

STATENS VA-NÄMND

BESLUT

2013-03-20
Stockholm

BVa 18

Va 595/12

SÖKANDE 1. T W
2. M W

MOTPART Karlshamns kommun
Ombud: Va-chefen P H

SAKEN Brukningsavgift

VA-NÄMNDENS AVGÖRANDE

Va-nämnden lämnar T och M Ws talan utan bifall.

BAKGRUND, YRKANDEN M. M.

T och M W, sökandena, är ägare av fastigheten Karlshamn Mörrum 12:30 vilken är belägen inom verksamhetsområdet för Karlshamns kommuns, kommunen, allmänna va-anläggning.

Sökandena har, som deras ansökan får förstås, yrkat att Va-nämnden ska fastställa att de beträffande faktura med nummer 218581692 inte är betalnings-skyldiga för 334 m³ renvatten á 20,80 kr, sammanlagt 6 947,20 kr.

Kommunen har bestritt yrkandet.

PARTERNAS UTVECKLING AV TALAN

Sökandena har till stöd för sin talan anfört i huvudsak följande. Fastigheten är bebyggd med en enfamiljsbostad vilken används som permanentbostad. De tillträdde fastigheten den 15 juni 2009. De har sedan tillträdet debiterats för brukningsavgifter. De har den 10 augusti 2012 tillställts faktura med nummer 218581692 avseende bl.a. retroaktivt debiterad renvattenförbrukning efter avläsning den 25 juli 2012. Sammanlagt omfattar fakturan 337 m³ vatten varav 3 m³ avser beräknad förbrukning från den 25 juli 2012 till 31 juli 2012. Vid kontroll med Karlshamns Energi AB skedde närmast föregående avläsning den 16 juni 2009. Den aktuella fakturan har betalats med 417 kr vilket avser renhållning, dagvatten samt preliminär vattenförbrukning. De vitsordar debiterat belopp avseende vattenförbrukning men bestrider avgiftsskyldighet för förfluten tid. De har betalat för vattenavgifter varje månad enligt fakturor. De har saknat anledning att misstänka att fakturorna skulle vara felaktiga eller för lågt debiterade, varför de har varit i god tro. Eftersom de inte har ägt en fastighet tidigare har de inte haft någon kunskap om att vattenmätaren skulle läsas av. Elavläsning görs ju direkt av elbolaget. De har heller inte haft anledning att reagera på debiteringens storlek då de knappast har haft någon kunskap om rimligheten av förbrukningen. De har inte heller reagerat på att det stått ”beräknad förbrukning” på fakturan, utan har uppfattat fakturorna som slutgiltiga. De har inte haft anledning eller kunskap att kontrollera kommunens va-taxa och regelverk och

det finns inte någon skyldighet att ha kunskap om dessa. De ställer sig frågande till varför kommunen inte reagerat tidigare och att avläsning inte gjorts på tre år. De har under denna tid inte fått någon information om att vattenmätaren skulle läsas av. De har överhuvudtaget inte fått några självavläsningskort eller påminnelser om dessa under den aktuella perioden. De skulle ha reagerat om de fick sådana. Det är oacceptabelt att kommunen väntar tre år med att läsa av vattenmätaren för det fall fastighetsägaren inte meddelar mätarställningen. En tidigare reaktion från kommunen t.ex. per telefon hade kunnat minska den ekonomiska skadan. De åberopar till stöd för sin talan rättsfallen NJA 1991 s. 3 (I och II) samt BVa 108/94 (Va 265/93).

Kommunen har till stöd för sin talan uppgivit i huvudsak följande. Karlshamn Energi AB har sedan år 2010 skickat självavläsningskort samt påminnelser om avläsning. Fastighetsägaren har inte besvarat dessa. Kommunen och Karlshamns Energi AB har en överenskommelse innebärandes att va-enheten gör en avläsning av vattenmätaren om självavläsningskort inte har inkommit på tre år. Av denna anledning läste va-enheten av fastighetens vattenmätare med nummer 20120725 som då visade 589 m³. Fastighetsägaren har sedan tidigare debiterats för beräknad förbrukning utifrån fastighetens historiska vattenförbrukning om 83 m³. Eftersom fastigheten har förbrukat mer än den beräknade förbrukningen har retroaktiv fakturering skett avseende förbrukat vatten med avdrag för vad som redan erlagts. I egenskap av fastighetsägare har sökandena haft skyldighet att inhämta information och kunskap om kommunens va-taxa och ABVA som reglerar avgiftsskyldigheten.

VA-NÄMNDENS SKÄL

Fastighetsägaren är enligt 24 § lagen (2006:412) om allmänna vattentjänster skyldig att betala avgifter för en allmänna va-anläggning om fastigheten finns inom va-anläggningens verksamhetsområde och med hänsyn till människors hälsa och miljön har behov av vattentjänster. Enligt kommunens va-taxa § 18 första stycket sker debitering av brukningsavgifter enligt § 13 mom 1 b (avgift per m³ avseende levererat renvatten) i efterskott på grundval av enligt mätning förbrukad renvattenmängd eller annan grund som anges i §§ 13 och 14.

Sökandena har bestritt betalningsskyldighet för förfluten tid då de uppfattat de betalningar som gjorts enligt tidigare fakturor som slutgiltiga. I rättsfallen NJA 1991 s. 3 (I och II), som gällde elförbrukning och vilka i allt väsentligt ansetts tillämpliga i va-förhållanden har Högsta domstolen uttalat att:

"Vid leverans av elektrisk ström är det normalt leverantören som har de ojämförligt bästa möjligheterna att utföra de mätningar och beräkningar som ligger till grund för faktureringen. Det är leverantören som tillhandahåller och disponerar över den tekniska apparatur som registrerar förbrukningen av ström. Avläsning görs som regel av denne. Leverantören känner också väl till de taxor som gäller och de bestämmelser i övrigt på vilka debiteringen av avgifter grundas, medan motsvarande kunskaper mera sällan finns hos abonnenterna. Dessas möjligheter att kontrollera riktigheten av debiteringarna är sålunda som regel begränsade. Normalt bör abonnenterna därför kunna förlita sig på att gjorda debiteringar är riktiga. Någon närmare undersökningsplikt i detta hänseende kan alltså i allmänhet inte anses åvila dem".

I va-taxan § 18 andra stycket stadgas följande:

§ 18 2 st. Sker enligt va-verkets beslut mätaravläsning inte för varje debitering, får mellanliggande debiteringar ske efter uppskattad förbrukning, dock att mätaravläsning och debitering efter verklig förbrukning skall ske i genomsnitt minst en gång per år. Avläsning och debitering skall därjämte ske på fastighetsägares begäran med anledning av fastighetsöverlåtelse.

Hur avläsning av vattenmätare rent praktiskt ska gå till regleras inte närmare i va-taxan. Huvudmannen har emellertid stor frihet att bestämma vilken metod som ska användas. För avläsning av vattenmätare tillämpar kommunen ett system med självavläsning, där fastighetsägaren tillställs självavläsningskort och själv rapporterar in vattenmätarställningen, vilket sedan ligger till grund för debiterad förbrukning. Ett sådant system för avläsning av vattenmätare är idag allmänt accepterat och vanligt förekommande. För det fall avläsning inte rapporteras in på tre år utför kommunen avläsning. Avläsning av fastighetens vattenmätare skedde den 25 juli 2012 och senast föregående avläsning den 16 juni 2009. Under mellanvarande tid har sökandena debiterats för beräknad förbruk-

ning baserat på fastighetens historiska förbrukning. Det är ostridigt att någon avläsning däremellan inte har skett. Va-nämnden finner inte att kommunens debitering av beräknad förbrukning och senare retroaktiv förbrukning står i strid mot vattentjänstlagens bestämmelser eller bestämmelserna i va-taxan i och för sig.

Vad gäller sökandenas egen uppfattning om att erlagda betalningar har varit slutgiltiga konstaterar Va-nämnden att av de fakturor som givits in i målet framgår att det är fråga om ”beräknad” ställning, förbrukning, årsförbrukning samt årskostnad. Va-nämnden finner inte att fakturorna på denna punkt kan anses oklara. Då denna information framgår utan en mer grundlig granskning av fakturorna saknas enligt Va-nämndens mening fog för uppfattningen att de betalningar som erlagts är att betrakta som slutgiltiga. Sökandenas invändning i denna del kan således inte medföra att kommunen skulle vara förhindrad att debitera förbrukad vattenmängd retroaktivt. Eftersom det tydligt framgår av fakturorna att det är fråga om preliminära värden saknar det i detta avseende även betydelse att sökandena inte uppfattat att den debiterade beräknade förbrukningen skulle vara för låg i förhållande till den verkliga förbrukningen.

Sökandena har vidare invänt att de inte erhållit vare sig information om självavläsning, självavläsningskort eller påminnelser om dessa. Kommunen har å sin sida uppgivit att självavläsningskort jämte påminnelser skickats till sökandena sedan år 2010. Hur det förhåller sig i detta avseende är inte närmare klarlagt. Någon omständighet skulle ge huvudmannen anledning att inte tillämpa sina rutiner för just T och M W under flera år och inte tillsända dem självavläsningskort har inte framkommit. En huvudman för en allmän va-anläggning bör visserligen vara tydlig i informationen till fastighetsägarna. En fastighetsägare får emellertid också förutsättas ha viss kunskap om de bestämmelser som gäller för användandet av den allmänna va-anläggningen eller i vart fall kunna tillägna sig sådana genom att ta del av va-taxan t.ex. på kommunens hemsida eller genom att kontakta kommunen. Fullständig okunnighet vad gäller dessa kan inte frita en fastighetsägare från betalningsansvar. Möjlig-

het torde hela tiden också ha funnits för fastighetsägarna att själva avläsa vattenmätaren för att stämma av med utsända fakturor.

I det åberopade rättsfallet B Va 108/94 hade betalning av *felaktiga* fakturor skett under tolv år, utan att huvudmannen reagerat. I nu aktuellt fall gäller det, såvitt framkommit, korrekta fakturor men där avgiften endast är preliminär (beräknad). Den period som den nu aktuella retroaktiva debiteringen avser är också förhållandevis kort, tre år. Att avläsning inte har skett under denna tid betar inte kommunen rätten att göra gällande betalning för hela den förbrukade vattenmängden under perioden. Den uppmätta förbrukningen har inte ifrågasatts i och för sig och någon skada i annan mening än att nu ett större belopp får betalas på en gång, har inte heller framkommit.

På grund av det anförda ska sökandenas talan lämnas utan bifall.

HUR MAN ÖVERKLAGAR

Se bilaga

På Va-nämndens vägnar

Kurt Ståhl

Va-nämnden: ordföranden Kurt Ståhl samt ledamöterna Tord Larsson, Åke Sjögren, Karl-Gunnar Andersson, Per Brogren och Anders Helgée (enhälligt)