

Huvudmans påstående att fastighet erhållit förbindelsepunkt för dagvatten har, vid fastighetsägarens bestridande, inte ansetts styrkt och avgifterna har därför ogillats. Även fråga om skäligheten i påfordrad tomtteavgift.

Esterhouse Bostäder i Göteborg AB (nedan kallat bolaget) innehar en fastighet med tomträtt. Fastigheten ingår i verksamhetsområdet för kommunens allmänna va-anläggning. Kommunen har påfordrat fastigheten anläggningsavgift med sammanlagt 225 750 kr för anslutning till anläggningens vatten- och avlopps nät. Bolaget har betalat 110 750 kr av avgiften. Den obetalda delen om 115 000 kr avser tomtteavgift inklusive mervärdesskatt.

Bolaget yrkade att Va-nämnden skulle fastställa att bolaget inte skulle anses skyldigt att betala den av kommunen uttagna tomtteavgiften för fastigheten.

Kommunen bestred bolagets yrkande och yrkade förpliktande för bolaget att till kommunen betala 115 000 kr jämte ränta.

Bolaget anförde: Bolagets fastighet skall inte påföras tomtteavgift, eftersom bolaget själv omhändertar dagvattnet från fastigheten och omgivande fastigheter för avledning via utjämningsmagasin/stenkista till allmänt dagvattendike. Bolagets kostnader för markarbeten – arbeten som gjorts på uppmaning av kommunen - överstiger anslutningsavgiften. Tomtteavgiften i kommunens va-taxa motsvarar inte någon faktisk kostnad för kommunen i driften av den allmänna va-anläggningen. Bolaget vill ha en prövning om det är förenligt med lag och taxebestämmelser att kräva avgifter för anläggningskostnader som i själva verket inte finns. Tomtteavgiften strider mot en rättvis och skälig avgiftsfördelning. Det orättvisa med tomtteavgiften är att avgiften beräknas på hela tomtytan. Däremot kunde det vid byggnation av ett område vara befogat att ta ut en dagvattenavgift av entreprenören eller fastighetsägaren för den tomtyta som bearbetats eller hårdgjorts. Tomtteavgift skulle då utgå för den yta på fastigheten som efter byggnation är hårdgjord och bebyggd med hus, förråd, gångväg, bilväg och uteplatser. De ytor som hårdgjorts skulle räknas samman och utgöra underlag för beräkning av tomtteavgiften för fastighet som är ansluten till eller kommer att anslutas till kommunens dagvattennät. Beräkning skulle göras efter bygglovritning av den yta som ansluts till dagvattenledningsnätet. Det är inte riktigt som påstås att förbindelsepunkt har upprättats för fastigheten avseende anslutning till dagvattennätet. Förbindelsepunkt har endast upprättats för renvatten- och spillvatten. Enligt kommunens taxa skall avgiften reduceras i de fall fastigheten inte är ansluten till dagvattenanläggningen. Det har inte skett för bolagets fastighet. Bolaget kräver därför en reducerad avgift med anledning av de kostnader för omhändertagande av dag- och ytvatten som bolaget haft.

Kommunen anförde: Kommunen har upprättat förbindelsepunkt för anslutning av vatten, spillvatten och dagvatten i omedelbar anslutning till fastigheten. Bolaget har tillställts en faktura med meddelande härom. Enligt 9 § va-lagen har avgiftsskyldighet härigenom uppkommit för bolaget. Fakturan om 225 750 kr förföll till betalning den 8 april 2002. Bolaget har kontaktat kommunen för att få anstånd med betalning av fakturan. Anstånd beviljades till den 30 april

2002. Bolaget erlade den 2 maj 2002 delbetalning av fakturan med 110 750 kr. Fordran i övriga delar är fortfarande oreglerad.

Anläggningsavgiften enligt kommunens va-taxa består av förbindelsepunktsavgift, tomtteavgift och servisavgift. Taxan har i enlighet med gällande va-praxis försetts med en begränsningsregel som föreskriver att för fastigheter som huvudsakligen används för bostadsändamål, tas tomtteavgiften ut endast intill ett belopp som motsvarar summan av servisavgiften och förbindelsepunktsavgiften, med den förra avgiften beräknad som för servis utförd i samband med nyanläggning av ledningsnät. Bolaget har påförts en taxeenlig förbindelsepunktsavgift om 80 000 kr. Servisavgiften uppgår enligt taxan till 12 000 kr. Fastigheten har en tomtyta om 7 301 kvm. Taxan föreskriver en avgift om 20 kr per kvm eller sammanlagt 146 020 kr. Med tillämpning av begränsningsregeln får tomtteavgiften uppgå till högst 92 000 kr (80 000 + 12 000), samtliga belopp är exklusive mervärdesskatt. Kommunens debitering har skett i enlighet med taxans bestämmelser. Genom uppdelningen av anläggningsavgiften på ovan angivna avgiftsfaktorer och med beaktande av taxans begränsningsregel uppfyller taxan va-lagens krav på rättvis och skälig fördelning av avgiftsskyldigheten. - Bolagets påstående att förbindelsepunkt för dagvatten inte skulle ha upprättats för fastigheten är fel. Det är också fel att fastighetens dagvattenanslutning sker via dagvattendiken. Förbindelsepunkt för dagvatten har upprättats för fastigheten. Förbindelsepunkten är gemensam för bolagets fastighet och grannfastigheterna Torslanda 176:3-4. Dagvatten från gatan avleds idag till den allmänna ledningen. Vidare kan dagvatten från de fastigheter som ingår i den för ändamålet bildade gemensamhetsanläggningen utan hinder avledas via förbindelsepunkten. Den omständigheten att bolaget i sin bygglovsansökan angett att man avser att avleda dagvatten från fastigheten (Df) till mark, föranleder ingen annan bedömning. Hur omhändertagandet av dagvatten från fastigheten faktiskt kommer att ombesörjas den dag lovsökta byggnader är färdigbyggda, saknar betydelse för frågan om huruvida avgiftsskyldighet faktiskt uppkommit. Sammanfattningsvis har således förbindelsepunkt för bl.a. dagvatten upprättats i anslutning till den gemensamhetsanläggning som inrättats för fastigheten. Dagvatten från fastigheten avleds de facto till den allmänna ledningen. Med hänsyn härtill föreligger avgiftsskyldighet för fastigheten, också för dagvatten-ändamål.

Va-nämnden yttrade:

Enligt lagen (1970:244) om allmänna vatten- och avloppsanläggningar (va-lagen) får huvudmannen för en sådan anläggning finansiera verksamheten genom att ta ut avgifter av ägarna till fastigheter inom anläggningens verksamhetsområde. Det totala avgiftsuttaget får dock inte överskrida vad som behövs för att täcka nödvändiga kostnader för anläggningen. En begränsning av avgiftsuttaget i det enskilda fallet framgår av 27 §. Där föreskrivs att en anläggningsavgift inte får sättas högre än att den svarar mot fastighetens andel i kostnaden för den allmänna anläggningens utförande. Enligt 26 § skall avgiftsskyldigheten fördelas mellan abonnenterna efter skälig och rättvis grund. Detta har i rättstillämpningen uttolkats så, att fördelningen i princip skall ske efter den huvudsakliga nytta som varje särskild fastighet har av va-

anläggningen med bortseende från huvudmannens kostnader för att förse fastigheten med vatten och avlopp. I normalfallen leder detta till att fastigheter med lika förutsättningar får ungefär lika stora avgifter.

Enligt kommunens va-taxa består anläggningsavgiften av servisavgift, förbindelsepunktsavgift och tomtteavgift. Att fördela avgiftsskyldigheten med dessa komponenter har i praxis godtagits såsom väl förenligt med nyttoprincipen.

Tomtarealen kan i och för sig bara i mindre mån anses spegla fastighetens nytta av den allmänna va-anläggningen. Arealen torde i första hand vara en kostnadsfaktor. Arealavgiften kan därför inte tillåtas växa utan begränsning i förhållande till de på övriga komponenter grundade avgifterna, om det samlade avgiftsuttaget skall kunna förenas med principen om en skälig och rättvis avgiftsfördelning efter nytta. I rättspraxis har slagits fast att arealen för en bostadsfastighet inte får tilläggas den vikten att den bildar underlaget för den större delen av anläggningsavgiften. Detta beaktas i kommunens va-taxa genom regeln i 5 § att tomtteavgift endast tas ut intill ett belopp som motsvarar summan av servisavgiften och förbindelsepunktsavgiften. Tomtteavgiften har i förevarande fall beräknats i enlighet med denna begränsningsregel. Uttaget av tomtteavgift för den aktuella fastigheten strider därför inte mot va-lagens fördelningsregel.

Vad som har förekommit i målet ger inte fog för antagande att fastigheten har påförts högre anläggningsavgift än som svarar mot dess andel i kostnaden för den allmänna va-anläggningens utförande eller att kommunen genom avgiftsuttaget skulle överskrida vad som behövs för att täcka nödvändiga kostnader för anläggningen.

Bolaget kan under sådana förhållanden inte undgå skyldighet att erlagga taxeenlig anläggningsavgift för fastighetens va-anslutning. Bolagets talan skall därför lämnas utan bifall.

Av samma skäl skall kommunens talan bifallas.

Va-nämnden lämnade Esterhouse Bostäder i Göteborg Aktiebolags talan utan bifall och förpliktar bolaget att till Göteborgs kommun betala etthundrafemtontusen (115 000) kr jämte ränta.

Beslut 2002-09-06, BVa 39

Mål nr Va 1/02

Bolaget överklagade och yrkade i miljööverdomstolen att bolaget befrias från skyldighet att betala den del av anläggningsavgiften, jämte ränta, som utgör tomtteavgift.

Bolaget anförde beträffande tomtteavgiften i huvudsak följande:

Tomtteavgiften avser att täcka kostnader för omhändertagande av dagvatten. Fastigheten har endast förbindelsepunkt för ren- och spillvatten. Vidare måste avgiftsskyldigheten rimligtvis vara beroende av om fastigheten använder sig av

den allmänna anläggningen och inte enbart av om förbindelsepunkt finns upprättad. Bolaget omhändertar själv dagvattnet från fastigheten. Detta i enlighet med såväl föreskrifter från va-verket som detaljplan för området. Bolaget har för detta ändamål utfört markarbeten till en kostnad om ca 150 000 kr. Dag- och dräneringsvattnet från tomtmarken avleds via makadamfyllda diken, täta markrör och dräneringsrör till utjämningsmagasin/stenkista och därefter till allmänt dagvattendike vilket mynnar ut i havet. Då fastighetens behov vad gäller avledande av dagvatten med större fördel tillgodoses på annat sätt än genom den allmänna va-anläggningen skall någon avgift för omhändertagande av dagvatten inte utgå. Bolaget har i vart fall ingen nytta av den allmänna anläggningen såvitt avser omhändertagande av dagvatten från fastigheten. Avgiften kan inte anses fördelad efter rättvis och skälig grund. Inte heller svarar tomtyteavgiften mot fastighetens andel av kostnaderna för den allmänna va-anläggningen. Eftersom bolaget har ålagts att själv omhänderta dagvatten från tomtmarken är bortledande av dagvatten till den allmänna anläggningen inte tillåten. Erläggandet av tomtyteavgift skulle innebära dubbel betalning för bolaget, vilket är oskäligt. Det är anmärkningsvärt att kommunen först kräver att dagvattnet skall omhändertas lokalt på fastigheten och sedan hävdar att det inte har någon betydelse för avgiftsskyldigheten. Vad gäller omhändertagande av dagvatten från gata är det primärt kommunens ansvar. I vart fall kan inte storleken på tomtyteavgiften vara skälig då gatan tjänar både bolagets fastighet, grannfastigheterna och kommunen.

Kommunen anförde följande:

Bolagets påstående att det endast finns förbindelsepunkt för ren- och spillvatten är felaktigt. Förbindelsepunkt för dagvatten har upprättats och är gemensam för bolagets fastighet och för grannfastigheterna. Det bestrids att bolaget omhändertog vattnet lokalt vid den tidpunkt då avgiftsskyldigheten inträdde. Kommunen kan inte heller vitsorda att det idag finns en fungerande anläggning för lokalt omhändertagande av dagvatten inom bolagets fastighet. Det är ostridigt att bolagets fastighet behöver anordningar för vattenförsörjning och avlopp. Bolaget har inte ens påstått att det finns något alternativ till den allmänna va-anläggningen vad gäller omhändertagande av dagvatten från allmänna platser, t.ex. gator, inom planområdet. Det framstår som ostridigt att bolaget skall betala anläggningsavgift avseende vatten, spillvatten och dagvatten från gata. Tomtyteavgiften, som är en av de faktorer som läggs till grund för en skälig och rättvis fördelning av avgiftsuttaget, utgör inte någon separat avgift hänförlig till omhändertagande av dagvatten. Att fördela avgiftsskyldigheten enligt de komponenter som sker genom kommunens va-taxa har godtagits i praxis som väl förenligt med nyttoprincipen. Enligt taxan uttas alltid 60 procent av full avgift för det första ändamålet, därefter 20 procent för varje tillkommande ändamål. Att ett lokalt omhändertagande av dagvatten skulle medföra frihet från tomtyteavgift saknar såväl stöd i lag som i va-taxan. En fastighetsägares användning av va-anläggningen utgör inte någon förutsättning för avgiftsskyldigheten.

Miljööverdomstolen yttrande:

Miljööverdomstolen har inledningsvis att pröva om en förbindelsepunkt för dagvatten har upprättats. Kommunen har gjort gällande att det för fastigheten har upprättats en förbindelsepunkt för dagvatten som är gemensam med grannfastigheterna. Enligt bolaget finns däremot endast förbindelsepunkter för ren- och spillvatten. När som här ord står mot ord bör krävas att kommunen styrker sin talan. Kommunen har till stöd för sitt påstående åberopat dels en situationsplan för fastigheten i vilken det anges att det finns en befintlig dagvattenanslutning på en plushöjd av 22.35. Därutöver har kommunen åberopat beslut från lantmäterimyndigheten i Göteborg enligt vilket en gemensamhetsanläggning för bl.a. fastigheten bestående av gemensamma spill- och dagvattenledningar inrättats och enligt vilket avgränsning mot kommunal ledning sker vid förbindelsepunkt. Bolaget har å sin sida åberopat en bilaga till bygglovshandling upprättad av en tjänsteman vid Göteborgs va-verk i vilken endast anges att spillvatten ansluts gemensamt med de övriga i gemensamhetsanläggningen ingående fastigheterna. Kommunen har inte närmare redogjort för omständigheterna kring upprättandet av förbindelsepunkten. Det framgår inte av lantmäterimyndighetens beslut att förbindelsepunkt faktiskt utförts. Inte heller har någon förklaring givits till vad som antecknats i bilagan till bygglovshandlingen. Vid en sammanvägd bedömning finner Miljööverdomstolen att kommunen inte har visat att en förbindelsepunkt för dagvatten upprättats.

2 kap. 7 § Mom. 4b i den av Göteborgs kommun antagna va-taxan får förstås som att tomtYTEavgiften, i fall då förbindelsepunkt för dagvatten inte upprättats, skall reduceras till 80 procent av den i enlighet med 5 § framräknade tomtYTEavgiften. Bolaget, som p.g.a. det tidigare anförda i princip är avgiftsskyldigt genom förbindelsepunkterna för renvatten och spillvatten, skall därmed i enlighet med taxan utge tomtYTEavgift med ett belopp motsvarande 80 procent av 92 000 kr, dvs. 73 600 kr. På beloppet tillkommer mervärdesskatt.

Fråga uppkommer härefter om den reducerade tomtYTEavgift, som bolaget med tillämpning av taxebestämmelserna har att betala, kan anses strida mot bestämmelserna i va-lagen.

I enlighet med 10 § va-lagen har kommunen rätt att av bolaget ta ut avgift för att vatten från allmänna platser avleds genom va-anläggningen. Härtill kommer att tomtYTEavgiften, utöver omhändertagande av dagvatten, även avser utbyggnad av ledningsnät. Taxans föreskrift om tomtYTEavgift, med den allmänna begränsningsregeln och den undantagsregel som i målet är tillämplig, kan mot denna bakgrund inte antas strida mot en rättvis och skälig fördelning mellan fastigheterna. Kostnader som bolaget har haft för att själv omhänderta dagvatten på fastigheten saknar vid denna fördelning betydelse. Det finns inte skäl att anta att den reducerade avgiften är högre än vad som svarar mot fastighetens andel i kostnaden för anläggningens utförande. Inte heller vad bolaget i övrigt anført medför att den debiterade tomtYTEavgiften strider mot bestämmelserna i va-lagen.

På grund av det anförda skall bolagets talan bifallas på så sätt att tomtyteavgiften sätts ned från 115 000 kr till 92 000 kr inklusive mervärdesskatt. Även ränta skall justeras i enlighet härmed.

1. Miljööverdomstolen ändrar på det sättet Statens va-nämnds beslut att det belopp som Esterhouse Bostäder i Göteborg AB skall utge till Göteborgs kommun bestäms till nittiotvåusen (92 000) kr jämte ränta enligt 6 § räntelagen på beloppet tvåhundra två tusensjuhundra femtio (202 750) kr från den 8 april 2002 till och med den 1 maj 2002 och på beloppet nittiotvåusen (92 000) kr från och med den 2 maj 2002 tills betalning sker.

Dom 2003-07-22
Mål nr M 8594-02