

9A:6

Fråga om fastighets avlopp med större fördel kunde tas omhand i egen trekammarbrunn med infiltration än genom anslutning till kommunens avloppsanläggning.

B.N.:s fastighet ligger i Vellinge kommun och ingår i verksamhetsområdet för kommunens allmänna va-anläggning. Fastigheten, som är bebyggd med ett enbostadshus, har en area om 29 050 m² som väsentligen upptas av åkermark och en granplantering. Under år 1991 byggde kommunen ut allmänna vatten- och avloppsledningar till fastigheten och denna anslöts till renvattennätet. I fråga om avloppet betjänas fastigheten dock fortfarande av en egen trekammarbrunn som efter slamavskiljning infiltrerar spillvattnet på fastigheten. Brunnen töms varje år. Anordningen är omkring 10 år gammal. Under år 1996 erhöll B.N. underrättelse om upprättad förbindelsepunkt för fastighetens anslutning till den allmänna avloppsanläggningen. Han har därefter debiterats och betalat anläggningsavgift för sådan anslutning.

B.N. yrkade att Va-nämnden skulle förplikta kommunen att betala tillbaka anläggningsavgiften till honom med 51 019 kr jämte ränta.

Kommunen bestred yrkandet med vitsordade avgiftsbeloppet.

B.N. anförde: Fastighetens behov av avloppsanordningar tillgodoses med större fördel genom den befintliga anordningen än genom kommunens va-anläggning. Avgiftsskyldighet föreligger därför inte. Avloppsanordningen är 10 år gammal och består av en trekammarbrunn med slamavskiljning. Infiltrationen av vattnet sker från fyra ledningar ut från brunnen. Infiltrationen fungerar mycket tillfredsställande och sker i åker- och skogsmark på fastigheten. Grannfastigheten omedelbart öster om honom inrymmer en golfbana och några boningshus finns inte i närheten av infiltrationsanläggningen. Dagvattnet tas om hand särskilt i en stenkista. Marken på fastigheten består av tung lerjord. Förbindelsepunkten för den allmänna anläggningen ligger så högt att avloppsservisen troligen inte kan anslutas med självfall till denna. Det torde därför krävas att en avloppspump installeras. Detta vore en avsevärd försämring jämfört med den befintliga anordningen. Sammantaget är den befintliga anordningen mera ekonomiskt fördelaktig än kommunens anläggning. Den är också miljövänligare.

Kommunen anförde: B.N.:s fastighet är bebyggd för permanentbostadsändamål. Den har således behov av anordning för avlopp. För att undgå avgiftsskyldighet till den allmänna va-anläggningen ankommer det på fastighetsägaren att visa att detta

behov bättre tillgodoses genom de egna anordningarna. Enligt kommunens uppfattning kan den nuvarande avloppsanordningen inte anses uppfylla dagens krav på en väl fungerande avloppshantering. Fastighetens behov av avlopp tillgodoses därför inte med större fördel genom de egna anordningarna jämfört med anslutning till den allmänna avloppsanläggningen. Prövningen i målet rör inte fastighetens faktiska anslutning till anläggningen. Denna fråga prövas av de miljövärdande myndigheterna. Anledningen till att den allmänna va-anläggningen kommit till utförande är emellertid att med hänsyn till hälsoskyddet och miljön förbättra de sanitära förhållandena i kommunen. Sedan anläggningen byggdes ut i området har en frivillig möjlighet till anslutning gällt. De sanitära och miljömässiga förbättringar man hoppats på blev emellertid inte vad man förväntade sig, varför kommunen beslutat påföra anläggningsavgift där förutsättningarna enligt va-lagen föreligger. Då förbindelsepunkt upprättats och fastighetsägarna underrättats därom föreligger avgiftsskyldighet till den allmänna anläggningen. Om det skulle visa sig att pump behöver installeras kommer kommunen att tillhandahålla sådan utan kostnad. Den ökade elkostnad som pumpen kan medföra bekostas av kommunen genom reduktion i eldebiteringen.

Va-nämnden yttrade:

Enligt 9 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen) är ägare av fastighet inom en sådan anläggnings verksamhetsområde skyldig att betala avgifter till anläggningens huvudman, om fastigheten har behov av anordningar för vattenförsörjning och avlopp samt behovet inte med större fördel kan tillgodoses på annat sätt än genom den allmänna anläggningen. Avgiftsskyldigheten inträder när huvudmannen har upprättat förbindelsepunkt för fastighetens anslutning och underrättat fastighetsägaren om detta.

Enbart det förhållandet att huvudmannen har byggt ut den allmänna va-anläggningen inom ett område medför alltså inte att fastigheterna där kan påföras anläggningsavgift. Avgiftsskyldigheten skall i princip vara motiverad av den enskilda fastighetens va-behov. Frågan om hur detta behov kan med största fördel tillgodoses skall bedömas efter objektiva grunder och med beaktande av fastighetens användningsmöjligheter på sikt. Vid prövningen måste hänsyn vidare tas bl.a. till den omgivande bebyggelsen och områdets karaktär i övrigt.

B.N.:s fastighet, som har anslutits till kommunens renvattenledning, är inrättad för bostadsändamål och används för permanent boende. Den har följaktligen också behov av anordningar för avlopp. Kommunen har byggt ut den allmänna avloppsanläggningen till fastigheten. Det aktuella området är emellertid inte detaljplanereglerat. Det utgörs av en mindre bebyggelseansamling i ett jordbrukslandskap. Vad som har upplysts i målet ger inte anledning till förväntningar om någon förtätning eller annan i det här sammanhanget betydelsefull förändring av området inom överskådlig tid. I fastighetens omgivning finns ytterligare bostadshus. Men fastigheten ligger i utkanten av denna bebyggelse. De närmaste husen ligger något hundratal meter

söder och väster om B.N.:s bostadshus. Avloppsvattnet från hans hus leds efter slamskiljningen genom flera, långa infiltrationsledningar ut i jordbruksmark på den egna fastigheten i huvudsak norrut och söderut, dvs. i motsatt riktning i förhållande till den närmaste bebyggelsen. I dessa riktningar finns inte något bostadshus i beaktansvärd närhet. Omgivningarna där upptas i stället av golfbanor och åkermark. Av B.N.:s uppgifter, vilka inte ifrågasatts av kommunen, framgår vidare att fastigheten inte torde kunna anslutas till den allmänna anläggningen med självfall utan måste utrustas med en pumpanläggning för bortledning av avloppsvattnet.

Vid en samlad bedömning av vad som har kommit fram om framför allt de ekonomiska fördelarna för fastighetsägaren med den befintliga avloppsanordningen ställda mot miljömässiga, hygieniska och andra hänsyn av betydelse för prövningen av avgiftsskyldigheten, finner Va-nämnden att fastighetens behov av avlopp får anses för närvarande med större fördel kunna tillgodoses genom fastighetens egna avloppsanordningar än genom en anslutning till den allmänna anläggningen. Någon avgiftsskyldighet för sådan anslutning föreligger därför inte. Vid sådant förhållande skall B.N.:s yrkande om återbetalning av anläggningsavgiften vinna bifall.

Va-nämnden förpliktade kommunen att betala yrkat belopp jämte ränta.

Beslut 1997-12-08, BVa 102

Mål nr: Va 138/96

Kommunen överklagade och yrkade ogillande av B.N.:s talan.

B.N. bestred ändring.

Miljööverdomstolen yttrade:

Parterna har i allt väsentligt åberopat samma omständigheter till stöd för sin talan som vid Va-nämnden.

Kommunen har här framhållit att den omgivande bebyggelsen och områdets karaktär i övrigt måste spela en avgörande roll vid prövningen av avgiftsskyldighet när väl en fastighets behov av avloppsanläggningar har konstaterats. Kommunen har härtill pekat på att utbyggnaden av den allmänna anläggningen till områden som har bedömts som samlad bebyggelse är föranledd bl.a. av en strävan att minska miljöpåverkningarna i Östersjön, Öresund – framför allt i Foteviken – och i vattendrag i kommunen. Vidare har kommunen framfört, att markförhållandena i kommunen och i Västra Greve inte är lämpliga för infiltration och att B.N.:s anläggning medför risk för fortsatt påverkan på den omgivande bebyggelsen samt närliggande vattendrag. Kommunen har också gjort gällande att den bedömning som Va-nämnden har gjort av fastighetens ekonomiska fördel av fortsatt brukande av den egna avloppsanläggningen är oriktig och härvid understrukt att en ekonomisk kalkyl skall belastas med – förutom driftskostnaderna – reinvesteringskostnad för anläggningen.

B.N. å sin sida har framhållit att omgivningen består av gårdar/lantbruk och golfbana. Han har också framhållit att infiltrationsledningarna är förlagda i mark som är

beväxt med gran, björk och gräs samt att en fullvuxen björk tar upp 400 liter vatten per dygn. B.N. har uppgett att infiltrationsanläggningen består av cirka 400 m tegelrör som lagts ner i gruskanal i leran. Vidare har han uppgett att vattenprover har tagits i två av kommunens omnämnda enskilda vattentäkter på fastigheter i området och även i hans egen vattentäkt och att proverna befunnits vara utan anmärkning. B.N. har här lämnat en kostnads kalkyl för sin anslutning till den allmänna va-anläggningen som slutar på en årskostnad på 22 000 kr det första året, beloppet ställs i relation till B.N.:s nuvarande slamtömningskostnad om 500 kr per år.

Såsom Va-nämnden har redovisat i sitt beslut är enligt 9 § va-lagen en ägare av fastighet inom en va-anläggnings verksamhetsområde skyldig att betala avgifter till anläggningens huvudman, om fastigheten har behov av anordningar för vattenförsörjning och avlopp samt behovet inte med större fördel kan tillgodoses på annat sätt än genom den allmänna anläggningen. B.N.:s fastighet är bebyggd med ett bostadshus för åretruntboende och behovet av anordningar för avlopp är ostridigt. Den fråga som skall prövas är därmed om behovet om avloppsanordningar på fastigheten med större fördel kan tillgodoses på annat sätt än genom den allmänna anläggningen. Den bedömningen skall, såsom Va-nämnden har angett, göras utifrån objektiva grunder och med beaktande av fastighetens behov på längre sikt. Viktiga faktorer i bedömningen är naturligtvis fastighetens omgivningar och om markförhållandena är sådana att enskilda anläggningar bör kunna accepteras. Vid prövningen i det enskilda fallet skall även vägas in en fastighetsägares ekonomiska intresse av att även framdeles få använda en befintlig enskild anläggning. Huvudregeln är som nyss redovisats att fastighetsägare inom verksamhetsområdet för en allmän va-anläggning skall betala avgifter och en fastighetsägare som vill befrias från avgiftsskyldighet har i princip att visa att fördelarna med hans egen lösning av va-frågan är fördelaktigast utifrån de här redovisade utgångspunkterna.

B.N.:s fastighet är belägen inom en mindre bebyggelseansamling i ett jordbrukslandskap. Kommunens strävan är enligt vad den uppgett att minska inverkningarna på vattenområden och vattendrag i kommunen genom utbyggnad av den allmänna va-anläggningen i områden där det bedöms föreligga samlad bebyggelse. När det gäller den aktuella bebyggelsegruppen, bestående av ett 15-tal fastigheter bebyggda för åretruntboende, har kommunen bedömt att avloppsfrågorna behöver lösas genom den allmänna va-anläggningen. Kommunen har vidare bedömt att markförhållandena i området inte lämpar sig för infiltration, ett förhållande som får stöd av B.N.:s egna uppgifter om att marken består av tung lerjord. Visserligen kan under vegetationsperioden förväntas att åtskilligt av det vatten som står runt infiltrationsrören tas upp av vegetationen i anslutning till infiltrationsanläggningen, som då således fungerar som en resorptionsanläggning. Mot bakgrund av vad som upplysts om markbeskaffenheten kan emellertid förväntas att avloppsvatten under större delen av året blir stående i anläggningen under lång tid. Härtill kommer att sprickbildning kan förekomma i lerlagren med läckage till grundvattnet som följd. Någon utredning föreligger inte som visar de närmare förutsättningar för infiltrationen på

fastigheten eller hur grundnivåerna förhåller sig till den befintliga anläggningen; det har ålegat B.N. att förete sådan utredning. Den nu föreliggande utredningen i målet visar inte annat än att infiltration av avloppsvatten på sätt som nu sker kan medföra en beaktansvärd negativ inverkan på vattenförhållandena i området. B.N. har sålunda inte – även om den ekonomiska fördelen för B.N. att få fortsätta att bruka sin egen anläggning utan att behöva betala anslutningsavgift till den allmänna anläggningen vägs in – visar att förutsättningar för befrielse från avgiftsskyldigheten föreligger. B.N.:s yrkande om återbetalning av den erlagda anslutningsavgiften skall därför ogillas.

Miljööverdomstolen upphävde Va-nämndens beslut och ogillade B.N.:s talan. En ledamot var skiljaktig och ville fastställa Va-nämndens beslut.

Dom: 1999-03-10, DM 6

Mål nr: M 45-99

B.N. överklagade till Högsta domstolen som inte meddelade prövningstillstånd.