

31 §

En fastighetsägare har inte medgivits nedsättning av va-avgiften för att han själv pumpat ut inträngande avloppsvatten från sin källare så att detta inte kom att belasta kommunens avloppsreningsverk.

L och ACJ äger tillsammans fastigheten Staffanstorp Brågarp 6:173, som är belägen inom verksamhetsområdet för Staffanstorps kommuns allmänna vatten- och avloppsanläggning. Fastigheten är ansluten till den allmänna va-anläggningen såvitt avser både vatten och avlopp. Följande omständigheter konstateras vara ostridiga. Den 5 juli 2007 drabbades fastigheten, i samband med regnväder, av en översvämning som orsakades av inträngande vatten från kommunens avloppssystem. Översvämningen medförde skador inom fastigheten. Den allmänna va-anläggningen har inte förmått avbörda fastighetens avloppsvatten på åsyftat sätt. L och ACJ har genom sitt försäkringsbolag erhållit ersättning för de skador på byggnader och inventarier som översvämningen orsakade. Vidare har kommunen ersatt dem för självriskan som avräknats av deras försäkringsbolag.

L och ACJ yrkade reducering av va-avgiften med 800 kr.

Kommunen bestred yrkandet och kunde inte vitsorda varken skäligheten av yrkat belopp eller sättet att beräkna detta.

L och ACJ anförde: De är anslutna till det kommunala vatten- och avloppsnätet och betalar såväl en fast avgift som en rörlig avgift baserad på vattenförbrukningen. Genom denna anslutning har kommunen åtagit sig att förse fastigheten med dricksvatten samt att ta emot det avlopps- och dagvatten som fastigheten genererar. Den 5 juli 2007 blev dock förhållandet det motsatta. Då drabbades fastigheten av en översvämning i källaren, orsakad av inträngande vatten från kommunens avloppssystem. Källaren fylldes med ca 50 m³ avloppsvatten. De tvingades att pumpa ut vattnet i trädgården med två dränkbara pumpar. De har genom sitt försäkringsbolag erhållit ersättning för de skador på byggnader och

inventarier som översvämningen orsakade. Kommunen har tagit ansvar för översvämningen genom att ersätta dem för självriskan på försäkringen. – De vill att va-avgiften skall reduceras eftersom kommunen har levererat spill- och dagvatten till deras källare och eftersom kommunen inte har haft några kostnader för bortledande av de 50 m³ vatten som de pumpat ut i trädgården. De har använt en förenklad modell för reglering av ersättning från kommunen, nämligen kommunens egen taxa för bortledande av 50 m³ vatten motsvarande ett halvt års avlopps- och dagvattengenerering. Med antagande att hälften av den årliga va-kostnaden avser dricksvatten och andra halvan avloppsvatten motsvarar detta en reduktion enligt följande. De förbrukar ca 125 m³ vatten per år och betalar för detta 4 000 kr. Reduktionen blir därför $0,5 \times 4\,000 \times 50/125 = 800$ kr. De hade även kunnat räkna på andra sätt, t.ex. ersättning till en god vän som i sin bil kör från Dalby till Staffanstorps med en pump och under tre timmar, från ca kl. 21.00 till midnatt, hjälper till att pumpa ut vatten från källaren. Kostnaden för detta med milersättning, övertidsersättning, el till pump osv. torde vida överstiga deras modesta yrkande. – Lagen om allmänna vattentjänster, vattentjänstlagen, reglerar inte uttryckligen förhållandet då kommunen till följd av kraftiga regn via avlopps nätet leder in en blandning av spill- och dagvatten i deras källare, men det torde vara rimligt att tolka lagen så att ersättning inte kan utgå för detta fall. Eftersom kommunen enligt vattentjänstlagen enbart har rätt att ta betalt för bortledande av spill- och dagvatten anser de att kommunen bryter mot denna lag då den fortsätter att ta ut såväl fast som rörlig avgift utan att ta hänsyn till översvämningen. Det torde vara allmänt känt att de omfattande översvämningarna i kommunen orsakades av inträngande dagvatten i spillvattensystemet. Att så skedde beror på flera orsaker; felkopplingar, läckande dagvattensystem till följd av många års bristande underhåll, en igenväxt å som fungerade som uppdämning och kraftigt ökade spill- och dagvattenmängder till följd av utbyggnaden i kommunen. Efter översvämningarna kan konstateras att kommunen investerat kraftigt i förbättringar i spill- och dagvattensystemet, investeringar som inte hade gjorts i en va-anläggning utan brister.

Kommunen anförde: Kommunen har ersatt fastighetsägaren för självriskan som avräknats av fastighetsägarens försäkringsbolag, dock bestrids att kommunen därigenom tagit ansvar för översvämningen, eller de skador denna fört med sig.

Utbetalningen har grundats på rent process- och utredningsekonomiska orsaker, utan ställningstagande i ansvarsfrågan. – Kommunens ställningstagande i målet utgår från fastighetsägarnas yrkande och grunder, vilka kommunen uppfattar som uteslutande utgör en talan om nedsättning av bruksavgiften, således en prövning enligt 31 § vattentjänstlagen. Ett yrkande om nedsättning kan inte grunda sig på hur stora vattenmängder som tillförts, eller hindrats ledas av via den allmänna va-anläggningen. I stället måste en avgiftsnedsättning grunda sig på den minskade nytta en fastighetsägare må ha haft av den allmänna va-anläggningen. – Kommunen ifrågasätter inte att fastighetens källarvåning vid skadetillfället kan ha fyllts med vatten i den omfattning [REDACTED] gjort gällande. Det medges därmed att den allmänna va-anläggningen vid den, i tid räknat, förhållandevis begränsade uppdämningen i ledningsnätet, inte förmått avbörda fastighetens avlopp på åsyftat sätt. Kommunen bestrider emellertid att denna nedsättning av nyttan av den allmänna va-anläggningen haft en sådan varaktighet eller varit så påtaglig att bruksavgiften skall reduceras. Enligt kommunen krävs enligt etablerad rättspraxis att nedsättningen av nyttan skall ha en varaktighet som inte är helt tillfällig, jfr Vattenöverdomstolens dom 1992-12-08, DTVa 16, i mål TVa 617/92. Uppdämningen av den nu aktuella skadan har upphört efter några enstaka timmar, varför varaktighetskriteriet inte är uppfyllt. – Det finns varken enligt gällande lagstiftning, va-taxa eller Allmänna bestämmelser för brukande av kommunens allmänna vatten- och avloppsanläggning, ABVA, grund för skönsrättsliga reduceringar i efterhand av de fastställda bruksavgifter som skall uttas för allmänna vattentjänster i kommunen. I stället gäller att om va-huvudmannen åsidosatt sina skyldigheter på sätt anges i 45 eller 46 §§ vattentjänstlagen skall denne ersätta uppkommen skada. De kontrollberäkningar som utförts efter översvämningarna visar klart att sökandenas fastighet inte ligger inom ett område som riskerar översvämmas vid ett tioårsregn. Skadorna har uppkommit vid skyfall som vida överstigit det dimensionerande regnet. Vid skyfallet den 5 juli 2007 registrerades en nederbörd om 92 millimeter under 24 timmar, vilket bedömts motsvara ett 40–50-årsregn. Således föreligger ingen brist i den allmänna va-anläggningen och kommunen har därmed inte åsidosatt någon skyldighet i va-förhållandet. – Som framgår av 34 § vattentjänstlagen får i va-taxa fastställda avgifter, vilka enligt 24 § vattentjänstlagen skall betalas av fastighetsägare, inte uppgå till högre

belopp än vad som är förenligt med bestämmelserna i 30-33 §§ nämnda lag. I målet har inte något förekommit som utgör grund för antagande att sökandenas avgifter avviker från vad som är förenligt med vattentjänstlagen. Då det inte föreligger några förhållanden som skulle kunna utgöra grund för nedsättning av va-avgiften eller att anse att kommunen har åsidosatt sina skyldigheter enligt vattentjänstlagen bestrids sökandenas talan.

Va-nämnden yttrade: L och ACJ har genom sitt försäkringsbolag erhållit ersättning för de skador på byggnader och inventarier som översvämningen 5 juli 2007 orsakade. Vidare har kommunen ersatt dem för självriskan som avräknats av deras försäkringsbolag. Vad som skall prövas i målet är, som yrkandet får förstås, om de har rätt till nedsättning av bruksavgiften med anledning av att kommunen inte för avledande tagit emot ca 50 m³ avloppsvatten som trängde in i källaren. Mer precist har sökandena uppgivit att nedsättning av avgiften yrkas eftersom kommunen inte haft några kostnader för bortledning av det vatten som de själva fick pumpa ut i trädgården.

Enligt 31 § lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen, skall va-avgifterna bestämmas så att kostnaderna fördelas på de avgiftsskyldiga enligt vad som är skäligt och rättvist. Det innebär att fördelningen i princip skall ske efter den huvudsakliga nytta som varje särskild fastighet har av va-anläggningen. Konsekvent tillämpad leder principen bl.a. till att avgifter för fastigheter som får vidkännas en någorlunda varaktig och påtaglig minskning av nyttan skall reduceras i förhållande till avgifterna för övriga fastigheter. Till exempel driftsavbrott och andra störningar i vattenleveransen liksom brister i fråga om kvaliteten hos det tillhandahållna renvattnet kan medföra en sådan minskning av fastighetens nytta av den allmänna anläggningen att avgiftsreduktion bör ske.

Enligt Va-nämndens mening har [REDACTED] minskade nytta av den allmänna va-anläggningen inte varit så varaktig att deras bruksavgift skall reduceras i förhållande till avgifterna för övriga va-abonnenter. Vidare torde inte kommunens kostnader för avloppsvattenhantering och rening påverkas så av det bortpumpade avloppsvattnet i detta fall att det skulle kunna få någon

nämnvärd inverkan på brukningsavgiften för makarna Js fastighet. Då det inte heller i övrigt framkommit skäl för en nedsättning av brukningsavgiften på grund av vattentjänstlagens krav på en avgiftsfördelning efter skälig och rättvis grund, kan L och ACJs talan inte vinna bifall.

Va-nämnden lämnade L och ACJs talan utan bifall.

Beslut 2009-04-08, BVa 20

Mål nr 119/08