

31 §

Den omständigheten att endast en del av takvattnet och dränvatten direkt avleddes till kommunens dagvattennät har inte påverkat va-avgiftens storlek.

LJ äger fastigheten Landvetter Östergård 6:290, som är belägen inom verksamhetsområdet för Härryda kommuns allmänna vatten- och avloppsanläggning.

LJ yrkade att Va-nämnden skulle fastställa att han enbart skulle förpliktas betala halva bruksavgiften för dagvatten fastighet.

Kommunen bestred yrkandet.

LJ anförde i huvudsak följande. Kommunen har debiterat honom 339 kr avseende "bruksavgift för dagvattentaxa 2009". Det är inte beloppet som sådant som är skälet till hans talan utan det sätt som kommunen agerar på. Detta är för honom en principfråga. – På fastigheten finns det två byggnader; ett bostadshus och ett garage. Den av kommunen erhållna så kallade nyttigheten består av takvatten och dräneringsvatten som från bostadsbyggnadens entrésida går till kommunens ledning. Takvatten respektive dräneringsvatten på bostadshusets tre övriga sidor samt garagets alla sidor betjänas således inte av vad kommunen kallar "nyttighet". Man måste således beakta att bortledning av dagvatten från byggnaden endast förekommer på ena takhalvan samt från ena sidan av huset. På Utsiktsvägen finns det tio fastigheter med villor och tillhörande ekonomibygnader inom stadsplanerat område. De byggnader, alltså inte fastigheter, som är belägna på den ena sidan av gatan har inte någon möjlighet att ansluta till kommunens dagvatten mer än på entrésidan, eftersom kommunens ledningar ligger så grunt att någon nyttighet på övriga sidor inte kan nås. Däremot har de byggnader som ligger på andra sidan gatan full tillgång till dessa ledningar. Detta har han förklarat för

kommunens tjänstemän och föreslagit halv avgift men kommunen avfärdar honom på ett sätt som han tycker är en form av översitteri. Hans erbjudande om halv avgift är generöst. Kommunen kan möjligen komma att påstå att det dränerings- respektive takvatten från byggnadens fransidor gatan, samt garagets totala tak- och dräneringssystem ändå så småningom leds till nedomliggande byggnads dräneringsledningar för vidarebefordran till kommunens ledningsnät. Så är emellertid inte fallet eftersom han själv har en dräneringsledning som via servitut går över grannens fastighet till i och för sig kommunens huvudledning i uppfartsgatan. Han fick själv utföra och bekosta den ledningen till en kostnad av 20 000 kr efter att kommunens vattenreservoar läckt ut vattenmängder som mer eller mindre översvämmade fastigheten. Han fick emellertid gratis en avsättning för anslutning i uppfartsgatan och även rör och dräneringsbrunn utan kostnad.

Kommunen anförde i huvudsak följande. Grunden för kommunens bestridande är att fastigheten har en upprättad förbindelsepunkt för avledning av dagvatten från fastigheten som nyttjas av fastigheten. Enligt den av kommunfullmäktige antagna taxan för vatten och avlopp som gäller från den 1 januari 2009 och tills vidare, skall fastigheten betala en avgift enligt taxa 700 för dagvatten fastighet. Taxan för dagvatten bygger på en fördelning av kostnaden för dagvattenhanteringen (i kommunen), där kostnaderna består av kapitalkostnader för investeringar i ledningsnätet, och på driftkostnader som till största delen består av underhåll. Några kostnader för behandling och rening av dagvattnet finns inte idag. Det betyder att mängden vatten på en fastighet inte påverkar kostnaden. Däremot finns ett samband mellan storleken på servisledningen och hur mycket vatten som kan avledas, vilket påverkar hur hela ledningsnätet skall dimensioneras och därmed kostnaderna för investeringar och driftkostnader. På grund av detta utgår avgiften till fastighetsägarna enligt ett andelstal, som innebär att den som har en större servisledning betalar en högre avgift. – Ärendet påbörjades genom att fastighetsägaren meddelade att han inte var ansluten till kommunens dagvattennät. En va-karta togs fram som visade var huvudledning och avsättning finns för de tre nyttigheterna dricksvatten-, spill- och dagvatten för fastigheten. Sökandens fastighet har kontrollerats med hjälp av färgningstekniker. En person fyllde stupröret med vatten

och färgade vattnet. För att lokalisera var det färgade vattnet tar vägen letade en drifttekniker i kringliggande dag- och spillvattenbrunnar och noterade var det färgade vattnet visade sig. Det konstaterades att två stuprör på framsidan var kopplade på kommunens dagvattenledning. Stuprören på husets baksida var inte kopplade.

Va-nämnden yttrade: Enligt 24 § lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen, skall en fastighetsägare betala avgifter för en allmän va-anläggning, om fastigheten finns inom va-anläggningens verksamhetsområde, och med hänsyn till skyddet för människors hälsa eller miljön behöver en vattentjänst och behovet inte kan tillgodoses bättre på annat sätt. Avgiftsskyldigheten inträder när huvudmannen har upprättat förbindelsepunkt för fastighetens anslutning och underrättat fastighetsägaren om detta.

I 31 § vattentjänstlagen föreskrivs att avgiftsskyldigheten skall fördelas mellan abonnentfastigheterna enligt vad som är skäligt och rättvist. Fördelningsregeln i 31 § innebär att fördelningen mellan de avgiftsskyldiga fastigheterna i första hand skall ske så att avgifterna står i skäligt förhållande till fastigheternas större eller mindre nytta av va-anläggningen. Denna nytta består främst i att den allmänna anläggningen finns tillgänglig för brukarfastigheten och kan användas när helst det uppstår ett behov av detta. Huvudmannen har erfarenhetsmässigt främst fasta kostnader för att på detta sätt kunna hålla anläggningen tillgänglig för brukarkollektivet. Dessa kostnader är i stort sett oberoende av i vilken omfattning den enskilde abonnenten brukar anläggningen. Det är främst för att täcka dessa kostnader som de anslutna fastigheterna påförs bruksavgifter.

Av handlingarna framgår att förbindelsepunkt har upprättats för avledning av dagvatten. Vidare framgår att stuprören på framsidan av LJs byggnad är anslutna till kommunens dagvattenledning, men att stuprören på baksidan inte är kopplade till kommunens ledning.

LJ har som grund för sin talan anfört att hänsyn måste tas till att det enbart är takvattnet och dräneringsvattnet från byggnadens entrésida som går till kommunens ledning, och att det således endast är i det avseendet han tillhandahålls vattentjänst avseende dagvatten fastighet.

Va-nämnden finner att även om inte allt dagvatten från fastigheten avleds genom kommunens ledningar måste fastigheten anses ha behov av anordningar för avledande av dagvatten vilket LJ inte heller ifrågasatt.

Fastigheten har debiterats enligt va-taxan för dagvattenavledning fastighet med en årlig avgift om 339 kr. Debiteringen är differentierad utifrån rördimension. LJ har påförts den lägsta möjliga avgift som bostadsfastigheter med röranslutning kan debiteras avseende den aktuella nyttigheten, en avgift som uppenbarligen avses som bidrag till täckande av kommunens fasta kostnader för finansiering och underhåll av dagvattennätet. Det borde vidare vara möjligt att ansluta merparten av takvattnet till kommunens dagvattenledning i gatan på husets framsida med hjälp av pumpteknik. Enligt LJs egna uppgifter avleds emellertid, som det får förstås, vatten från tomtens baksida via en av honom själv anlagd dräneringsledning och över grannfastigheten till en av kommunen upprättad anslutningspunkt i kommunens huvudledning i ”uppfartsgatan”. Nu angivna förhållanden gör i förening med det omtvistade beloppets storlek, ca 28 kr per månad, att uttag av denna summa för fastighetens tillgång till dagvattennätet inte kan anses stridande mot vattentjänstlagens fördelningsprincip. På grund härav och då LJ inte heller i övrigt anfört någon omständighet som medför att skäl finns att jämka avgiften, skall hans talan lämnas utan bifall.

Va-nämnden lämnade [REDACTED] talan utan bifall.

Beslut2009-11-30, BVa 59

Mål nrVa 157/09

