

STATENS VA-NÄMND

BESLUT

2013-05-31
Stockholm

BVa 35

Va 12/11

SÖKANDE C-J och L A

MOTPART Kungsbacka kommun
434 81 Kungsbacka

Ombud: Advokaten T W

SAKEN Anläggningsavgift

VA-NÄMNDENS AVGÖRANDE

Va-nämnden förpliktar Kungsbacka kommun att återbetala
50 703 kr till C-J och L A.

BAKGRUND, YRKANDEN M.M.

C-J och L A (fastighetsägarna) äger tillsammans fastigheten Kungsbacka Kyvik 4:246, som är belägen inom verksamhetsområdet för Kungsbacka kommuns allmänna vatten- och avloppsanläggning.

Fastighetsägarna har yrkat att Va-nämnden ska förplikta kommunen att till dem återbetala 50 703 kr, dels att nämnden ska fastställa att kommunen är skyldig att bekosta den pump som blir nödvändig för att möjliggöra en eventuell faktisk anslutning till dagvattenanläggningen.

Kommunen har bestridit yrkandena.

Parterna har uppgett att de är eniga om att Va-nämnden kan pröva frågorna i målet (trots formella brister som vidhäftat ett äldre beslut angående inrättandet av verksamhetsområdet) eftersom kommunfullmäktige under målets handläggning har fattat ett korrekt beslut. De är också eniga om att ingen del av det aktuella området är detaljplanelagt, trots vissa uppgifter om motsatsen i skriftväxlingen.

Utsträckningen av den aktuella delen av verksamhetsområdet samt fastighetens placering (se pilen) inom detta framgår av bilagda karta (beslutsbilaga 1). Fastighetsägarna har även gett in ritningar och beskrivningar avseende dagvattenhanteringen inom fastigheten (beslutsbilagorna 2-3).

Målet har, efter muntlig förberedelse och besiktning, företagits till avgörande sedan parterna skriftligen slutfört sin talan i målet.

PARTERNAS UTVECKLING AV TALAN

Fastighetsägarna har anfört bl.a. följande

De har uppfört ett nytt bostadshus på fastigheten och i det sammanhanget iakttagit alla gällande regler i form av krav på bygglov, byggsamråd och liknande. Utgångspunkten har därvid hela tiden varit att dagvattnet skulle tas om hand lokalt på fastigheten genom en stenkista, för vilken de också fått tillstånd av miljökontoret. De anser därmed att de har möjlighet att minst lika bra som genom anslutning till den allmänna dagvattenanläggningen ombesörja dagvattenhanteringen lokalt på fastigheten, varför de inte bör åläggas att betala anläggningsavgift för dagvattentjänsten. Deras lösning är effektivare och bättre än kommunens, som kräver att tak- och dräneringsvattnet pumpas upp och ut till gatan. Denna pump kräver energi och är därför inte miljövänlig. Ingen vattenansamling eller sanitär olägenhet råder på mark söder eller väster om fastigheten. Vidare är placeringen av kommunens anslutningspunkt 40 cm för högt placerad och självfall är därför inte möjligt.

Om de rent faktiskt skulle tvingas ansluta dagvatteninstallationen till avsättningen vid förbindelsepunkten, kommer de att behöva komplettera installationen med ett pumpverk. Bortsett från att en pump av såväl tekniska som praktiska skäl är en dålig lösning, kan den också ifrågasättas från miljömässiga utgångspunkter. De anser att kommunen bör svara för pumpen för det fall att den lokala lösningen inte godtas.

Kommunen har anfört bl.a. följande

Dagvattentjänsten i Kyvik beror inte minst på missnöjet med dagvattensituationen bland flera av fastighetsägarna. Vidare har Länsstyrelsen förelagt kommunen att se över förhållandena, vilket måste förstås som att ett tillsynsföreläggande varit att vänta om inte åtgärder hade vidtagits. Rent allmänt gäller dessutom att exploaterings- och omvandlingstrycket i Kyvik med omgivningar är stort, med alltfler fastigheter som omvandlas till permanentbostäder, samtidigt som bebyggelsen förtätas. Med ökad bebyggelse följer regelmässigt ett ökat in-

slag av hårdgjorda ytor med vidhängande behov av dagvattenhantering. Vidare måste i sammanhanget beaktas att Kyvik utgör del i ett större hydrologiskt sammanhang, vars dagvattensituation både påverkar och påverkas av förhållandena i omgivande områden; inflödet av vatten utifrån är således betydande. Sammantaget framstår det som uppenbart att dagvattenfrågan måste få en rationell, modern och sammanhållen lösning och därmed är det inte meningsfullt att inskränka resonemangen till enstaka fastigheter eller ens en mindre kommun. Avgränsningen av verksamhetsområdet har gjorts med utgångspunkt från fältstudier av flödena i området. Metoden är förvisso grovhuggen, men är den enda som står till buds och är allmänt vedertagen. Kommunen anser att fastighetsägarna inte har visat några särskilda omständigheter som talar emot att de skulle vara avgiftsskyldiga för dagvattentjänsten. Bedömningen av behovet kan inte betraktas isolerat från förhållandena i omgivningen. Gränsen för ett verksamhetsområde måste dras någonstans och eftersom avgränsningen, som alltid måste göras schabloniserat, samtidigt som förutsättningarna för två fastigheter aldrig är identiska, följer med nödvändighet att någon millimeter-rättvisa aldrig kan åstadkommas. Avledning av dagvatten till en lokal brunn eller stenkista på fastigheten kan inte utan vidare anses vara ett lika bra sätt att lösa dagvattenavbördningen som att ansluta till den allmänna anläggningen. Kommunen anser att fastighetsägarna inte förmått visa att de genom en lösning med stenkista förmår avbörda dagvattnet lika effektivt som genom anslutning till den allmänna anläggningen, varför de inte kan undgå avgiftsskyldighet. Kommunen har härvid åberopat Va-nämndens beslut BVa 86-87/10.

Kommunen har byggt ut den allmänna va-anläggningen med självfall. Vid va-let av system måste va-utbyggnaden i sin helhet i området beaktas. Ordnanget av självfall till förbindelsepunkt för samtliga fastigheter i området hade inneburit mycket djupa schakter i berg, vilket medfört betydande merkostnader enkom pga. av vissa enskilda fastigheters förhållanden. Vidare hade denna lösning medfört att flertalet fastighetsägare/fastigheter i området fått utföra och bekosta betydligt djupare bergsschakt m.m. för sina va-installationer på tomtmark/fastigheterna fram till respektive förbindelsepunkt. Utöver kostnadsaspekten ska vidare beaktas att en djupare i berg förlagd allmän va-ledning i området skulle fått konsekvenser för nivåer, lutningar m.m. för den allmänna

va-ledningen i hela va-systemet i området. Antalet fastigheter som i förevarande va-sanering i Kyvik fått anordna pump på tomtmark är få i förhållande till det antalet sammanlagda antalet fastigheter i va-saneringen. I praxis har huvudman för allmän va-anläggning tillerkänts en relativt stor frihet vid bestämmandet av va-system och ledningsdragning. Inte heller kan kommunen åläggas kostnadsansvaret för en eventuell dagvattenpump, eftersom pumpbehovet är föranlett av förhållandena på den enskilda fastighet och inte av kommunens val av övergripande tekniskt system för va-anläggningen.

Sammantaget menar kommunen med beaktande av sakförhållanden, erforderliga lämplighets- och kostnadsavväganden i ärendet att det är påkallat att enstaka fastigheter får pumpanordningar för att hantera dagvattnet. Kommunen hänvisar till BVa 15/08 och BVa 44/11.

BESIKTNING

Va-nämnden har låtit genomföra besiktning av området och fastigheten varvid följande har antecknats. Fastigheten är bebyggd med bostadshus och ateljé. Tomten sluttar mot väster och är delvis utfylld med sprängsten. I söder är det berg i dagen och markbeläggningen runt och i anslutning till husen är vattengenomsläpplig. Tak- och dränvatten från respektive hus på fastigheten leds till dagvattenbrunn varifrån vattnet infiltreras i 20-25 m³ infiltrationsbädd i sluttning mot sydväst. Det går att pumpa vatten från dagvattenbrunn till kommunens dagvattenledning i gata. Försök har gjorts men om det ska bli en stadigvarande lösning krävs andra pumpinstallationer enligt fastighetsägaren. Nuvarande infiltration av dagvatten har enligt uppgift inte stört eller påverkat nedströms liggande fastighet Kyvik 4:35. Fastighetsägarna uppgav att kommunens anslutningspunkt för dagvatten ligger ca 40 cm högt för att självfall ska kunna ordnas från det mindre huset och att de aldrig haft några problem eller störningar med dagvatten inom fastigheten. De har därefter tillagt följande. Tak- och dräneringsvatten från ateljétak samt halva hustak leds först till dagvattenbrunn 1 som är placerad mellan ateljé och hus. Därifrån leds vattnet vidare till dagvattenbrunn 2 som är ansluten till stenkista.

VA-NÄMNDENS SKÄL

Lagen om allmänna vattentjänster (2006:412), vattentjänstlagen, innebär skyldigheter för fastighetsägare att betala avgifter för allmänna vattentjänster om fastigheten finns inom va-anläggningens verksamhetsområde och den med hänsyn till skyddet för människors hälsa eller miljön behöver en vattentjänst och behovet inte kan tillgodoses bättre på annat sätt. Vid bedömning av nämnda behov ska särskild hänsyn tas till i vilken utsträckning jämförda alternativ tillgodoser intresset av en god hushållning med naturresurser. (Jfr 24 §.)

Avgifterna kan avse *både* vattentjänster som tillhandahålls fastigheten genom en förbindelsepunkt *och* sådant bortledande av vatten från fastigheten som inte sker genom en förbindelsepunkt. I det första fallet inträder avgiftsskyldighet när huvudmannen har ordnat förbindelsepunkten och informerat fastighetsägaren. I det andra uppkommer avgiftsskyldighet när huvudmannen har ordnat de anordningar som behövs för bortledandet och informerat fastighetsägaren om detta. (Jfr 24-25 §§.) Utöver detta kan en fastighetsägare bli skyldig att betala avgift för bortledande av vatten från allmän platsmark (se 26 §).

Detta mål gäller avgiftsskyldighet för dagvatten från fastighet. Till grund för avgiftsskyldigheten har kommunen hänvisat till att fastigheten numera ligger inom verksamhetsområdet för dagvatten och att man har anvisat förbindelsepunkt.

Av naturliga skäl så är tak- och dränvatten det som är enklast att samla upp och därför ofta lämpligast för bortledande genom ledningar. Det är typiskt sett också så att detta vatten kan omhändertas utan att några större mängder försvinner genom infiltration eller ytavrinning. För övrigt dagvatten gäller att en förhållandevis stor del ofta initialt omhändertas genom naturlig infiltration i marken. Vid kraftiga regn och innan tjälen har gått ur marken gäller detta i mindre grad.

Stora mängder dagvatten på en tomt som inte leds bort i ledningsnät kommer normalt ändå att på ett eller annat sätt rinna bort från tomten. För omhänderta-

gande av sådant vatten kan huvudmannen ordna nödvändiga anordningar och när detta skett har denne, såsom redovisats ovan, stöd i vattentjänstlagen för att ta ut avgifter för en sådan vattentjänst (jfr 25 § första stycket 2). Även ett sådant avgiftsuttag förutsätter stöd i va-taxan. Om detta är det dock inte fråga nu. Kommunen har i stället endast hänvisat till att förbindelsepunkt har upprättats.

Taxans konstruktion och kommunens debitering av avgifter för dagvattentjänster innebär i praktiken att kommunen accepterar att dagvattnet med ett undantag hanteras på det sätt som respektive fastighetsägare önskar. Undantaget gäller den tjänst som kommunen nu primärt begär avgift för, dvs. omhändertagande av tak- och dränvatten genom en för ändamålet upprättad förbindelsepunkt.

Va-nämnden gör följande bedömning.

Fastighetsägarna har anfört att anslutning av dagvattnet p.g.a. förbindelsepunktens läge inte är möjlig utan pumpning samt att fastigheten inte har behov av den allmänna dagvattentjänsten eftersom man tar hand om dagvattnet på ett bra sätt inom fastigheten.

Kommunen har å sin sida bl.a. pekat på att det är ett tätbebyggt bostadsområde, att det är ett omvandlingsområde med stora topografiska skillnader med mycket berg och att behovet bäst tillgodoses genom den upprättade förbindelsepunkten. Kommunen har inte ifrågasatt att pumpning behövs och tillagt att kommunen inte kan åläggas något ansvar för en sådan pump eftersom behovet beror på fastighetens förhållanden.

Iakttagelserna vid besiktning visar att fastigheten har ett behov av en tjänst som avser bortledning av tak- och dränvatten. Till förbindelsepunkten kan dock inte, efter vad besiktningen har visat, utan användande av en pumpanordning anslutas fastighetens tak- och dränvatten.

Va-nämnden bedömer mot den bakgrunden att fastighetens uppenbara behov av anordningar för avledning av dagvatten med större fördel borde kunna tillgodoses på annat sätt än genom den upprättade förbindelsepunkten.

Vattnet försvinner visserligen inte från bostadsområdet med den valda lösningen men den innebär ändå sådana kvaliteter att fastighetsägarna får anses ha visat att omhändertagandet av tak- och dränvattnet med större fördel kan ordnas inom tomten än genom den allmänna anläggningen.

Fastighetsägarna är mot denna bakgrund inte avgiftsskyldiga under nuvarande förhållanden. Deras yrkande om återbetalning ska vid dessa bedömningar bifallas. Det råder inte tvist om beloppet. Med denna utgång finns det inte skäl att ta ställning till yrkandet avseende kostnader för pumpanordning.

HUR MAN ÖVERKLAGAR

Se bilaga 4

På Va-nämndens vägnar

Lars Olsson

Va-nämnden: rådmannen Lars Olsson, ordförande samt ledamöterna Jörgen Hanaeus, Åke Sjögren, Karl-Gunnar Andersson, Bertil Jönsson och Knut André (enhälligt).