

31 §

När stamfastighet och avstyckning efter förrättningen båda bebyggts ansågs att stamfastigheten skulle tillgodoräknas tidigare erlagda anläggningsavgifter trots att riven bebyggelse, som varit ansluten till kommunens va-nät, tidigare legat på den avstyckade marken.

PK och MM äger sedan den 1 juni 2006 fastigheten Granatkastaren 9 som ligger inom verksamhetsområdet för Luleå kommuns (kommunens) allmänna va-anläggning. Granatkastaren 9 förvärvades under 2006 först av en exploatör som rev befintlig villabebyggelse och styckade av fastigheten. Vid lantmäterimyndighetens förrättning erhöll den avstyckade fastigheten beteckningen Granatkastaren 12. Ursprunglig villabebyggelse med servisledningar var belägen på den del av ursprungsfastigheten Granatkastaren 9 som nu benämns Granatkastaren 12. Idag är båda tomterna bebyggda med nya villor.

Av kommunens va-taxa § 5 mom 1 framgår bl.a. att anläggningsavgift för bostadsfastighet skall erläggas med a) en grundavgift, b) en servisavgift c) en avgift per m² tomtyta och d) en avgift per våningsyta.

Va-taxan innehåller också bl.a. följande bestämmelser:

(§ 5 mom 6 st 3)

Vid ny bebyggelse på befintlig (ej nybildad) förut bebyggd fastighet, för vilken den allmänna va-anläggningen nyttjas före nybebyggelsen, skall avgift inte erläggas för nybyggnaden som till omfattningen motsvarar den genom nybyggnaden ersatta förutvarande bebyggelsen, utan endast tilläggsavgift för tillkommande våningsyta samt i förekommande fall för tillkommande tomtyta.

(§ 5 mom 6 st 4)

Bildas ny fastighet genom avstyckning från fastighet, för vilken den allmänna va-anläggningen nyttjas, skall avgift enligt mom 1 c utgå endast i den utsträckning den inte beaktats vid stamfastighetens anslutning.

PK och MM yrkade fastställt de endast skulle betala en anläggningsavgift baserad på tillkommande våningsyta i enlighet med taxans § 5 mom 6 stycke 3. Kommunen bestred yrkandet.

PK och MM anförde i huvudsak: Strax innan de köpte Granatkastaren 9 lät säljaren riva den gamla byggnaden och styckade av en del av fastigheten. Den avstyckade fastigheten benämndes av lantmäterimyndigheten Granatkastaren 12. Avstyckningen vann laga kraft och godkändes av kommunens byggnadsnämnd den 23 maj 2006. Det är faktiskt kommunen som beslutat denna delning genom att kommunens byggnadsnämnd godkände lantmäterimyndighetens förrättning. I och med att de har förvärvat Granatkastaren 9 anser de sig därmed också ha förvärvat de rättigheter som följer med Granatkastaren 9. De har inte på något sätt avtalat bort de rättigheter som hör till ursprungsfastigheten. Ursprungsfastigheten Granatkastaren 9 har tidigare varit bebyggd och ansluten till kommunens va-nät.

Sedan ett nytt hus uppförts på Granatkastaren 9 under hösten 2006 och kommunen anslutit den nya bostaden till va-nätet gav kommunen, trots detta, den avstyckade fastigheten Granatkastaren 12 va-rättigheterna och debiterade Granatkastaren 9 för ny anläggningsavgift. Efter både skriftliga och muntliga påpekanden upphävde kommunen sitt tidigare beslut och övergick till att betrakta fastigheten som en avstyckad fastighet och tillämpade bestämmelsen i taxans § 5 mom 6 stycket 4 dvs. avgift för tomtyteavgift som först påförts utgick. De betalade kommunens va-faktura i juni 2007 men har i samband med betalningen i skrift framfört att de anser att kommunens beslut är felaktigt och att de, om kommunen inte ändrar beslutet, avser pröva ärendet i Statens va-nämnd. De anser att Granatkastaren 9 skall tillgodoräknas ursprungsfastighetens tidigare va-rättigheter, tidigare erlagd engångsavgift, våningsyteavgift och servisavgifter. De skall endast debiteras för tillkommande våningsyta.

Ny bebyggelse har uppförts på en tidigare bebyggd och va-ansluten fastighet. Var den tidigare byggnaden fysiskt var belägen skall inte vara vägledande vid avgiftsberäkningen. Särskilt då det vid tidpunkten för avstyckningen redan var bestämt att de gamla byggnaderna skulle rivras, vilket också har skett. Dessutom framgår det inte av kommunens taxa att placeringen av tidigare byggnad har betydelse för avgiftsuttaget. De hänvisar till Vattenöverdomstolens dom 1985-03-26, DTVa 4 mål TVa 28/84 där byggnaden på styckningslotten redan vid avstyckningen var avsedd att rivras, och rivning också skedde.

Enligt kommunen skall de tidigare ledningarnas fysiska placering vara avgörande för vilken fastighet, den avstyckade fastigheten eller stamfastigheten, som skall tillgodoräkna sig tidigare erlagda avgifter. Ett sådant resonemang skulle i förlängningen innebära att ett fastighetsköp där köpare och säljare tror att affären gäller en ursprungsfastighet måste föregås av omfattande studier av tidigare nedgrävt ledningsnät. Detta är orimligt att kräva av både köpare och säljare. Framförallt skulle det också innebära att lantmäterimyndighetens för rättning inte skulle fylla den funktion som avses genom att beteckna en del fastigheter som avstyckade och en del som ursprungsfastigheter.

De har inte beställt en *ny* servisanslutning av kommunen utan endast *servisanslutning*. De blev, vid byggsamrådsmötet i kommunens regi, hänvisade av kommunens byggnadsnämnd att beställa va-anslutningar av kommunens tekniska kontor. Följaktligen vände de sig till tekniska kontoret och blev hänvisade av deras handläggare i dessa frågor till att fylla i deras standardformulär för va-anslutning. De har således inte begärt eller ställt krav på någon ny anslutning utan har bara beställt en anslutning i enlighet med de bestämmelser som gäller i kommunen. Kommunen har ensamrätt på va-nätet och är ansvarig för vägledning och att planera va-nätet så gynnsamt som möjligt för kommunens medborgare. Med andra ord är det kommunen som bär ansvaret för hur och var nybyggnation skall anslutas till det kommunala va-nätet. Det är kommunen som bestämt hur och var anslutningen till Granatkastaren 9 skall hantearas.

Kommunen anförde: Ursprunglig villabebyggelse med servisledningar var belägen på den del av den odelade fastigheten Granatkastaren 9 som nu benämns Granatkastaren 12. Enligt kommunens uppfattning borde den del av fastigheten

som var bebyggd med anslutning till kommunalt va rätteligen ha fått beteckningen Granatkastaren 9 och den avstyckade obebyggda delen utan va-anslutning rätteligen beteckningen Granatkastaren 12. Förrättningen har dock vunnit laga kraft.

I kommunens va-taxa finns en bestämmelse om att kommunen kan reducera anläggningsavgiften vid nybebyggelse med hänsyn till tidigare befintlig va-ansluten bebyggelse. Syftet med bestämmelsen är att man inte skall behöva betala avgift två gånger för samma nyttighet vid en nybyggnation på fastigheten. Vid bedömningen om avgiften skall reduceras eller ej anser kommunen därför att det är de faktiska förhållandena (dvs. var den tidigare va-anslutna bebyggelsen faktiskt var belägen) som skall vara avgörande och inte fastighetsbeteckningarna.

Granatkastaren 9 har på fastighetsägarens uppdrag försetts med nya servisanslutningar för det kommunala va-nätet i gatumark. Kommunen anser att förhållandena i det av sökandena åberopade rättsfallet var mycket specifika och inte direkt jämförbara med det aktuella fallet.

Va-nämnden yttrade: Enligt 24 och 34 §§ lag (2006:412) om allmänna vattentjänster (LAV) är ägare av fastighet inom en allmän va-anläggnings verksamhetsområde skyldig att under vissa förutsättningar betala avgifter till anläggningens huvudman. Avgifterna skall fördelas enligt vad som är skäligt och rättvist och skall erläggas i enlighet med av kommunen fastställd och gällande va-taxa, LAV 31 och 34 §§.

Ursprungsfastigheten Granatkastaren 9 har varit bebyggd med ett va-anslutet bostadshus som varit beläget på den del av ursprungsfastigheten som, efter avstyckningen kom att bli styckningslotten, Granatkastaren 12. Av ingivna förrättningshandlingar och kartor framgår att bebyggelsen på ursprungsfastigheten hade rivits vid tiden för avstyckningen och att avsikten var att både stamfastigheten och styckningslotten skulle bebyggas med varsitt nytt bostadshus vilket också skett. Det är ostridigt att ursprungsfastigheten Granatkastaren 9 tidigare erlagt anläggningsavgift för den allmänna va-anläggningen och därigenom förvärvat en brukningsrätt till denna. Fråga är nu i målet om ytterligare anläggningsavgifter enligt gällande va-taxa kan påföras Granatkastaren 9 efter avstyckningen av Granatkastaren 12.

Va-nämnden gör följande bedömning.

Avgiftsskyldigheten skall i va-taxan fördelas mellan fastigheterna efter skälig och rättvis grund. Därför måste, som i detta fall, vid avgiftsberäkningen efter avstyckning tas hänsyn till att beräkningsfaktorerna i gällande taxa kan vara beaktade redan vid ursprungsfastighetens anslutning. Denna skall därvid – oavsett vilken avgift som faktiskt må ha utgått - enligt stadgad praxis anses ansluten på de villkor och enligt den avgiftsfördelning som framgår av gällande va-taxa. Taxans beräkningsfaktorer för uttag av anläggningsavgift i nu aktuellt mål får således anses beaktade för stamfastigheten som enligt den lagakraftvunna lantmäteriförrättningen är Granatkastaren 9, men behöver inte vara beaktade för avstyckningen Granatkastaren 12. Den omständigheten att en avstyckning

kommit till stånd behöver inte i sig betyda att avgiftsfördelningen enligt vattentjänstlagen skall anses påverkad. Avgörande är i stället om de ursprungliga förhållandena ändrats på så sätt att nyttan av anslutning till den allmänna va-anläggningen ökat eller att på annat vis särskild anläggningskostnad uppstått för va-kollektivet. Det är i detta fall ostridigt att ny bebyggelse tillkommit på både stamfastigheten och avstyckningen och att för den förstnämnda dragits nya allmänna servisledning till förbindelsepunkt. Då tillämplig va-taxa ger rätt till avgiftsuttag för bostadsfastighet både för våningsyta och servisledning måste kommunen ha rätt till avgiftsuttag i dessa hänseenden i den utsträckning nyttan ökat på grund av större ansluten våningsyta och avstyckningen medfört nya serviskostnader. Frågan är då vilken av fastigheterna som skall tillgodoräknas redan erlagda avgifter i dessa hänseenden liksom grundavgiften. Kommunen har påfört PK och MM som ägare av stamfastigheten dessa avgifter som för nyanslutning och därtill taxeenlig grundavgift och inledningsvis även tomt-tyteavgift. Kravet på tomt-tyteavgift synes senare ha frånfallits medan kravet i övrigt kvarstår. Även om stamfastigheten enligt vad tidigare framgått skall anses ansluten enligt taxans avgiftsfaktorer kan det ibland, när bebyggelsen finns på avstyckningen och är avsedd att bevaras där, finnas skäl att låta erlagda avgifter tillgodoräknas avstyckningen. I nu aktuellt fall har emellertid bebyggelsen rivits och nya bostäder uppförts både på stamfastigheten och avstyckningen. Den ursprungliga byggnadens belägenhet skall då inte tillmätas sådan betydelse att den skulle frånta stamfastigheten dess rätt att tillgodogöra sig anläggningsavgift hänförlig till ursprungsfastighetens anslutning. Detta ansluter väl till en huvudregel inom fastighetsrätten som innebär att vid en ombildning av en fastighet stamfastigheten förblir bärare av de rättigheter som varit knutna till ursprungsfastigheten. Denna regel har också ansetts i allmänhet kunna äga motsvarande tillämpning även när fråga är om hur den rätt, som en erlagd engångsavgift för va-anslutning medför, skall tillgodoräknas vid avstyckning (se t.ex. Vattenöverdomstolens dom DTVa 4/85) som åberopats av sökandena. En sådan tillämpning är också väl förenlig med t.ex. bestämmelsen i 10 kap 4 § fastighetsbildningslagen av vilken det framgår att servitut och andra särskilda rättigheter i princip skall höra till stamfastigheten vid en avstyckning. På grund härav och då de faktorer som bestämmer uttaget av de olika avgiftsparametrarna i gällande va-taxa således måste anses vara beaktade för stamfastigheten redan vid den fördelning av avgiftsskyldigheten som gjordes när ursprungsfastigheten anslöts till va-anläggningen, saknas utrymme i gällande taxa för att nu uttaga ytterligare avgift i dessa hänseenden av stamfastigheten som för nyanslutning. Endast i den mån någon förändring skett med avseende på stamfastigheten som kan anses ha ökat nyttan av rätten att bruka den allmänna anläggningen kan ytterligare avgiftsuttag nu ske av denna. PK och MM:s talan får förstås innebära att de nu endast skall vara skyldiga att betala taxeenlig tilläggsavgift för sådan tillkommande våningsyta som inte tidigare beaktats vid anslutning av ursprungsfastigheten och som därmed, med tillämpning av va-taxans § 5 mom 6 första och tredje styckena, innebär en nyttoökning. Va-nämnden delar denna uppfattning och deras talan skall således bifallas i enlighet därmed.

Va-nämnden fastställde att PK och MM för Granatkastaren 9 nu endast skall vara avgiftsskyldiga för sådan tillkommande våningsyteavgift som enligt gäl-

lande va-taxa efter avstyckning inte kunde anses beaktad vid anslutning av ursprungsfastigheten.

Beslut 2008-03-19, BVa 17

Mål nr Va 128/07