

STATENS VA-NÄMND

BESLUT

2013-04-02
Stockholm

BVa 22

Va 410/12

SÖKANDE A M

MOTPART Svalövs kommun

Ombud: Samhällsbyggnadschefen T S och
T.f. samhällsbyggnadschef J W
Adress som ovan

SAKEN Brukningsavgifter

VA-NÄMNDENS AVGÖRANDE

Va-nämnden fastställer att A M inte är avgiftsskyldig för vatten under perioden den 27 oktober 2008 t.o.m. den 30 september 2011.

BAKGRUND, YRKANDEN M.M.

Fastigheten Teckomatorp 21:79 ligger inom verksamhetsområdet för Svalövs kommuns allmänna va-anläggning. A M har uppgett att han hyr fastigheten och parterna är överens om att han är avgiftsskyldig för va-avgifter för denna.

Den 5 december 2011 skickade kommunen A M en faktura varigenom kommunen dels krediterade förut betalda avgifter avseende avlopp under perioden den 27 oktober 2008 t.o.m. den 30 september 2011, dels retroaktivt debiterade avgifter för vatten och avlopp under samma period. Fakturan upptar även ytterligare avgifter.

A M har yrkat att Va-nämnden ska fastställa att han inte är avgiftsskyldig för vatten under perioden den 27 oktober 2008 t.o.m. den 30 september 2011.

Kommunen har bestritt yrkandet.

Målet har efter en förberedande förhandling avgjorts efter föredragning.

PARTERNAS UTVECKLING AV TALAN

A M har till stöd för sin talan anfört i huvudsak följande.

Fastigheten är en villafastighet. Huset på fastigheten är uppfört omkring förra sekelskiftet. Han flyttade in på fastigheten den 1 juli 1992. Fastigheten ägs av hans far och förvärvades samma år. Fastigheten är ansluten till kommunens allmänna spillvattenledning och dricksvattenledning. På dricksvattenledningen finns en vattenmätare monterad. Fastigheten har vidare en egen vattentäkt vilken via en ledning är kopplad till en tank om ca 150 liter, som är placerad i källaren. Vattenmätaren har under hela tiden varit kopplad till den kommunala vattenledningen. Vattnet från den egna vattentäkten använder han endast till att tvätta bilen samt bevattning. Avläsning av vattenmätaren har skett av såväl honom som kommunen. Kommunen har bytt ut vattenmätaren vid något tillfälle och även plomberat den. – Han har inte känt till att det fanns en skyldighet för

honom att beträffande va-avgifter betala mer än det han har fakturerats och betalat. Han bodde tidigare i lägenhet och har därför inte känt till vad vatten ska kosta. Han har inte läst va-taxan. Avgiften har stigit hela tiden. Han vet inte hur debiteringen av den tidigare abonnenten såg ut. Han har inte förstått att det skulle vara något fel på avgiften. Han tittar vanligen på slutsumman på räkningen och har inte noterat att det står ”va-avgift” och senare ”vatten och avlopp”. Han har uppfattat att han har betalat för både vatten och avlopp. Den nu aktuella situationen har uppkommit helt utan hans förskyllan. – Att nu komma med en retroaktiv kostnad för en påstådd feldebitering ser han som slarv eller oaktsamhet från kommunens sida och inget han är ansvarig för.

Svalövs kommun har till stöd för sitt bestridande anfört bl.a. följande. Kommunen ifrågasätter inte vad A M uppgivit om fastighetens och dess va-installations beskaffenhet. Kommunen har haft en översyn av taxorna och då anlitat en konsult. I samband med översynen har vissa felaktigheter uppmärksamrats. Berörda fastighetsägare har debiterats för tidigare felaktigt betalade räkningar. ”Taxa 13” i fakturan avser taxa för endast avlopp medan ”taxa 11” avser både vatten och avlopp. Har man tillgång till taxan är det enkelt att kontrollera om räkningen stämmer. Det framgår av fakturorna att debiteringen endast avser avlopp. Sökanden borde ha förstått detta utifrån räkningens utformning. Mätning av avloppet kan ske på ingående vatten genom vattenmätare och förbrukningen registreras som avlopp. Även om man har en egen vattentäkt kan avloppet beräknas genom mätning av ingående vatten. Många i kommunen har en lösning med egen vattentäkt med mätning för avlopp. Den aktuella fastigheten har i datasystemet, som är från 1999, endast registrerats för avlopp. Troligen har fastigheten även tidigare varit registrerad för avlopp. Det går inte att säga när registreringen ursprungligen skedde, eftersom dessa handlingar inte längre finns kvar. Den som läst av har endast haft i uppdrag att läsa av vattenmätaren och rapportera värdet. Vid avläsning har vattenmätarens värde troligen registrerats endast som avlopp utan att man har noterat att mätaren suttit på inkommande kommunalt vatten och därför antagit att det varit fråga om en egen vattentäkt. Tidigare skedde avläsningen oftare manuellt genom kommunen. Numera sker avläsning ofta genom avläsningskort.

VA-NÄMNDENS SKÄL

Det är inte klarlagt när fastigheten kopplades samman med den allmänna dricksvattenanläggningen. A M säger sig ha varit av uppfattningen att han betalat för både dricksvatten och avlopp under den aktuella tidsperioden. Utredningen visar inte att han har haft någon annan insikt i detta hänseende. Frågan är om innehållet i fakturorna, avgiftens storlek eller andra omständigheter gett honom anledning till misstanke om att han inte betalade för dricksvattenhanteringen.

Högsta domstolen har tagit ställning till liknande frågor på el-området (se NJA 1991 s. 3, I och II). I målen hade leverantör av elektrisk ström under flera år debiterat avgifter för väsentligt mindre kvantiteter ström än dem som i verkligheten förbrukats. Felet befanns vara att tillskriva omständigheter för vilka leverantören bar ansvaret. Förbrukaren ansågs ha haft fog för att uppfatta sina betalningar på grundval av erhållna räkningar som slutgiltiga och var därför inte skyldig att i efterhand göra tilläggsbetalning.

I skälen för avgörandena anförde Högsta domstolen bl.a. ”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”.

Va-nämnden har tidigare ansett att detta i allt väsentligt bör ha motsvarande tillämpning på va-området (se BVa 108/94) och gör samma bedömning nu.

I målet har A M gett in en faktura från tiden innan kommunen ändrade sin debitering av fastigheten (beslutsbilaga 1). Det har inte gjorts gällande att övriga fakturor haft en annan utformning.

Förhållandena är inte sådana att A M redan på grund av fakturornas innehåll bort inse att de inte innefattade någon avgift för dricksvatten. En sådan insikt synes, som kommunen också antytt, förutsätta att granskningen av fakturorna också omfattade en jämförelse med kommunens va-taxa. En så ingående granskning kan knappast krävas av en abonnent med mindre denne haft särskild anledning till detta.

Varken utformningen av den i målet företedda fakturan – där det på ett ställe t.o.m. anges att ”Räkningen avser VATTEN/AVLO” – eller den debiterade avgiften som sådan har gett anledning till vidare granskning.

Till detta kommer att A M har fullgjort sin avgiftsskyldighet på samma sätt under lång tid, nio år, och inrättat sig efter detta. Detta har skett utan någon reaktion från kommunens sida, trots att kommunen i samband med manuell avläsning av vattenmätaren haft möjlighet att reagera på att vattenmätaren var monterad på den kommunala dricksvattenledningen.

Va-nämnden finner vid en samlad bedömning av vad som förekommit i målet att A M får anses ha haft fog för att uppfatta sina betalningar på grundval av fakturorna som slutgiltiga i nu aktuellt avseende. Han är vid sådant förhållande inte skyldig att betala den bruksavgift för fastighetens dricksvatten som i efterhand har debiterats honom för perioden den 27 oktober 2008 t.o.m. den 30 september 2011.

På grund av det anförda ska A Ms talan bifallas.

HUR MAN ÖVERKLAGAR

Se bilaga 2

På Va-nämndens vägnar

Lars Olsson

Va-nämnden: rådmannen Lars Olsson samt ledamöterna Tord Larsson, Åke Sjögren, Karl-Gunnar Andersson, Per Brogren och Anders Helgée (enhälligt).