

9A:2

Fråga om bostadsfastighet med större fördel kunde försörjas med vatten från egen vattentäkt än genom anslutning till allmän renvattenanläggning.

Familjen I. äger en stadsäga i Växjö kommun. Fastigheten ligger inom verksamhetsområdet för kommunens allmänna va-anläggning. Den är bebyggd med ett bostadshus och två mindre byggnader. Bostadshuset uppfördes 1932 och de två andra efter år 1973 då familjen I. förvärvade fastigheten. För området gäller en detaljplan. Kommunen har nyligen byggt ut va-nätet i området. För familjen I:s fastighet har upprättats förbindelsepunkter för ren- och spillvatten och underrättelse därom skedde den 28 oktober 1988. Kommunen har därefter påfört familjen I. anläggningsavgift med sammanlagt 28 425 kronor, varav 11 970 kronor för renvatten och 16 455 kronor för spillvatten, enligt räkning med förfalldag den 16 januari 1989. Av avgiften har familjen I. den 9 maj 1989 betalat 16 455 kronor för spillvattenanslutning.

Familjen I. yrkade att Va-nämnden skulle fastställa att de inte var skyldiga att betala den debiterade anläggningsavgiften om 11 970 kronor för renvattenanslutning. Som grund för detta åberopade de att fastigheten visserligen hade behov av renvattenförsörjning men att detta behov med större fördel kunde tillgodoses genom egna anordningar på fastigheten.

Kommunen som bestred yrkandet, hävdade att det angivna behovet inte kunde med större fördel tillgodoses på annat sätt än genom den allmänna vattenanläggningen.

Kommunen yrkade i sin tur att Va-nämnden skulle förplikta familjen I. att betala den obetalda renvattenavgiften 11 970 kronor jämte ränta.

Familjen I. anförde: Fastigheten har en areal om 4 870 m². Den ligger i Evedalsområdet intill Helgasjön. Där fanns på 1930 – 40-talet både jordbruk och fritidsbebyggelse. Så småningom kom många sommarbostäder att övergå till permanentbostäder. Familjen I. köpte sin fastighet 1973. I fastighetens tre byggnader inryms duschar, toaletter, tvätt- och diskmaskin. Tidvis finns även ett stort behov av vatten för trädgårdsbevattning av gräsmattor och rabatter som är anlagda på ett förhållandevis stort område. Renvattenförsörjningen sker i dag från en 1973 anlagd brunn. Brunnen är borrhälsad i berg på 40–45 m djup och ligger 10–12 m utanför huvudbyggnaden. Där finns en hydrofor utan filter som rymmer 150–200 l. Vattentillgången är synnerligen god även under torra som-

rar. Brunnen har aldrig sinat. Vattenkvaliteten är i flera avseenden bättre än den kommunen tillhandahåller. Det finns visserligen en del vattenprover som visar en något hög järn- och manganhalt i brunnen, men varken järn eller mangan är farligt för hälsan och familjen I. har aldrig haft något besvär av vattnet. I jämförelse med kommunens vatten, vars kvalitet varit mycket omdiskuterad, är brunnens vatten i vart fall bättre. Kommunen har varit tvungen att spola ledningarna ofta, folk har blivit sjuka och t.ex. fått eksem, på grund av förekomsten av olika bakterier vilket även bekräftats av analyser av vattenprover. Förekomsten av bakterier har dessutom varit mer frekvent än vad som framgår av analyserna. Kommunen, som tar sitt vatten från Helgasjön, har talat om att dra vatten genom grusåsar för att komma till rätta med problemen. Kommunen har även varit tvungen att tillsätta en mängd klor som ibland luktar illa och dessutom kan vara direkt farligt för organismen. Dessa förhållanden skall ställas i relation till att familjen I:s egen anläggning brukats sedan 1973 utan problem vad gäller skötsel och tillsyn. Familjen I. har dessutom övervägt att anskaffa ett filter för att få bort den höga järn- och manganhalten. De har dock avvaktat utgången av de diskussioner som förts med kommunen i frågan. Området Evedal ligger i utkanten av den allmänna va-anläggningen och är en slags slutstation på ledningsnätet. Vattnet står därför ofta stilla i ledningen och trycket i ledningen är dåligt. Utöver vad som nu sagts görs även gällande att det är ekonomiskt ofördelaktigt att låta ansluta fastigheten till den allmänna renvattenanläggningen. Förutom anläggningsavgiften på 11 970 kronor tillkommer stora kostnader för själva anslutningen. Fastighetens relativt stora areal och byggnadernas belägenhet kräver stora kostnader för grävning, sprängning och rörarbeten. Rörgraven måste läggas djupare än normalt för att komma på frostfri grund, vilket ökar sprängningskostnaderna. Totalt beräknas dessa kostnader till cirka 54 000 kronor. Som jämförelse kan nämnas att en filteranläggning för brunnsvatten kostar cirka 10 000 – 12 000 kronor. Dessutom skall hänsyn tas till att kostnaderna för brunnsborrningen blir onödiga. Dessa kostnader för installation av hydrofor och pump samt sprängning och rörledning kan uppskattas till 25 000 kr i dagens penningvärde. Slutligen tillkommer vid anslutning till den kommunala ledningen även kostnader för bruksavgifter. År 1990 var kommunens taxa 4 kronor 50 öre/m³. Familjen I. uppskattar sin årsförbrukning till cirka 700 m³, vilket måste anses rimligt med hänsyn till att bostadsytan är över 150 m² och att fem personer normalt bor på fastigheten. Detta innebär bruksavgifter på 3 000 – 3 500 kronor per år.

Kommunen anförde: Kommunen har varit medveten om att problem med stillastående vatten och dåligt tryck skulle kunna förekomma i området.
Led-

ningsnätet har därför dimensionerats med hänsyn till avsättningsmöjligheterna. Kommunen har tidvis haft problem med vattnet under åren 1984 – 1985. Efter att ha vidtagit en rad åtgärder har kommunen i dag ett fullgott vatten, som till fullo uppfyller de krav livsmedelsverket ställer på vattenkvalitet. Det är riktigt att klor används i reningsprocessen men endast i godtagbara mängder. Det finns inga föreskrifter om kloranvändning från livsmedelsverket. VAV har emellertid rekommendationer som Livsmedelsverket avser att ta in i föreskrifterna. VAV anger att mindre än 0,4 mg/l tyder på mycket god vattenkvalitet medan den är mindre god vid halter över 1 mg/l. Enligt i målet ingivna analyser av vattenprover har kloröverskottet i kommunens vatten uppmätts till mellan 0,20 och 0,27 mg/l. Värdena understiger således rekommenderade värden med betryggande marginal. Under 1988 togs 370 schemalagda prover på distributionsnätet. Vid ett tillfälle den 5 juli 1988 erhöles av oförklarlig anledning ett otjänligt prov och sju prover klassades som tjänliga med anmärkning. Proven hade uttagits på olika punkter i nätet. Resultaten av omprovtagning några dagar senare var tjänliga. Förutom vid nämnda provtagningstillfälle har under året åtta prover klassats som tjänliga med anmärkning, varav fem ur bakteriologisk synpunkt, ett pga hög grumlighet, ett pga hög manganhalt och ett pga hög järnhalt. Vid sextio tillfällen har icke schemalagda prov tagits, t.ex. vid klagomål. Av de cirka femhundra femtio analysresultaten klassades tre som "tjänliga med anmärkning". Sex analysprotokoll över prover tagna 1990, varav tre på utgående vatten från Sjöuddens vattenverk och tre på vattnet i den provtagningspunkt på distributionsnätet, till bl.a. familjen I:s fastighet, som ligger närmast fastigheten, visar att det kommunala vattnet nu håller en fullgod kvalitet såväl ur bakteriologisk som fysikalisk-kemisk synpunkt. – En jämförelse mellan familjen I:s eget vatten och kommunens utfaller inte till familjen I:s fördel. Enligt i målet ingivet analysprotokoll över vattnet i familjen I:s brunn innehåller detta vatten för höga järn- och manganhalter samt har ett mycket lågt PH-värde. Kommunen anser inte att ett vatten med dessa egenskaper är ett särskilt bra vatten. Man kan dock komma till rätta med en del av problemen, kanske alla, exempelvis genom en filteranordning.

Skillnaden i årliga kostnader mellan att använda den egna brunnen eller vatten från den allmänna anläggningen blir enligt kommunens uppskattning liten.

Familjen I. genmälde: Syrainnehållet i surt vatten är inte hälsofarligt. Genom att spola bort det vatten som står i ledningen, helst var gång man tappar vatten, kan man minska eventuella olägenheter och slippa dålig smak på vattnet. Det brukar räcka med några liter. På detta sätt kan förhöjda metallhalter undvikas.

Kadmium, CD-risken för att det hygieniska gränsvärdet 0,005 mg/l ska överskridas i dricksvattnet genom korrosion i ledningsnätet eller genom utlösning i ledningsnätet är liten. Järn och mangan, zink och aluminium i dricksvattnet är inte kända för att orsaka några hälsoproblem. Familjen I. har noterat att pH-värdet på kommunens vatten enligt analysprotokollen är anmärkningsvärt högt. De känner dessutom stor oro för kloranvändning i vatten eftersom eventuella skadeverkningar härav för närvarande är okända. Fastighetens eget vatten kan bara skada ledningarna, inte familjen.

Va-nämnden yttrade:

Enligt 9 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar är ägare av fastighet inom verksamhetsområdet för allmän va-anläggning skyldig att betala avgifter till huvudmannen för anläggningen om fastigheten behöver anordningar för vattenförsörjning och avlopp och behovet därav inte kan med större fördel tillgodoses på annat sätt än genom anläggningen. Vid prövningen av sådan avgiftsskyldighet gäller som allmän princip att bedömningen skall ske utifrån hur fastigheten på sikt kan komma att användas och med bortseende från fastighetsägarens särskilda uppfattning om fastighetens användning. Bedömningen skall alltså ske på objektiva grunder. Parterna är överens om att fastigheten behöver anordningar för renvattenförsörjning men oense om hur detta behov skall tillgodoses med största fördel.

Familjen I. har som skäl för att inte behöva betala anslutningsavgift för renvatten uppgivit att vattnet från den egna brunnen är av bättre kvalitet än det i kommunens ledningar och att kostnaderna vid användande av den egna brunnen blir betydligt mindre.

Kommunen har mot detta anfört att brunnsvattnet på grund av för höga järn- och manganhalter samt ett mycket lågt pH-värde inte är att anse som ett särskilt bra vatten, att kommunen däremot tillhandahåller ett fullgott vatten samt att kostnadsskillnaden mellan de båda alternativen är liten. Kommunen har dock medgivit att problemen med familjen I:s vatten kan lösas, till exempel med ett filter.

I målet har ingivits ett analysprotokoll beträffande vattnet från familjen I:s brunn, 12 analysprotokoll avseende kommunens vatten och en sammanfattande skrift angående omfattningen av vattenprover genomförda av kommunen 1988.

För bedömning av dricksvattenprov gällde fram till den 1 januari 1990 medicinalstyrelsens meddelande nr 112 och 122. Enligt livsmedelsverkets kunngörelse /SLV FS 1983:12) om dricksvatten m.m. kunde därvid begreppet "med

tvekan tjänligt" jämföras med "tjänligt med anmärkning". Från nyssnämnda datum gäller numera livsmedelsverkets kungörelse (SLV FS 1989:30) med föreskrifter och allmänna råd om dricksvatten. VAV:s råd och rekommendationer beträffande dricksvattenkontroll, VAV M 65, från oktober 1988 är i huvudsak grundade på livsmedelsverkets förslag från december 1985 och överensstämmer i stort med nuvarande normer.

Vad gäller vattenprover som togs den 12 januari 1988 från familjen I:s brunn framgår av analysprotokollet att detta vatten fysikaliskt-kemiskt klassades som tjänligt med anmärkning på grund av för höga järn- och manganhalter samt för lågt pH-värde, att järn- och manganhalterna kan medföra skador vid klädtvätt samt utfällningar i förvaringskärl och ledningar, att vattnet hade starkt ledningsangripande egenskaper och att det låga pH-värdet genom metallutlösning kan förorsaka försämringar med hänsyn till utseende, smak och användbarhet. Bakteriologiskt klassades vattnet som tjänligt.

Analysresultaten från den stora mängd prover som 1988 togs på kommunens vatten har som kommunen redogjort för visat att vattnet, med några få undantag, klassats som tjänligt både ur fysikalisk-kemisk och bakteriologisk synpunkt. Protokoll över prover tagna i februari, mars och april 1990 visar också klassificeringen tjänligt i båda avseendena. Klorhalten ligger enligt samtliga utlåtande under rekommenderade värden.

Som framhållits tidigare skall bedömningen i förevarande sammanhang ske på objektiva grunder och lång sikt. I rättspraxis har enskild vattentäkt endast godtagits i de fall då vattnet varit av lika god kvalitet eller bättre än vattnet från den allmänna anläggningen.

Analysresultaten ger i det här fallet vid handen att kommunens vatten numera är utan anmärkning och sålunda av fullgod kvalitet enligt livsmedelsverkets normer, medan vattnet från familjen I:s brunn inte har visats vara av samma eller bättre kvalitet. Brunnsvattnet lär inte vara hälsofarligt men kan heller inte problemfritt användas i hushållet utan åtgärder. Den höga järn- och manganhalten måste nedbringas genom filtrering. På grund av pH-värdet och den aggressiva kolsyran har vattnet starkt ledningsangripande egenskaper. Det kan ge upphov till läckor men framför allt metallutlösning i dricksvattnet.

I ett tätbebyggt bostadsområde finns det erfarenhetsmässigt också andra risker för att en enskild vattentäkt skall komma att försämrats på sikt. Det föreligger i och för sig även risker för att vattnet från en allmän anläggning kan försämrats. Mot dessa står emellertid en skyldighet för den allmänna anläggningens huvudman att alltid leverera ett godtagbart hushållsvatten.

Vid den av parterna diskuterade kostnadsjämförelsen bör också beaktas att familjen I. även efter anslutning till kommunens anläggning bör kunna använda det egna brunnsvattnet för annat än direkta hushållsändamål, exempelvis för trädgårdsbevattning.

Va-nämnden finner vid en samlad bedömning av vad som har förekommit i målet att det inte kan anses visat att fastighetens behov av renvatten med större fördel kan tillgodoses genom brunnen på fastigheten än genom den allmänna anläggningen. Avgiftsskyldigheten föreligger därför också för renvattenanslutning. Familjen I:s talan skall följaktligen lämnas utan bifall.

Vid sådant förhållande skall kommunens yrkande om betalning av anläggningsavgiften för renvatten, 11 970 kronor, bifallas.

Va-nämnden förpliktade familjen I. att betala renvattenavgiften 11 970 kronor jämte ränta.

Beslut: 1991-03-25, BVa 18

Mål nr: Va 445/89