

STATENS VA-NÄMND

BESLUT

2013-06-05
Stockholm

BVa 40

Va 401/12

SÖKANDE 1. S K
2. K K

MOTPART Ekerö kommun
Ombud 1: Advokaten A G
Ombud 2: Advokaten H A

SAKEN Anläggningsavgift

VA-NÄMNDENS AVGÖRANDE

Med ogillande av S och K Ks talan i övrigt fastställer Va-nämnden att de för sin fastighet Ekerö Skå-Ekeby 1:28 inte ska vara skyldiga betala anläggningsavgift avseende dricksvatten.

BAKGRUND, YRKANDEN M. M.

S och K K (makarna K) äger gemensamt fastigheten Ekerö Skå-Ekeby 1:28 vilken är belägen inom verksamhetsområdet för Ekerö kommuns (kommunen) allmänna va-anläggning. Det allmänna va-nätet är framdraget till fastigheten men denna är inte ansluten utan försörjs med vattentjänster genom egen vattentäkt och enskild avloppsanläggning. Makarna K har informerats om förbindelsepunktens läge. Kommunen har i anledning av förevarande tvist avvaktat med att skicka ut faktura.

Makarna K har yrkat att Va-nämnden ska fastställa att de beträffande sin fastighet inte ska vara avgiftsskyldiga för vatten och avlopp.

Ekerö kommun har bestritt yrkandet.

PARTERNAS UTVECKLING AV TALAN

Makarna K har anfört i huvudsak följande: De är permanentboende på fastigheten som är bebyggd med en villa, uppförd år 1980. I början använde de ett avloppssystem som hette Clivus Multrum, vilket förespråkades av kommunen då huset byggdes. De var redan från början intresserade av en ekologisk lösning för avloppet på fastigheten. Senare fick de kännedom om systemet Aquatron, som separerar urin och fekalier. Den gamla anläggningen byttes ut helt mot ett Aquatrons system år 2003. Det finns ingen del av den gamla anläggningen kvar. De anmälde inte den nya avloppsanläggningen till kommunen. Eftersom bytet innebar en uppgradering tog de för givet att de inte behövde ansöka om ett nytt tillstånd. De fastigheter som bebyggdes efter utbyggnaden av den allmänna va-anläggningen på 1990-talet var tvungna att ansluta sig till denna. Bakgrunden till att de vågade byta avloppsanläggningen var att det i planbeskrivningen står att ”övriga fastigheter kan anslutas” inte ”måste”. Fastigheten är belägen i ett litet villaområde som definitivt inte kan betecknas som tätbebyggt. Deras avloppssystem är miljövänligt. Den befintliga anläggningen är så bra så att det inte finns behov av att ansluta sig till den allmänna va-anläggningen. Systemet kräver ingen insats från utomstående. Det som kommer

ut ur anläggningen är ren mull, som är luktfri. Liknande anläggningar finns på andra ställen. I Sverige finns ca 6 000 Aquatronanläggningar varav många i tätbebyggda områden. Enligt uppgift från tillverkaren har även kommunen godkänt ett antal Aquatronanläggningar. Av denna anledning betvivlar de att det skulle finnas risk att deras anläggning skulle kunna förorena Mälaren.

Aquatronsystemet har en trumma med fyra fack, som roteras allt eftersom. I trummorna finns kompostmask och fekalierna blir till jord som används i trädgården. Urinen går ut tillsammans med övrigt BDT-vatten genom en UV-enhet och vidare till en slamavskiljare. Om man inte väljer att använda vattnet för bevattning går det vidare till en mindre slamavskiljare som ligger utanför fastigheten på det angränsande golfområdet, vid "Tomtkulla backe". Därifrån går vattnet vidare till en infiltration som mynnar ut i dike. Det är oklart precis var detta dike mynnar ut, men troligen i betesmark eller ängar i närområdet. För de delar av anläggningen som ligger utanför fastigheten finns servitut. I samband med av kommunen nyligen utfört anläggningsarbete grävdes ledningen till infiltrationen av. Det syntes att vattnet som rann ut var rent. De är även beredda att installera en s.k. fosforfälla för att ytterligare förbättra kvaliteten på urin och BDT-vatten. Ledningarna på fastigheten är anlagda på 1990-talet.

Dricksvatten får de från en djupborrad brunn som är ca 90 meter djup och är belägen på fastigheten ca 5,6 meter från bostadshuset. Vattentillgången är god, ca 300 liter per timme. Brunnen har tidigare betjänat ett hushåll på fyra personer, numer bor de endast två personer på fastigheten. Vattnet räcker till hushållets behov. Till trädgården använder de sommarvatten från den intilliggande golfbanan. Dricksvattenkvaliteten är minst lika bra som det kommunala vattnet. I målet ingivna analysresultat visar att vattnet är tjänligt. Det finns förekomst av kalk, men de har av denna anledning installerat en avhärdare.

Kommunen har i huvudsak anfört följande: Makarna Ks fastighet är belägen inom verksamhetsområdet för den allmänna va-anläggningen. Fastigheten har med hänsyn till människors hälsa och skyddet för miljön behov av vattentjänster. Behovet kan inte tillgodoses bättre genom den privata lösningen. Bedöm-

ningen av fastighetens behov ska göras efter objektiva grunder och inte enbart med hänsynstagande till de nuvarande ägarnas uppfattning.

Makarna K är därför enligt vattentjänstlagen skyldiga att betala avgift för den allmänna va-anläggningen. Avgiftsskyldigheten har inträtt då kommunen sänt ut meddelande till makarna K om förbindelsepunktens läge den 7 december 2011.

Den aktuella småhusfastigheten är centralt belägen i ett grupphusområde nära Mälaren på Ekerö. Fastigheten är belägen ca 6 km från Ekerö centrum och 5 km från Stenhamra. Avståndet till Mälaren är omkring 1 km. Inom det direkta närområdet finns flera fastigheter med bostadsbebyggelse samt en jordbruksfastighet. I Skå-Ekebyområdet är 38 personer folkbokförda, i det närliggande området Orrburren 60 personer och i Troxhammar 32 personer, men området är under utbyggnad. I Stenhamra är 3 500 personer folkbokförda. Enligt kommunens mening är området tätbebyggt. Ekerö kommun har dock tidigare i andra områden endast tagit ställning till begreppet sammanhållen bebyggelse, vilket också är den term som numera används i plan- och bygglagen (2010:900) ("PBL"). Enligt Kommunens uppfattning ska det aktuella området ses som sammanhållen bebyggelse/tätbebyggt då området dels är planlagt som ett bostadsområde och dels uppfyller beskrivningen i 1 kap 4 § PBL för sammanhållen bebyggelse. Kommunen har även förklarat området såsom tätbebyggt utifrån definition i 10 kap. 9 § trafikförordningen (1998:1276). Kommunen är expanderande, man tar fram nya detaljplaner och det byggs hela tiden.

Eftersom fastigheten ligger i ett område som är s.k. sammanhållen bebyggelse, finns det behov av vissa särskilda lösningar. I Sverige pågår arbete, både nationellt och regionalt, för att minska utsläppen av näringsämnen till sjöar och vattendrag. Ett av riksdagens miljömål är att bekämpa övergödning i bl.a. Östersjön. En källa till utsläppen är orenat avloppsvatten från enskilda anläggningar. Stockholms län är det län i landet som har störst problem med övergödning av kust, sjöar och vattendrag. Att värna om Mälaren ges mycket hög prioritet i kommunens miljöarbete. Kommunen är belägen vid Mälaren, Stockholms vattentäkt. Det är angeläget att värna om Mälaren och hindra övergödning. Särskilt viktigt är detta beträffande utsläpp av fosfor. Spillvattnet från den

allmänna va-anläggningen går till Ekebyhofs reningsverk som har en reningsgrad av fosfor på 99 %, BOD-rening på ca 99 % och kväverening på 85 %. Kommunen har ingen uppgift om den privata lösningens reningsgrad av avloppsvatten. De uppgifter som finns baseras på tillståndet från 1970.

I en av kommunen ingiven karta framgår befintliga diken i detta område av Färingsö, Ekerö kommun. Av kartan framgår vilka diken som finns i området där makarna Ks fastighet är belägen. Fastigheten är på kartan utritad med en rosa punkt. Från den rosa punkten löper en rosa linje, vilken följer olika diken. Den rosa linjen, med pil ned i Mälaren, utvisar den strömningsriktning avloppsvattnet tar från makarna Ks fastighet. Av detta följer att spillvattnet från Ks fastighet så småningom söker sig ned mot Mälaren. Av kartan framgår vidare att det huvudsakliga upptagningsområdet för Lovö Vattenverk, vilket försörjer ca 40 % av befolkningen i Stockholms norra region med dricksvatten, är beläget öster om Färingsö, samt att vattnets strömningsriktning i Mälaren går från den punkt i sjön där vattnet tar sig ut från Ks fastighet till det område där vattenverket tar in råvatten.

Kommunen konstaterar att tillstånd för inrättande av en avloppslösning som den av makarna K redovisade måste sökas. Enligt uppgift från Kommunens miljö- och hälsokontor, så har tillstånd inte sökts för denna anläggning. Eftersom makarna K tydligen har installerat en helt ny va-lösning med WC-anlutning utan att begära erforderligt tillstånd hos kommunens miljönämnd har kommunen ingen möjlighet att uttala sig om anläggningens funktion. Kommunen ställer sig emellertid frågande till om det va-system som finns redovisat beträffande makarna Ks fastighet, verkligen är anpassat efter Aquatron-lösningen. Rent allmänt har meddelats från kommunens miljönämnd att den ställer sig tveksam till användande av Aquatron i tätbebyggda områden, som det nu är fråga om. Självfallet kan miljönämnden i kommunen knappast ta ställning till tillåtligheten av en viss anläggning utan att ansökan, som krävs enligt lag, kommit in. Kommunen vidhåller sin tidigare redovisade uppfattning att fastighetens behov av vatten och avlopp med större fördel tillgodoses genom anslutning till den kommunala anläggningen.

Vad gäller dricksvatten är det motiverat med restriktivitet för uttag av dricksvatten från privata brunnar, då det på sikt riskerar att försämra vattenkvaliteten. I närheten bedrivs jordbruk samt golfbana vilket kräver vatten. Skälen för kommunens ställningstagande är av generell art. Det bedrivs detaljplanearbete avseende närbelägna områden, varför det är viktigt att man löser va-frågorna. Sedan planbeskrivningen från 1990-talet har ytterligare miljökrav kommit att ställas på kommunen. Det är därför som frågan om anslutning till den allmänna va-anläggningen aktualiseras nu. Utöver nya miljökrav är avgiften motiverad av vattentjänstlagens solidaritetstanke, att alla ska vara med att betala för utbyggnaden.

För det fall makarna K skulle ansluta sig endast till avlopp skulle kostnaden bli 97 056 kr enligt 2012-års taxa. Anslutning till vatten motiveras dock såväl av tillgång som kvalitet på vatten, bl.a. mot bakgrund av den pågående utbyggnaden i Mörby och Troxhammar som innefattar småhusområde och villafastigheter. Kommunen har inget att anmärka på de vattenprover som givits in i och för sig. Kommunen ser vattenfrågan på längre sikt, med risk för försämring. En kommunal anslutning ger säkrare tillgång till renvatten.

Det finns inga andra egna brunnar i området. Dock finns i Ekerö kommun liknande ärenden som förevarande med egna lösningar på avlopp.

VA-NÄMNDENS SKÄL

Enligt 24 § lagen (2006:412) om allmänna vattentjänster (vattentjänstlagen) ska en fastighetsägare betala avgifter för en allmän va-anläggning om fastigheten ligger inom verksamhetsområdet för den allmänna anläggningen och fastigheten behöver en vattentjänst med hänsyn till människors hälsa eller till miljön och detta behov inte kan tillgodoses bättre på annat sätt. Vid bedömningen av behovet ska särskild hänsyn tas till behovet av en god hushållning med naturresurser. Paragrafen hade tidigare sin motsvarighet i 9 § lagen (1970:244) om allmänna vatten- och avloppsanläggningar men har genom vattentjänstlagen uttryckligen tillförts hänsynstagandet till miljö och naturresurser.

Va-nämnden konstaterar inledningsvis att det är ostridigt att den aktuella fastigheten är belägen inom verksamhetsområdet för kommunens allmänna va-anläggningen och att makarna K har underrättats om förbindelsepunktens läge. Det är vidare ostridigt att fastigheten i och för sig har behov av vattentjänster. Frågan i målet är huruvida detta behov bättre kan tillgodoses genom de på fastigheten befintliga enskilda va-anläggningarna. I praxis har bevisbördan för att en privat lösning bättre tillgodoser behovet ansetts åligga fastighetsägaren.

Bedömningen av hur en fastighets behov ska tillgodoses med största fördel ska göras genom en samlad bedömning av rådande omständigheter mot bakgrund av fastighetens användningsmöjligheter på sikt. Även om det är fråga om en individuell bedömning måste hänsyn tas till områdets karaktär i övrigt. Om det aktuella bebyggelseområdet i stort har behov av en gemensam lösning av va-frågan har redan detta ansetts innebära en stark presumtion för att andra lösningar inte är bättre. Miljöaspekten är viktig, men det är inte avgörande vilken lösning som är mest kretsloppsanpassad. I första hand motiveras utbyggnaden av en allmän va-anläggning av hälsoskyddsskäl. Vid bedömningen ska även hänsyn tas till vad modern boendestandard kan kräva. Av betydelse är även sådana omständigheter som eventuella framtida förändringar av fastighetens användningsätt eller ägarförhållanden samt rent ekonomiska överväganden.

Avgiftsskyldighet för spillvatten

Makarna Ks fastighet är belägen i en mindre sammanhängande villabebyggelse (beslutsbilaga 1). Fastigheten är belägen i utkanten av detta område och gränsar förutom till intilliggande villafastigheter till jordbruksmark och en golfbana. Villabebyggelsen i området Skå-Ekeby ligger förhållandevis fristående, utan direkt närhet till de betydligt större omkringliggande bebyggelseområdena, även om planarbete pågår i dessa. Även om området typiskt sett är sådant att det har behov av en gemensam avloppslösning, bör redan detta inte utesluta att fastighetens behov av avloppstjänster kan tillgodoses genom en privat lösning i och för sig.

Vad gäller den befintliga anläggningen har makarna K inte sökt tillstånd hos kommunens miljö- och hälsoskyddsnämnd för denna. Kommunen har således inte haft möjlighet att göra en bedömning av huruvida den skulle godkänna anläggningen eller inte. Kommunen har förklarat att den av denna anledning inte närmare kan yttra sig över den tekniska lösningen. Makarna K har givit in diverse tekniskt underlag, ritning m.m. över den befintliga avloppsanläggningen. Den valda lösningen av fabrikatet Aquatron är i förhållande till andra enskilda avloppslösningar tämligen avancerad till sin utformning, med bl.a. uvenhet. Av handlingarna i målet och makarna Ks egna uppgifter framgår att avloppsanläggningen fordrar vissa tillsyns- och underhållsinsatser från fastighetsägarens sida för att fungera tillfredställande. Detta gäller bl.a. hanteringen av fekalier och komposteringen av desamma, samt kontroll och byte av uv-lysrör etc. Makarna K har vidare uppgivit att anläggningen inte kräver arbetsinsats från någon utomstående, vilket kan ifrågasättas då den på fastigheten belägna slamavskiljaren torde kräva regelbunden tömning. Detta får betydelse för fastighetens användnings-möjligheter på sikt, då en eventuell framtida fastighetsägare förutsätts ha både viss kunskap och intresse för skötseln av avloppsanläggningen.

Vad gäller frågan om god hushållning av naturresurser gör Va-nämnden följande överväganden. Av utredningen i målet framgår att den befintliga Aquatronlösningen separerar urin och fekalier och att urin tillsammans med spolvatten leds vidare och sammanförs med BDT-vatten från fastigheten. Den sammanblandade vätskan leds därefter vidare till en slamavskiljare och sedan vidare till en infiltration. En för hushållningsaspekten avgörande fråga är hur och på vilket sätt näringsämnen återförs till naturen. Den huvudsakliga mängden näringsämnen i nu förevarande fall härrör från urinen. I målet har uppgivits att vätskan, sedan den passerat slamavskiljaren kan användas för bevattning. I vilken utsträckning så faktiskt sker är emellertid inte närmare klarlagt. För det fall vätskan inte används för bevattning leds den vidare för att till slut rinna ut i ett dike. Den tekniska utformningen av den uppgivna infiltrationen är oklar. Att vätska från denna rinner ut i ett dike talar närmast för att det är fråga om en markbädd, utan egentlig absorption i mark. Resultatet blir således att näringsämnen från fastigheten inte tillvaratas på ett sådant sätt som kännetecknar en

god hushållning av naturresurser. Va-nämnden finner emellertid inte klarlagt att vätskan från fastigheten tillförs Mälaren på det sätt som kommunen gjort gällande.

Vid en samlad bedömning finner va-nämnden mot bakgrund av vad som anförts att det inte är visat att fastighetens behov av spillvattentjänster kan tillgodoses bättre genom den privata avloppslösningen jämfört med den allmänna va-anläggningen. Avgiftsskyldighet föreligger således i denna del.

Avgiftsskyldighet för dricksvatten

Vad gäller den befintliga dricksvattenanläggningen har makarna K anfört att vattentillgången från den egna vattentäkten är god och motsvarar fastighetens behov. De har vidare uppgivit att vattenkvaliteten är god, att det finns förekomst av kalk, varför en kalkavhärdare har installerats. Vatten-kvalitetet styrks även av de vattenprover som tagits på fastigheten. Vatten-kvaliteten har därvid bedömts som tjänlig, låt vara att antalet undersökta parametrar är begränsat. Kommunen, som inte har ifrågasatt vattenkvaliteten i och för sig, har gjort gällande att avgiftsskyldighet föreligger väsentligen eftersom vattentillgången kan komma att påverkas på sikt. Kommunens inställning synes närmast vara av principiell karaktär. Va-nämnden finner vid en samlad bedömning att fastighetens behov av dricksvattentjänster kan tillgodoses minst lika bra genom den egna vattentäkten. Vid bedömningen har även beaktats den ekonomiska aspekten. Avgiftsskyldighet i detta avseende föreligger därför inte.

Makarna Ks talan, såvitt avser frågan om avgiftsskyldighet för spillvattenanslutning, ska således lämnas utan bifall medan de ska vinna förklaring att avgiftsskyldighet inte föreligger för anslutning till kommunens dricksvattenanläggning.

HUR MAN ÖVERKLAGAR

Se bilaga 2

På Va-nämndens vägnar

Kurt Ståhl

Va-nämnden: Kurt Ståhl, ordförande, samt ledamöterna Jörgen Hanaeus, Inger Hansson, Sture Bergström, Krister Nilsson och Knut Andrén (enhälligt).