

Fastighetsägare har fått fakturerad förbrukningsavgift nedsatt till en tredjedel på grund av en mycket stor överförbrukning orsakad av en läcka. (31 § 2006 års lag)

Dödsboet efter SL (dödsboet) äger fastigheten Simrishamn Simris 15:24, som är belägen inom verksamhetsområdet för Simrishamns kommuns allmänna vatten- och avloppsanläggning.

Tvist uppkom om vilket betalningsansvar som dödsboet kan åläggas för den överförbrukning som uppkommit till följd av en vattenläcka inom fastigheten.

Dödsboet yrkade att Va-nämnden ska jämka kommunens faktura nr 231910 om 114 225 kr, som omfattar tidsperioden den 1 juli 2009 till och med den 31 oktober 2009, med två tredjedelar.

Kommunen bestred yrkandet.

Dödsboet anförde i huvudsak följande:

SL var en äldre man som använde huset i Brantevik som sommarboställe. SL bodde på fastigheten varje sommar när han var pensionär. När han lämnade fastigheten på hösten stängde han av vattnet, tömde alla ledningar och stängde av elen. – Vattenförbrukningen var under alla år ytterst måttlig. SL avled den 28 november 2009, några månader efter sin sista sommar i huset. Dödsbodeläggarna blev ytterst förvånade när de mottog den första va-fakturan efter frånfallet som – baserat på en mellanliggande avläsning – omfattade en uppskattad förbrukning för tredje kvartalet 2009 om 7 181 kbm. ML:s första tanke var att det möjligen kunde röra sig om någon slags försumlighet från SL:s sida, men när han besökt fastigheten förstod han att SL, som han brukade, även efter sommaren 2009 försökt stänga av vattnet, låt vara att han den här gången inte helt hade lyckats. Av ingiven bild från fastighetens källare ser man tydligt att SL verkligen försökte stänga av vattnet. Han har till och med skruvat av ratten till avstängningsventilen och använt en stor skiftnyckel. SL var född den 25 oktober 1918 och således över 90 år när han utförde denna handling. Det finns inget krav i de allmänna bestämmelserna att vattnet ska stängas av vid säsongens slut, utan åtgärden har helt och hållet betingats av SL:s allmänna försiktighet. – Senare fick dödsboet klart för sig att det är känt bland grannarna att huvudventilerna i fastigheterna i området kan krångla. Till exempel har SL:s granne berättat för ML att han har bytt vattenmätare eftersom den var omöjlig att stänga av. Den var alldeles sönderrostad i botten så även om man skruvade ner den i botten kunde det inträffa att den ändå läckte. Grannen berättade också att han hade en del uppsikt över fastigheten mitt emot sin egen på andra sidan av vägen då den var bebodd av sommargäster. Vid ett tillfälle när grannen var inne i den fastigheten såg han att fastän ventilen var i botten stod en stark stråle med vatten ut ur ett rör i tvättstugan och det var alldeles fullt med vatten på golvet. Hade han inte sett detta hade hela den fastigheten behövt saneras. – Dödsboet begärde i en skrivelse till kommunen att kravet skulle sättas ned, vilken framställan emellertid avslogs genom beslut i kommunens samhällsbyggnadsnämnd, med motiveringen att fastighetsägaren varit försumlig. – Dödsboet hävdar att kravet ska jämkas på sedvanligt sätt med två tredjedelar, när det som

här är fråga en exceptionellt stor överförbrukning. Grunden är i första hand att SL inte varit försumlig då han inte känt till att huvudventilen inte fungerade som den skulle. I andra hand hänvisas till SL:s höga ålder och sjukdom. I tredje hand ska nämnden i vart fall jämka kravet på sedvanligt sätt då fastigheten inte haft någon nytta av vattenförbrukningen. Med anledning av ovanstående anser dödsboet att en reduktion av den debiterade avgiften på 1 14 225 kr är rimlig. Året innan uppgick kostnaden till 1 291 kronor.

Kommunen anförde:

I kommunen gäller den ordningen att mindre överförbrukningsärenden handläggs på tjänstemannanivå, medan större ärenden, som det här, hanteras av samhällsbyggnadsnämnden efter föregående beredning. I detta fall har samhällsbyggnadsnämnden i beslut av den 26 januari 2010, i motsats till förvaltningens förslag, på grund av fastighetsägarens försumlighet beslutat att inte medge någon reduktion. Därmed saknas förutsättningar för kommunens tjänstemän att tillmötesgå dödsboets önskemål. – Som nämnts föreslog däremot förvaltningen att avgiften skulle reduceras. Förvaltningen anförde följande i sitt förslag. Fastighetsägaren (dödsboet) har framfört yrkande om reduktion av kostnaderna för vattenförbrukning för fastigheten i samband med läckage på anläggningen. Utgångspunkten vid vattenläckage inom fastigheter är att fastighetsägaren är betalningsansvarig för allt vatten som enligt mätaren tillförts hans installation, oberoende av om vattnet kommit till nyttig användning eller runnit bort till följd av läckage eller annat fel i va-installationen. Kommunen har antagit regler för återbetalning av va-avgifter vid onormal förbrukning. Enligt dessa skulle dödsboet inte medgivits någon reduktion i normalfallet. Samhällsbyggnadsförvaltningen har i tidigare liknande fall samrått med Svenska kommunförbundet. Enligt deras jurist har dock enligt praxis, med hänvisning till va-lagens regel om skälig och rättvis avgiftsfördelning, medgivits avgiftsreduktion då vattenförbrukningen oavsiktligt under en viss tid mycket väsentligt överstigit den normala. Ett färskt avgörande från Va-nämnden bekräftar att en jämkning undantagsvis kan komma ifråga. Orsaken till överförbrukningen i det fallet var en vattenläcka i marken. Trots att kommunen satt ner avgiften till hälften ansågs avgiften även efter nedsättningen så avsevärt avvika från normal avgift, att ytterligare reducering ansågs skälig. Avgiften bestämdes därför till avgiften för normal förbrukningen med tillägg av en tredjedel av avgiften för överförbrukningen. I fastighetsägarens fall är normalförbrukningen 38 kbm och uppmätt förbrukning 7 445 kbm, vilket innebär en överförbrukning på 7 407 kbm. Det ligger nära att dra en parallell till det nyss nämnda rättsfallet. Även efter en halvering av avgiften för överförbrukningen skulle avgiften vara mångdubbelt högre än normalt. Kommunen bedömer det troligt att resultatet av en rättslig prövning hos Va-nämnden skulle innebära att avgift får betalas för normalförbrukningen och för en tredjedel av överförbrukningen, dvs. 38 kbm + 2 469 kbm eller sammanlagt 2 507 kbm. Med hänvisning till ovanstående föreslår därför förvaltningen att fastighetsägaren beviljas en reduktion på 4 938 kbm, motsvarande 77 774 kronor och således får betala för 2 507 kbm, motsvarande 39 485 kronor, inklusive moms (exkl. fast årsavgift). Fakturanr 231910 är sedan tidigare reglerad. – Kommunen önskar att Va-nämnden i sitt avgörande utvecklar begreppet försumlighet, dvs. när det är rimligt att abonnenten

är fullt ansvarig för en överförbrukning. Detta som vägledning för framtida ställningstaganden.

Va-nämnden yttrade:

Det är i målet ostridigt mellan parterna att fastigheten under den aktuella perioden har haft en väsentligt högre förbrukning än normalt och att orsaken till överförbrukningen varit en läcka inne på fastigheten. Frågan i målet är om dödsboet är berättigat till nedsättning av brukningsavgiften för den bortläckta vattenmängden.

Enligt 24 § lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen, är ägare till fastighet inom verksamhetsområdet för den allmänna va-anläggningen under vissa angivna förutsättningar skyldig att betala avgifter för vattentjänsterna. Att brukningsavgift utgår efter uppmätt vattenförbrukning låter sig i allmänhet väl förenas med avgiftsregleringen i vattentjänstlagen. Enligt 31 § vattentjänstlagen ska brukarnas skyldighet att genom avgifter bidra till kostnaderna för den allmänna anläggningen fördelas mellan dem efter skälig och rättvis grund. Av främst praktiska skäl kan det normalt inte komma i fråga att låta exempelvis den omständigheten att vattnet inte kommit till avsedd användning inverka på avgiftsberäkningen. I sådana situationer, då en strikt tillämpning av avgiftsberäkningen efter uppmätt förbrukning skulle föranleda att en fastighet påförs högre andel av kostnaderna för va-verksamheten än vad som är rimligt med hänsyn till grundsatsen om skälighet och rättvisa mellan brukarna, kan avgiften dock enligt praxis jämkas med ett efter omständigheterna skäligt belopp. En sådan situation kan aktualiseras t.ex. då vattenförbrukningen oavsiktligt till följd av läckage har kommit att under en viss tidsperiod mycket väsentligt överstiga den för fastigheten normala. Det är numera fast praxis i sådana fall att betalningsskyldigheten för överförbrukningen jämkas med ett efter omständigheterna skäligt belopp. Jämkning ända ned till fastighetens normalförbrukning har dock inte förekommit.

För att dödsboet ska kunna undgå skyldighet att betala avgift i den omfattning som kommunen fordrar i detta mål krävs således att det fordrade avgiftsuttaget framstår som oförenligt med vattentjänstlagens föreskrift om skälig och rättvis fördelning av avgiftsskyldigheten mellan fastigheterna inom va-anläggningens verksamhetsområde.

Som ovan nämnts är det endast om överförbrukningen varit mycket stor som, med hänvisning till vattentjänstlagens regel om en skälig och rättvis avgiftsfördelning, en viss reduktion kan göras av en del av förbrukningen som fastighetsägaren annars ska stå för. Fastighetsägarens eventuella försumlighet i samband med ett läckage kan också vägas in och då ibland tala emot att en jämkning sker. Med hänsyn till alla de varierande omständigheter som då kan föreligga är det knappast möjligt att uttala någon generell regel i sådana situationer utan bedömningen måste ske i det enskilda fallet.

I detta fall framgår inte annat än att fastighetsägaren enligt sin vanliga rutin stängde av vattnet efter sommarsäsongen och ingenting tyder på att han därvid var medveten om något läckage i installationen. Utredningen visar på att läcka-

get måste ha uppstått kort tid efter att SL lämnat huset efter sommaren men ger inte några indikationer på att ha uppstått till följd av dennes försumlighet. Tvärt om synes han ha vidtagit fler försiktighetsåtgärder än som ålåg honom när han stängde av vattnet. En eventuell försumlighet har i vart fall inte visats vara sådan att den skulle hindra en rätt till avgiftsreduktion i detta fall.

Fakturan i målet omfattar tidsperioden den 30 juni 2009 till och med den 31 oktober 2009, dvs. fyra månader. För den i målet aktuella tidsperioden har kommunen debiterat fastighetsägaren för en preliminär förbrukning om 7 181 kbm. Debiteringen har skett utifrån preliminär förbrukning den 31 oktober 2009 om 7 452 kbm. Denna beräkning har baserats på en tidigare avläsning som ägde rum den 9 september 2009, enligt vilken den uppmätta mängden vatten var 7 445 kbm. Dessförinnan, den 30 juni 2009, hade kommunen beräknat att förbrukningen var 271 kbm. Avläsningen den 9 september 2009 har således medfört att den beräknade förbrukningen framöver ökat kraftigt.

Kommunen har i förvaltningens förslag till reducering av avgiften angivit att fastighetens normala förbrukning är 38 kbm, vilket inte har ifrågasatts av dödsboet. På den aktuella fakturan står det dock att årsförbrukningen är 47 kbm. Om man försiktigtvis utgår från att fastighetens normalförbrukning per år är 38 kbm är fastighetens normalförbrukning för fyra månader cirka 12,7 kbm. Vid debiterad förbrukning för fyra månader om 7 181 kbm är överförbrukningen 7 168,3 kbm ($7\,181 - 12,7$), vilket medför att förbrukningen för den i målet aktuella perioden är cirka 564 gånger högre än normalförbrukningen ($7\,168,3 / 12,7$).

Va-nämnden finner att överförbrukningen i detta fall är av sådan storlek att det finns skäl att jämka betalningsskyldigheten.

I praxis från Va-nämnden har fastighetsägaren i fall av mycket hög överförbrukning i vissa fall förpliktats betala endast en tredjedel av avgiften för överförbrukningen. Utgångspunkten i sådana fall bygger på skillnaden mellan fastighetens normala förbrukning och den uppmätta överförbrukningen.

Om fastighetsägaren i detta fall skulle betala för en tredjedel av överförbrukningen skulle dödsboet betala för $7\,168,3 / 3 = 2\,389$ kbm. Därutöver ska betalas för normalförbrukningen 12,7 kbm. Totalt att betala i rörlig avgift skulle då bli $(2\,389 + 12,7) \times 12,60$ kr = 30 261 kr. Därutöver tillkommer fast årsavgift och mervärdesskatt, dvs. totalt $(30\,261 + 899) \times 1,25$, eller 38 950 kr.

Kommunens samhällsbyggnadsnämnd beslutade den 26 januari 2010, med hänvisning till fastighetsägarens försumlighet, att inte reducera kostnaderna för vattenförbrukningen på fastigheten. Dessförinnan föreslog däremot kommunens förvaltning, i enlighet med Va-nämndens praxis, att fastighetsägaren i fall av påtagligt hög överförbrukning ska förpliktas betala endast en tredjedel av avgiften för överförbrukningen. En nedsättning med två tredjedelar synes i och för sig alltså rimlig och helt förenlig med nämndens tidigare avgöranden i mål om överförbrukning. I fall som det nu föreliggande är skillnaden mellan den normala vattenåtgången och den mängd som läckt ut mycket stor vilket också

tar sig uttryck i att det belopp som återstår att betala även efter en reduktion fortfarande är avsevärt mycket högre jämfört med avgiften för normal förbrukning för samma tid. Det kan vid bedömningen i sådana fall finnas anledning att se mer till storleken på kvarstående fordran jämfört med avgiften för normalförbrukning än till det faktum att avgiften skulle sättas ned med två tredjedelar, vilket i och för sig är en kraftig reduktion.

Dödsboet har i målet begärt ”jämkning av fakturan” med två tredjedelar vilket innebär att det skulle bli betalningsskyldigt för något mindre än en tredjedel av överförbrukningen eftersom normalförbrukningen ska betalas och fakturan även upptar ett belopp avseende den fasta årsavgiften som inte påverkas av en nedsättning av den rörliga brukningsavgiften.

Va-nämnden finner omständigheterna vara sådana att dödsboet inte ska anses betalningsskyldigt för ett högre belopp än vad som medgivits och omfattas av boets yrkande hos nämnden. Dödsboets talan ska därför bifallas på så sätt att boet ska vinna förklaring att avgiftsskyldighet föreligger endast för en tredjedel av det i aktuell faktura påförda beloppet.

Va-nämnden fastställde att dödsboet var avgiftsskyldigt gentemot kommunen, som huvudman för allmän va-anläggning, med ett belopp nedsatt till en tredjedel av påfört belopp inkl. moms. enligt fakturan utställd 2009-10-01, nr 231910.

Beslut 2011-03-22, BVa 25
Mål nr Va 168/10