

Sedan huvudman beslutat att fastighetens dränvatten skulle anslutas till dagvattennätet i stället för till spillvattennätet ansågs fastighetsägare inte vara skyldig att betala anläggningsavgift för denna omläggning. (25 § 2006 års lag)

DS och CS äger tillsammans fastigheten Luleå Stadsön 1:579, som är belägen inom verksamhetsområdet för Luleå kommuns allmänna vatten- och avloppsanläggning.

DS och CS yrkade att Va-nämnden ska fastställa att de inte ska förpliktas betala anläggningsavgift för dagvatten.

Kommunen bestred yrkandet.

DS och CS anförde till stöd för sin talan i huvudsak följande:

Deras hus byggdes år 1968 och de har ägt det sedan september 2009. Innan de köpte huset beställde de en överlåtelsebesiktning av byggnadsingenjören Gustav Groth. I besiktningsprotokollet uppgavs att omdräneringen av huset borde ske så snart som möjligt eftersom det aldrig hade dränerats sedan huset byggdes (för mer än 40 år sedan). Detta ansågs viktigt eftersom huset har en källare. Under sommaren 2010 beställde de därför dräneringsarbete av Maskintjänst AB i Luleå. Arbetet startade den 22 juni 2010. De anlidade på nytt byggnadsingenjören Gustaf Groth att övervaka dräneringsarbetet så att allt gjordes på rätt sätt och enligt byggreglerna. Entreprenören började dräneringsarbetet på baksidan av huset och arbetade sig runt huset till framsidan.

Deras entreprenör diskuterade med va-inspektören Rolf Persson om hur anslutningen skulle göras. Rolf Persson meddelade att dagvatten ska skiljas från avlopp enligt de nya reglerna. Deras hus, liksom många andra hus i området, var inte anslutet till det kommunala dagvattensystemet. För att göra anslutningen till kommunalt dagvatten besökte de (DS och entreprenör Carl-Oscar Fält) Rolf Persson för att få tillstånd att göra anslutningen samt för att få information om hur anslutningen skulle göras. De har givit in planen som visar hur arbetet bör utföras från deras dräneringsbrunn till kommunalt dagvatten. Rolf Persson kom till fastigheten och bestämde att deras entreprenör kunde göra en anslutning till servisbrunnen. Entreprenören gjorde således en anslutning från deras dräneringsbrunn till kommunens dagvatten i enlighet med vad Rolf Persson hade sagt. De vet inte om den nuvarande anslutningen har gjorts tekniskt korrekt eftersom anslutningen inte har utförts enligt den plan de först fick från Rolf Persson. Den nuvarande anslutningen går från deras dräneringsbrunn till kommunens servisbrunn. – Nyligen dränerade också deras granne runt sitt hus. De märkte att anslutningarna hos grannen gjordes enligt det gamla systemet. Dagvatten och avlopp anslöts till samma utgående rör till kommunens servis. De frågade kommunen varför grannen fick göra på ett annat sätt. Kommunen ringde då grannen och berättade för honom att han kommer att betala samma belopp som de och att hans anslutningar kommer att ändras. Kommunen skulle inte ha vetat om detta om de inte hade ringt kommunen. De är säkra på att varken deras granne eller hans entreprenör (som är en av de största entreprenörerna i Luleå) visste om det som krävs för att göra anslutningar enligt de nya reglerna.

Va-inspektören Rolf Persson har sagt att han, när de besökte kommunens kontor för att få ritningen för dräneringsanslutningar och tillstånd att göra anslutningen, förklarade utförligt att det skulle uppkomma kostnader. Detta stämmer inte alls och deras entreprenör kan bekräfta att det inte stämmer. De diskuterade bara teknikaliteter av avloppssystemet. Det skulle ha fångat deras uppmärksamhet om en kostnad om 25 000 kronor till 30 000 kronor hade diskuterats eftersom att de inte har planerat för en sådan kostnad. Uppgifter om anläggningsavgifter som var utskrivna från Internet har de inte informerats om. Det stämmer att han har undertecknat en servisanmälan, som uppenbarligen inte visar några kostnader. Han undertecknade bara för dagvattenanslutning efter att de fått veta att dagvatten och avlopp inte kan ledas genom samma system enligt de nya reglerna. – En avgift om 28 080 kronor för bara en anslutning (anslutning till kommunalt dagvatten) är inte vettig. Eftersom deras hus inte är nytt anser de att anslutningen är en uppgradering eller reparation av det gamla systemet. En sådan kostnad är därför inte logisk. De vet inte om denna kostnad är för en helt ny anläggning. På kommunens hemsida kunde de inte hitta någon information om kostnaderna för att reparera eller uppgradera ett befintligt system. Anläggningsavgiften om 28 080 kr avser en helt ny installation. De har ett befintligt system där avlopp och spillvatten går genom samma rör. Om systemet med att separera är en ny förordning borde kommunen ha någon ersättning för äldre system som deras. Annars kommer inte någon uppmuntras att byta till det nya systemet.

Kommunen anförde:

Kommunen har debiterat anläggningsavgiften med stöd av bestämmelserna i kommunens ABVA (Allmänna bestämmelser för användandet av Luleå kommuns allmänna vatten- och avloppsanläggning) och i enlighet med den taxa som kommunfullmäktige antagit. – Dräneringsvattnet från fastigheten har tidigare varit kopplat till den kommunala spillvattenledningen. Ledningsstråket innehållande dagvatten, spillvatten och vatten anlades år 1966. Byggnader i området som hade källare var genom fastighetens dränering anslutna till kommunalt spillvatten. Kommunen har inte kännedom om även dagvattnet varit inkopplat till denna ledning. Det är dock inte tillåtet och har inte heller varit tillåtet att ansluta takvatten till dagvattenledningen då den inte är dimensionerad för att ta emot sådant vatten från fastigheterna. Det vatten från stuprör m.m. som inte fördröjs i fastigheternas gräsytor tas upp av kommunens dagvattensystem för gata. Dock tillåts att dräneringsvatten från fastigheten ansluts till dagvatten eftersom det är fråga om enbart små flöden från en sådan anläggning under korta perioder av året. Under fastighetsägarens arbete med omdränering av fastigheten kontaktades kommunens va-inspektör av entreprenören för arbetets utförande (Maskintjänst AB i Luleå). Entreprenören hade konstaterat att fastighetens befintliga dränering var kopplad till det kommunala spillvattennätet, vilket inte är tillåtet enligt p. 12 i Luleå kommuns ABVA 2009. Va-inspektören påtalade då att i samband med pågående arbeten krävdes omläggning av dräneringen och att inkoppling istället skulle göras till det kommunala dagvattennätet. Va-inspektören upplyste vidare om att det krävs att fastighetsägaren, eller dennes ombud, skriver under en anmälan om att fastigheten ska anslutas till det allmänna va-nätet. Entreprenören som fastighetsägaren hade anlitat för dräneringsarbetet gjorde därvid tillsammans med fastighetsägaren ett personligt besök hos va-inspektören för att fastighetsägaren skulle fylla i servi-

sanmälan och få övrig behövlig information. Va-inspektören förklarade även systemets funktion, vad som ingår i kommunens åtagande samt informerade om att detta är belagt med en avgift för fastighetsägaren. Fastighetsägaren har således muntligen blivit upplyst om att fastighetsägaren ska betala anläggningsavgift samt avgiftens storlek. Servisbeställningen ifylldes direkt på plats efter denna inledande kommunikation i samförstånd mellan parterna. Debiteringen har således gjorts sedan fastighetsägaren skriftligen anmält att fastigheten ska anslutas till det kommunala dagvattennätet. Av anmälningsblanketten framgår att fastighetsägaren ska betala anläggningsavgift till huvudmannen, det vill säga kommunen. – Kommunen har upprättat förbindelsepunkt för dagvatten eftersom fastigheten inte tidigare var ansluten till detta. Förbindelsepunkten upprättades 2010-07-02 och består av den spolbrunn som är placerad 0,5 meter utanför tomtgränsen. – Fastighetsägaren har tidigare endast erlagt anläggningsavgift för spillvatten (samt vattenförsörjning). Avgiftsskyldigheten för dagvatten inträder först nu när förbindelsepunkten för dagvattnet upprättats. Avgiftsskyldigheten för vart och ett av ändamålen inträder från det att kommunen har ordnat förbindelsepunkt och övriga anordningar som behövs för bortledandet samt informerat fastighetsägaren om detta. – Avgiften för servisleddningen är beräknad med stöd av 24, 25 och 34 §§ i lagen om allmänna vattentjänster och kommunfullmäktiges taxa. Av taxan framgår att avgiften för en servisleddning uppgår till 15 600 kr enligt punkt 5.1 b i taxan. Vidare framgår enligt punkt 5.2 a att om servisleddningen inte anläggs i samband med utförande av ledning i gata eller väg höjs servisavgiften med 80 %. Det innebär således en avgift om 28 080 kr. Kommunen anser att avgiften är beräknad på ett korrekt sätt. Den nu påförda förhöjda servisavgiften är att se som tilläggsavgift för tillkommande ändamål enligt punkt 5.3 i va-taxan. – Kommunen anlade en ny servis som avslutades med spolbrunn. S:s nya dränering avslutas med en dräneringsbrunn med pump från vilken vattnet pumpas över till kommunens dagvattenbrunn. Kommunen anser att detta är en tekniskt korrekt lösning. – Den ursprungliga skissen är missvisande med anledning av att den brunn som kommunen har byggt inte är placerad på S:s fastighet, vilket skissen visar. Brunnen ligger i själva verket rätteligen 0,5 meter utanför S:s fastighetsgräns. Kommunen har givit in en ny skiss som bättre illustrerar de faktiska förhållandena som är enligt följande. S har på sin fastighet anlagt dräneringsbrunn med pump. Från denna går dagvattenservis direkt till den spolbrunn som kommunen upprättat utanför tomtgränsen. Den på skissen, aktbil. 24, benämnda "uppsamlingsbrunn" finns i detta fall inte. Något krav på att en sådan brunn ska anordnas finns inte heller från kommunens sida. – Vad gäller omnämmandet av byggnadslov som finns på kommunens blankett för servisanmälan och på sidan 2 i fakturan har detta inte någon betydelse för beräkningen av anläggningsavgiften. I detta fall är fastigheten redan bebyggd och frågan om bygglov är därmed inte aktuell.

Va-nämnden yttrade:

Enligt 24 § lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen, ska 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. Av 25 § vattentjänstlagen framgår vidare bl.a. att en avgift enligt 24 § ska avse vattentjänster som tillhandahålls fastigheten

genom en förbindelsepunkt, från det att huvudmannen har ordnat förbindelsepunkten och informerat fastighetsägaren om dess läge.

Av punkt 12 i Allmänna bestämmelser för användandet av Luleå kommuns allmänna vatten- och avloppsanläggning (ABVA) framgår bl.a. att dag- och dränvatten inte får tillföras allmän ledning som inte är avsedd för sådant ändamål, om inte huvudmannen av särskilda skäl skriftligen medgivit undantag. Vidare framgår att om dag- och dränvatten avleds från fastighet till spillvattenförande ledning får fortsatt tillförsel av sådant vatten inte ske, sedan särskild förbindelsepunkt för ändamålet upprättats och fastighetsägaren underrättats därom. Huvudmannen bestämmer tidrymd inom vilken tillförseln ska ha upphört.

Utredningen i målet visar inte annat än att dagvattenledningen lagts samtidigt med ren- och spillvattenledningarna i området år 1966 och att Luleå Stadsön 1:579 under ca 45 års tid med kommunens medgivande avlett dräneringsvattnet till kommunens spillvattennät. Detta var förr en vanlig lösning för att avleda dräneringsvatten från bostadsfastigheter då lämplig pumpteknik saknades för att på ett säkert sätt kunna trycka upp dräneringsvattnet till den högre nivå som krävs för anslutning till den grundare förlagda dagvattenledningen. Det torde för övrigt inte heller i dag vara helt ovanligt att dräneringsvatten med kommunens goda minne tillåts att avledas till spillvattenledning i det allmänna nätet. Kommunen har upplyst att dagvattenledningen utanför makarna S fastighet inte är avsedd att ta emot takvatten från fastigheterna i området men att dräneringsvatten kan tillåtas påkopplas eftersom det i sådana fall rör sig om små flöden under korta delar av året. I samband med att de skulle utföra dräneringsarbetena på fastigheten upplystes makarna S av kommunen om att deras dräneringsvatten nu måste separeras från spillvattnet varför deras servisanmälan måste betraktas som en följd av kommunens begäran därom. Kommunens krav i detta fall står i överensstämmelse med de krav som huvudmannen enligt lag och ABVA kan ställa på sökandena i egenskap av fastighetsägare. Det åligger fastighetsägarna, som ansvariga för ledningarna på deras tomt, att tillse att dräneringsvattnet från fastigheten inte tillförs det kommunala spillvattennätet vilket också utförts i detta fall. Kommunen upprättade i samband därmed den 2 juli 2010 också förbindelsepunkt för dagvatten.

Att makarna S således varit skyldiga att utföra och bekosta separering av spill- och dräneringsvatten på sin fastighet betyder inte att de dessutom måste vara avgiftsskyldiga till kommunen för att denna vill ändra redan etablerade anslutningsförhållanden. Kommunen har således inte under ca 45 års tid krävt att dräneringsvattnet ska kopplas bort från spillvattenledningen i gatan. Inkopplingen av detta skedde såvitt framkommit helt i enlighet med kommunens krav i slutet av 1960-talet. Det har i övrigt aldrig varit aktuellt att ansluta dagvatten från fastigheten utan detta vatten synes hela tiden ha infiltrerats i förekommande gräsytor och någon avsikt att nu ansluta detta vatten finns inte. Dagvattenledningen är enligt kommunens uppgifter inte ens dimensionerad för att tillföras dagvatten från fastigheten. Makarna S har ostridigt en gång betalat för anslutningen av avlopp från fastigheten. Kommunen har visserligen påstått att avgift endast erlagts för spillvattenavlopp men något som styrker detta i form av taxa från aktuellt år eller fakturor har inte förebragts. Oavsett hur härmed

förhåller sig talar den långa tid under vilken förhållandet bestått för att makarna S får anses ha förvärvat en bruksrätt avseende avledandet av sitt dräneringsvatten till den allmänna anläggningen. Den omständigheten att kommunen nu vill byta tekniskt system för omhändertagande av dräneringsvattnet kan då inte medföra att de ska bli avgiftsskyldiga för denna omläggning som vid nyanslutning.

Va-nämnden biföll fastighetsägarnas talan.

Beslut 2011-09-13, BVa 47

Mål nr Va 238/10