått någon underrättelse om förbindelsepunktens läge. Beträffande anläggningsavgiften hade A.B. påstått att det var ett villkor för hennes förbättringslån att han betalade halva avgiften. Han har intill nu haft den uppfattningen att A.B. betalat lika mycket som han själv gjort. Genom det avtal som träffats mellan henne och kommunen i samband med servisansökan har A.B. tagit på sig betalningsskyldigheten för brukningsavgifterna. Han

har i sitt medgivande till förbättringsarbetena på fastigheten gjort förbehåll om att han skulle godkänna alla utgifter i samband med dessa. Något medgivande att betala bruksavgifterna för renvatten har han inte lämnat. Begäran om direktaviserad till Budgettjänst AB gällde endast renhållningsavgifterna. Han befann sig genom arbetet 1969-1974 i Brasilien och kände därför inte till att Budgettjänst AB även betalade va-avgifter. Budgettjänst AB har misskött det uppdrag han lämnat bolaget.

Va-nämnden yttrade:

Vid överlåtelse av fastighet övergår normalt fastighetsägaren åvilande avgiftsskyldighet för va-anslutning på den nye ägaren. I förevarande mål har K.O.E. emellertid gjort gällande att så inte skett i fråga om skyldigheten att betala bruksavgifter för avlopp. Som grund härför har han i första hand åberopat att ett av tidigare ägare träffat anslutningsavtal beträffande avloppet inte överlåtits på honom i enlighet med uttrycklig föreskrift härom i avtalet. Vad K.O.E. anför måste uppfattas så att han menar att avtalet ensamt reglerar rättsförhållandet för ifrågavarande bruksrätt och att ny ägares avgiftsskyldighet därför är beroende av att han inträder som part i detta särskilda avtalsförhållande. I andra hand har K.O.E. mot kravet på avloppsavgifter invänt att han förvärvat fastigheten under villkor att han inte skulle behöva stå för dess driftskostnader, såsom bruksavgifter för vatten och avlopp.

Va-nämnden gör i denna del följande bedömning. Det åberopade anslutningsavtalet är träffat mellan Öckerö kommun och G.B. som fastighetsägare. Det är upprättat på standardiserad blankett med i huvudsak tryckt text. I avtalet medger kommunen att fastigheten får anslutas till kommunens avloppsledningar. Fastighetsägaren förklarar sig för sin del godkänna de villkor som kommunalfullmäktige beslutat eller kommer att besluta för anslutningen. Han förbinder sig också att följa det reglemente för avloppsverket som antagits eller kan komma att antas av kommunalfullmäktige. Beträffande såväl anslutningsavgift som bruksavgift - i avtalet benämnd årlig avgift - hänvisas till av kommunalfullmäktige antagen taxa. Avtalet innehåller i övrigt bestämmelser om sättet för anslutningsavgiftens betalning, om anslutningens tekniska genomförande, om ansvaret för vissa ledningsarbeten och ledningarnas framtida underhåll samt om friskrivning från visst skadeståndsansvar. Enligt särskild bestämmelse förbinder sig fastighetsägaren att vid fastighetens försäljning överlåta detta avtal på den nye ägaren och omedelbart underrätta kommunen därom. Avtalet är slutet den 26 november 1956, alltså under tid då lagen (1955:314) om allmänna vatten- och avloppsanläggningar - 1955 års va-lag - gällde. Rättsförhållandet mellan huvudman för allmän va-anläggning och brukare av sådan anläggning var enligt 1955 års va-lag - liksom enligt nu gällande 1970 års va-lag - i normalfallen till övervägande del av offentlighetsrättslig natur. Normerande för rättsförhållandet var, förutom va-lagen, de allmänna bestämmelser och den taxa som huvudmannen utfärdade med stöd av lagen. Detta uteslöt dock inte att det i särskilda fall, t ex i fråga om stora industri- och avloppsanläggningar, kunde förekomma att vid sidan av allmänna bestämmelser och taxa fråga om anslutning till

va-anläggning och om villkoren härför reglerades genom individuella avtal efter förhandlingar mellan parterna.

Det har i målet inte kommit fram någonting som tyder på annat än att nyssnämnda mellan kommunen och G.B. träffade anslutningsavtal avsåg en helt ordinär anslutning av en villafastighet till det allmänna avlopps nätet. Vid prövningen av avtalets innehåll och utformning mot denna bakgrund finner Va-nämnden uppenbart att avtalet inte har den självständiga rättsliga betydelse som K.O.E. gjort gällande. Såvitt rör frågan om brukningsrätt och avgiftsskyldighet kan avtalet enligt nämndens mening bara förstås som en bekräftelse på etablerandet av ett brukningsförhållande på grundval av allmänna bestämmelser och taxa. Den omständigheten att avtalet inte formellt överlåts på K.O.E. kan vid sådant förhållande inte frita honom från avgiftsskyldighet som föreligger enligt gällande av kommunen med stöd av lag antagen va-taxa.

Vad K.O.E. anfört därom att han vid sitt förvärv av fastigheten kommit överens med fångesmannen om att han inte skulle behöva svara för fastighetens avloppsavgifter är inte av beskaffenhet att kunna påverka det va-rättsliga förhållandet mellan K.O.E. och kommunen. Det är alltså inte möjligt för K.O.E. att på detta sätt avtala bort det ansvar som han gentemot kommunen kan ha för sådana avgifter.

Vid nu angivna förhållanden och då det inte heller i övrigt kommit fram någon omständighet som medför att K.O.E. inte såsom fastighetens ägare skulle vara gentemot kommunen skyldig att svara för de ostridigt taxeenligt påförda avloppsavgifterna, finner Va-nämnden att kommunens talan skall bifallas i denna del.

Vad härefter gäller kommunens krav på renvattenavgifter gör Va-nämnden följande prövning. Rätt att bruka allmän va-anläggning och däremot svarande skyldighet att genom avgifter bidra till kostnaderna för sådan anläggning kan uppkomma antingen på grund av frivillig överenskommelse mellan anläggningens huvudman och fastighetsägare eller också tvångsvis i enlighet med bestämmelser i 8 § respektive 9 och 10 §§ lagen (1970:244) om allmänna vatten- och avloppsanläggningar. Enligt 3 § andra stycket denna lag kan frivillig överenskommelse träffas också med annan än fastighetsägare, exempelvis en nyttjanderättshavare. Beträffande denne skall i så fall gälla vad i lagen föreskrivs om fastighetsägare. Gör huvudman gällande sådan avgiftsskyldighet som kan föreligga enligt 9 § samma lag, svarar med visst undantag från vilket här kan bortses alltid fastighetens ägare för denna skyldighet.

I förevarande fall skall till en början noteras att kommunen för den tidsperiod som fordrade renvattenavgifter avser inte gjort avgiftsskyldighet enligt 9 § va-lagen gällande mot K.O.E. Kommunen har i stället grundat sin talan därpå att A.B. såsom företrädare för K.O.E. träffat frivillig överenskommelse med kommunen om anslutning av fastigheten till kommunens renvattenanläggning. Genom vad i målet förekommit kan emellertid inte anses att kommunen mot K.O.E:s bestridande förmått visa att A.B. haft behörighet att företräda K.O.E. i denna fråga. Med hänsyn härtill och då kommunen inte förebragt någon omständighet som föranleder att K.O.E. i alla fall skulle vara bunden av nämnda överenskommelse, får prövningen

i det här målet utgå från antagandet att A.B. i egenskap av nyttjanderättshavare ingått överenskommelsen för egen räkning. Vid sådant förhållande är inte K.O.E. skyldig att svara för renvattenavgifterna. Beträffande dessa kan kommunens talan alltså inte vinna bifall.

Va-nämnden förpliktade K.O.E. att utge den fordrade avgiften för avlopp och ogil-lade kommunens talan i övrigt.

Beslut: 1978-03-13, BVA 18

Mål nr: VA 96/76