

STATENS VA-NÄMND

BESLUT

2013-06-19
Stockholm

BVa 46

Va 503/12

SÖKANDE S-G och C M

MOTPART Sandvikens Energi AB

Ombud: A H

SAKEN Anläggningsavgift (återbetalning av)

VA-NÄMNDENS AVGÖRANDE

S och C Ms talan lämnas utan
bifall.

BAKGRUND, YRKANDEN M.M.

S-G och C M äger tillsammans fastigheten Ulriksdal 3:4 som sedan år 2011 är belägen inom verksamhetsområdet för Sandviken Energi AB:s (bolaget) allmänna va-anläggning. Fastigheten var tidigare bebyggd med en sommarstuga men numera finns där en villabyggnad för permanentboende. Bolaget byggde ut den allmänna va-anläggningen till Rossnäs-området 2008 då de också lät ansluta fastigheten. Makarna M anslöt sig genom avtal med bolaget och fick till följd därav betala en mycket högre avgift än om de hade debiterats enligt 2008 års va-taxa. De vill nu att bolaget ska ersätta dem för mellanskillnaden.

S-G och C M har, som talan slutligt bestämts, yrkat att Va-nämnden ska förplikta bolaget att till dem betala 104 206 kr jämte ränta enligt 2 och 5 §§ räntelagen tills betalning sker.

Bolaget har bestritt yrkandet men vitsordar ränteyrkandet som skäligt i och för sig.

PARTERNAS UTVECKLING AV TALAN

Makarna M har anfört: De hade ett fritidshus på fastigheten innan de byggde nytt. När de vände sig till kommunen hösten 2007/våren 2008 för att begära att tillsammans med en del andra fastigheter få ingå i verksamhetsområdet för den allmänna anledningen blev det avslag eftersom kommunen ansåg att fastigheterna låg alltför långt bort från det fastställda verksamhetsområdet. I stället upprättades avtal om anslutning till bolagets utbyggda va-nät på privaträttslig grund. De var emellertid tvungna att ansluta sig till bolagets va-nät trots att de inte ingick i verksamhetsområdet om de skulle få bygglov för att bygga nytt. De hade inte annat val än att ansluta sig. Egna lösningar för vatten och avlopp godtogs inte av kommunen om de skulle ha bygglov. Hösten 2008 anslöts området till det kommunala vatten- och avloppsnätet och fastighetsägarna fick då stå för hela kostnaden för anslutningen. Tre år senare blev det bevisat att området uppfyller kriterierna för att ingå i verksamhetsområdet för den allmänna va-anläggningen. Området skulle emellertid ha ingått redan år 2008 när det anslöts

till va-nätet. Anledningen till att de nu vill få frågan prövad är alltså att det i efterhand visat sig att de rätteligen borde tillhört den allmänna va-anläggningen redan från början och då inte behövt betala den höga anslutningsavgiften enligt avtalet. Mellanskillnaden vill de nu ha återbetald.

Bolaget har anfört: Området Rossnäs där makarna Ms fastighet finns ligger tillsammans med områdena Malmarsbacke och Åbyggenäs ca 4 km från Sandvikens tätort (beslutsbilaga 1). Området ligger i direkt anslutning till Storsjön och innan området exploaterades fanns det inte någon väg till fastigheterna på Rossnäs. De nåddes endast via vattnet och båt var nödvändig för att kunna ta sig till sin fastighet. Alla tre områdena är gamla sommarstugeområden och den äldre bebyggelsen på Rossnäs ligger förhållandevis glest på sina ställen. Områdena har tidigare inte varit föremål för utredning om allmänt vatten och avlopp då fastigheterna dels varit för få dels legat för glest och separerat. Innan utbyggnaden av allmänt va-system hade fastigheterna enskilda vatten och spillvattenlösningar av olika karaktär och skick. När Högsbo Bruks AB, som äger mycket av marken där fastigheten är belägen, ville exploatera och försälja mark för bostadsbebyggelse ville man också att planbestämmelserna för området Rossnäs skulle ändras. De nya bestämmelserna skulle medge bostäder större än 110 m² och vidare förse Rossnäs med vägar. Det infördes också krav på anslutning till allmänt vatten och avlopp i planbestämmelserna för de som ville bygga nytt eller utnyttja sin utökade byggrätt. Kommunfullmäktige ansåg inte att det fanns skäl att inrätta något verksamhetsområde för vatten och spillvatten utan anslutning fick ske genom avtal. Alla fastigheter fick en anslutningspunkt dit de kunde koppla in sig om de så ville genom avtal. Det gick ut en förfråga till alla fastighetsägare i området från bolaget om de ville ansluta sig genom avtal och kostnaden för utbyggnaden skulle delas lika mellan alla som valde att koppla in sig till anläggningen. Således kunde makarna M ha haft kvar sitt fritidshus och använt det med enklare karaktär och utan avlopp och då inte behövt ansluta sig.

I september år 2010 kontaktades kommunen av fastighetsägare i Rossnäs, Malmarsbacke och Åbyggenäs om att inrätta verksamhetsområde för vatten och avlopp för deras områden. Utbyggnaden av vatten och avlopp var då klar

sedan något år tillbaka och flertalet av fastigheterna var anslutna via avtal. Frågan behandlades inom kommunen och kommunjuristen förordade inrättandet av verksamhetsområde. Det formella beslutet om verksamhetsområde för bl.a. Rossnäs togs i kommunfullmäktige i november 2011. I och med beslutet upphörde de tidigare avtalen att gälla.

Makarna M har således inte varit tvingade att betala 182 000 kr i inkopplingsavgift och det finns inte någon anledning för bolaget att återbetala. Det går inte heller att helt säkert säga vad nivån på anslutningsavgiften enligt taxa skulle ha varit om kommunen hade tagit hänsyn till kostnaderna för utbyggnaden i de tre områdena. Det är högst troligt att avgiftsnivån varit betydligt högre enligt va-taxa om områdenas utbyggnadskostnad hade legat till grund för beräkningarna av anslutningsavgifter enligt va-taxa.

Bolaget vill framhålla att makarna Ms fastighet, vid tidpunkten för inkoppling till det allmänna va-nätet, inte var belägen inom verksamhetsområdet för den allmänna va-anläggningen. Det avtal som tecknades med makarna M är ett civilrättsligt avtal som inte omfattas av regler i vattentjänstlagen. Det ifrågasätts därför på vilka grunder som Va-nämnden kan pröva detta ärende.

VA-NÄMNDENS SKÄL

Makarna Ms talan får uppfattas som att de gör gällande att Sandvikens kommun i detta fall åsidosatt en skyldighet att redan år 2008 utvidga verksamhetsområdet så att i vart fall deras fastighet kom att omfattas av detta och att detta åsidosättande orsakat dem en för hög kostnad för va-anslutning som de betalat till bolaget men rätteligen inte skulle ha drabbats av. Talan får anses innefatta fastställelse av att de vid anslutningen skulle haft en på vattentjänstlagen grundad bruksrätt till va-anläggningen.

Enligt 6 § lagen (2006:412) om allmänna vattentjänster – vattentjänstlagen – har en kommun skyldighet att bestämma verksamhetsområde och snarast ordna allmän va-anläggning inom området, om detta behövs i ett större sammanhang

för befintlig eller blivande bebyggelse med hänsyn till skyddet för människors hälsa eller miljön.

Av 46 § vattentjänstlagen framgår vidare att om en fastighetsägare orsakas skada på grund av att huvudmannen överskridit sin rätt eller åsidosatt en skyldighet enligt lagen eller föreskrifter meddelade med stöd av lagen så ska huvudmannen återställa det som rubbats eller fullgöra det som eftersatts och ersätta skadan.

Av handlingarna i målet framgår att kommunfullmäktige i Sandviken i november 2011 beslutat om att i verksamhetsområdet för den allmänna va-anläggningen ta in bl.a. Rossnäsområdet med makarna Ms fastighet.

Först därigenom har deras fastighet erhållit en sådan bruksrätt till den allmänna va-anläggningen som avses i 16 § vattentjänstlagen. Innan området intogs i verksamhetsområdet har det således inte förelegat någon på vattentjänstlagen grundad rätt för makarna M att bruka den allmänna va-anläggningen eller skyldighet att betala avgift till bolaget i dettas egenskap av huvudman för den allmänna va-anläggningen. Dessa rättigheter och åtaganden har i stället helt baserats på det ingångna avtalet med bolaget. De kan därför inte göra gällande någon på vattentjänstlagen grundad rätt till ersättning i form av återbetalning av erlagd, avtalad avgift på grund av kommunens eller bolagets handlande före år 2011. Bolaget äger överhuvudtaget inte rätt att besluta om verksamhetsområdets utsträckning och svarar va-rättsligt endast för eventuella skador uppkomna inom ramen för va-förhållandet mellan fastighetsägare och huvudman i de frågor som regleras i vattentjänstlagen. Inte heller kan den avtalade avgiften nedsättas av fördelningsskäl enligt i 31 § vattentjänstlagen när denna bestämts enligt avtal för fastighet utom fastställt verksamhetsområde.

Makarna Ms talan på va-rättslig grund ska därför ogillas.

Va-nämnden anmärker att fråga om återbetalning på grund av förhållanden vid avtalets tecknande eller dess innehåll torde kunna prövas av allmän domstol.

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 Andréén (enhälligt)