

STATENS VA-NÄMND

BESLUT

2013-08-05
Stockholm

BVa 50

Va 22/11

SÖKANDE Helsingborgs kommun
251 89 Helsingborg

Ombud:
stadsjuristen K H

MOTPART 1. G H
2. Å H

SAKEN Fordran

VA-NÄMNDENS AVGÖRANDE

Va-nämnden förpliktar G H och Å H att till Helsingborgs kommun solidariskt utge etthundratjugosextusensjuhundra-trettiofem (126 735) kr jämte ränta på beloppet enligt 6 § räntelagen (1975:635) från och med den 15 februari 2008 till dess betalning sker.

YRKANDEN M. M.

G H och Å H äger fastigheten Helsingborg Bogsprötet 1, som är belägen inom verksamhetsområdet för Helsingborgs kommuns (kommunens) allmänna vatten- och avloppsanläggning. Fastigheten är ansluten till dricks-, spill- och dagvatten.

Kommunen har - efter ansökan den 15 februari 2011 mot G H och sedan ansökan kompletterats den 26 mars 2012 till att avse även Å H - yrkat att Statens va-nämnd förpliktar G H och Å H att till kommunen solidariskt utge 126 735 kr jämte ränta på beloppet enligt 6 § räntelagen från den 14 februari 2008 till dess betalning sker.

G H och Å H har bestritt yrkandena. De har vitsordat ett kapitalbelopp om 25 000 - 30 000 kr som skäligt i och för sig. De har förklarat att den begärda räntan inte kan godtas.

Målet har företagits till avgörande sedan parterna beretts tillfälle att skriftligen slutföra sin talan.

PARTERNAS UTVECKLING AV TALAN

Kommunen har till stöd för sin talan anfört i huvudsak följande.

Makarna Hs fastighet är belägen i en äldre stadsdel. Även om tomten länge var obebyggd var ledningarna i gatan utanför förberedda med avsättning- ar inför en framtida va-anslutning. Huvudledningen i området anlades mellan åren 1968 och 1969. – Den 21 mars 2006 ansökte G H om att anslutningspunkten för spillvatten för fastigheten skulle flyttas från ett läge i Lejdarevägen till en ny punkt belägen i gångvägen mellan Lejdarevägen och Norra Kustvägen. Skälet var att han ansåg att förbindelsepunkten i Lejdarevägen låg alltför högt för att möjliggöra anslutning av det hus man avsåg uppföra på fastigheten. Normalt tillämpas den ordningen att det är kommunen som anvisar förbindelsepunkt, varefter byggherren får anpassa sitt bygge utifrån de givna förutsättning-

arna. Eftersom kommunen inte hade någon erinran mot att spillvattnet fick tryckas upp till stamledningen i Lejdarevägen, föreslog man som alternativ lösning att spillvattnet skulle avbördas med pump, men G H vidhöll sitt önskemål om anslutning i det av honom förordade läget. Att kommunen aldrig övervägde att sänka stamledningen i Lejdarevägen, berodde på att det fanns fler fastigheter, bortom Bogsprötet 1, som var anslutna till ledningen och vars anslutningar hade påverkats av en sådan åtgärd.

För att kunna ta emot spillvattnet vid den föreslagna nya punkten krävdes att den allmänna ledningen där, i gångvägen norr om fastigheten, Sandvägen, mellan Lejdarevägen och Norra Kustvägen, först måste sänkas. Kommunen ställde därför som villkor för en flytt att G H själv stod för kostnaden för arbetet som va-verket uppskattade till mellan 130 000 och 140 000 kr exklusive moms. Uppgift om denna beräknade kostnad tillställdes honom e-postledes den 1 september 2006. Den 9 september 2006 inkom till kommunen ett brev, daterat den 6 september 2006, i vilket G H godkände uppgörelsen. Det är alltså fastighetsägaren som initierat flytten av förbindelsepunkten, vilket kommunen godtagit under förutsättning att va-kollektivet inte behövt bekosta omläggningen; va-huvudmannen hade ju redan fullgjort sina åtaganden och anvisat fastigheten en förbindelsepunkt som var förenlig med gällande krav.

Under hösten 2006 genomförde kommunen de arbeten som föranleddes av överenskommelsen och upprättade därefter förbindelsepunkten i det nya läget. Entreprenören fakturerade den 20 december 2006 för arbetena med totalt 126 735 kr, ett belopp kommunen i sin tur debiterade G H genom faktura den 31 december 2007 med förfallodag den 14 februari 2008. När betalning inte erlades, tillställdes han den 10 mars 2008 ett inkassokrav och därefter krav på betalning genom brev daterade den 28 oktober 2010 och den 11 januari 2011. Kraven enligt de båda senare breven har bestritts av G H.

G H och Å H har i huvudsak anfört följande.

Fastigheten är gammal men har aldrig tidigare varit bebyggd. De har ägt den sedan år 2006. På tomten, som är knappt 1 000 kvadratmeter stor, finns numera

en villa. Förbindelsepunkten för spillvattentjänsten är nu belägen i Sandvägen, medan dricks- och dagvattenanslutningarna ligger i ett annat och högre läge i Lejdarevägen. I samband med uppförandet av huset visade det sig att kommunen hade beviljat bygglov med utgångspunkt från en förbindelsepunkt som inte var praktiskt användbar. Det var tekniska konsulter som påpekade problemet och som även förklarade i vilket läge fastigheten i stället borde anslutas. Konsulterna har haft tillgång till det av kommunens utfärdade avlopps- och gatubeviset. Den alternativa lösning med pump, som kommunen föreslog, var otänkbar eftersom man inte ville ha några pumpar på fastigheten, inte minst med hänsyn till miljön. Hela anslutningen konstruerades därför om i samråd med kommunen. Det var konsultgruppen och kommunen som gemensamt kom fram till att den bästa lösningen var att placera förbindelsepunkten för spillvattnet i Sandvägen, vilket dock förutsatte att kommunens huvudledning först kunde sänkas.

Även om kontakterna mellan G H och kommunen sköttes via konsulterna, skrev han på deras inrådan den 20 mars 2006 själv det brev till kommunen i vilket han begärde att förbindelsepunkten skulle flyttas. Därefter åtog han sig i ännu ett brev att svara för den beräknade kostnaden för omläggningen. Efteråt började han dock fundera på om det verkligen var riktigt att han skulle behöva bekosta ledningssänkningen, vilket inte är självklart. I stället borde kostnaden fördelas på va-kollektivet. Kommunen har inte heller fullgjort sin del av åtagandet. En utgångspunkt för de inledande diskussionerna var nämligen att hela trappan i gångvägen skulle rivas och grävas upp, men trappan rördes aldrig. Det är två meter mellan trappan och den nya förbindelsepunkten. Ledningen på vilken den nya förbindelsepunkten är förlagd fanns sedan tidigare och betjänar även en annan fastighet. Kostnaden för ledningsarbetet och omläggningen av förbindelsepunkten framstår också som absurt hög. Det var inte fråga om sju dagars sysselsättning utan snarare arbete under en eller några dagar. Kommunen försöker nu styrka omfattningen av entreprenörens arbete i stället för att överlåta uppgiften på entreprenören själv, vilket hade varit det rimliga. Dessutom kan påpekas att man begärt en ändrad förbindelsepunkt och inte en ny, vilket kommunen borde ha beaktat under handläggningen av ärendet. Utö-

ver de nu fakturerade kostnaderna har det uppkommit utgifter för om- ändringar på den egna fastigheten.

År 2008 kom G H och kommunens abonnentingenjör överens om att kommunen skulle ta tillbaka sitt krav, inklusive inkassokravet, och att va-kollektivet skulle betala för omläggningen. Det var abonnentingenjören som företrädde kommunen och det kan inte ha ålegat en fastighetsägare att avgöra huruvida tjänstemannen i fråga varit behörig att sköta förhandlingen eller inte. Avtalet om att efterge anspråket bekräftas ju också genom dels kommunens aktiva handlande och dels samtalet med abonnentingenjören. Efter år 2008 års kontakter hörde G H inte vidare av kommunen förrän år 2011 när kommunen åter krävde honom på betalning. Kommunen har ju också fakturerat honom först ett år efter att entreprenören tillställde kommunen sin faktura. Kommunens förklaring till varför fakturor och inkassokrav hanterats såsom de gjort kan inte godtas. Kravet hade i stället dragits tillbaka. Inom ett normalt kund- och leverantörsförhållande hanterar man inte en tvistig fordran på det sätt som kommunen valt att göra.

Om kommunen vinner bifall till sitt yrkande, ska det utdömda beloppet under alla förhållanden jämkas med hänsyn till ledningens ålder och skick. En anslutning till en gammal ledning bör vara billigare än en anslutning till en ny.

Den begärda räntan kan inte godtas eftersom den avser en fordran som inte varit klar.

Kommunen har tillagt i huvudsak följande.

Det är riktigt att det finns en förbindelsepunkt för ytterligare en fastighet i samma läge som den som, efter flytten, betjänar Bogsprötet 1. Att en förbindelsepunkt är gemensam för flera fastigheter saknar betydelse för frågan i målet om betalningsansvar.

Det finns inget anmärkningsvärt med beloppet eller med fakturan i övrigt. Som framgått grundar den sig på entreprenörens faktura (beslutsbilaga 1). Kravet

mot makarna H är skäligt. G H har åtagit sig att betala för det fakturerade arbetet. Fakturan utvisar de kostnader som kommunen har haft för arbetet. För uppdraget anlätade kommunen en betrodd entreprenör som med gott resultat utfört många andra arbeten för kommunen. Entreprenören har inte kvar något ytterligare underlag avseende det utförda arbetet, men företrädare för bolaget har förklarat att arbetet med att flytta ledningen i Sandvägen var relativt komplicerat och att arbetet tog den tid som angivits i fakturan. Ledningen sänktes cirka 30-40 centimeter och en ny cirka 25 meter lång spillvattenledning anlades och kopplades in mot en brunn nedanför trappan i Sandvägen. Ledningen kunde dras omedelbart höger (söder) om trappan. En lykt- stolpe vid foten av trappan fick flyttas tillfälligt.

Kommunen bestrider att fordran är avskriven eller att något avtal träffats om att den inte skulle behöva betalas. Det är riktigt att G H den 16 mars 2008 bestritt kommunens inkassokrav. I oktober 2010 uppmärksammade Nord- västra Skånes Vatten och Avlopp AB (NSVA), som vid den tidpunkten över- tagit den praktiska driften av va-verksamheten, att fakturan inte var betalad. Den 28 oktober 2010 skickade NSVA därför åter ut ett krav till [REDACTED]. Tidsutdräkten har sin förklaring i en omfattande omorganisation av va-verksamheten inom kommunen. Att kommunen inte fullföljde inkassokravet år 2008 innebär inte att man återkallat anspråket och inte heller att det inte skulle äga fortsatt giltighet.

Den abonnentingenjör som skulle ha ingått ett avtal med G H och å kommunens vägnar skrivit av anspråket har inte befogenheter att företräda kommunen i sådana angelägenheter. Däremot har han varit behörig att handlägga ärenden om anslutningar och servisanläggningar liksom att beställa serviser inom verksamhetsområdet inom vissa beloppsgränser. Därmed har han haft såväl behörighet som befogenhet att ingå överenskommelsen om ledningsom- läggningen med G H. Dessutom har han fortlöpande informerat den dåvarande va-chefen om sina åtgärder, vilka denne godkänt. Frågan om abonnentingenjörens eventuellt bristande formella behörighet saknar under alla förhållanden betydelse i målet, eftersom kommunen har godkänt hans handlande. Avtalet om att bekosta omläggningen gäller därför.

VA-NÄMNDENS SKÄL

Frågan i målet berör förhållanden som avser tiden före ikraftträdandet av lagen (2006:412) om allmänna vattentjänster. Det är därför den sedan den 1 januari 2007 upphävda lagen (1970:244) om allmänna vatten- och avloppsanläggningar, va-lagen, som fortfarande är tillämplig vid prövningen av målet. I 13 § va-lagen, som motsvaras av 12 § i den nu gällande lagen, föreskrivs att förbindelsepunkten, om inte särskilda skäl föranledde annat, ska vara belägen i fastighetens omedelbara närhet.

I målet är ostridigt att den ursprungliga förbindelsepunkten varit upprättad invid fastighetens gräns. Vad som förekommit i målet innebär att kommunen genom den anvisade förbindelsepunkten fullgjort sin skyldighet att bereda fastighetens ägare möjlighet att nyttja den allmänna anläggningen. Det finns därför inte någon förutsättning för fastighetsägarna att begära flyttning av förbindelsepunkten på huvudmannens bekostnad på den grunden att den varit förlagd i ett felaktigt läge.

Utgångspunkten för den vidare bedömningen är att avtal ostridigt träffats om att flytta förbindelsepunkten för spillvatten och att flytten medför kostnadsansvar gentemot kommunen. Enligt 28 § va-lagen kan en huvudman träffa avtal med fastighetsägare om sådan va-fråga som inte regleras i allmänna bestämmelser eller taxa. Den ordningen innefattar ett avsteg från huvudregeln i ett brukningsförhållande, som i huvudsak vilar på offentligrättslig grund (jämför prop. 2005/06:78, sid 63).

Frågan om avtalsutrymmet utvecklas något i punkten 7 tredje stycket i de allmänna bestämmelser för brukandet av kommunens allmänna vatten- och avloppsanläggning (ABVA) som år 2006 reglerade brukningsförhållandet. Bestämmelsen har följande lydelse.

"Begär fastighetsägare att ny förbindelsepunkt ska upprättas i stället för redan befintlig och huvudmannen efter ansökan medger detta, är fastighetsägaren skyldig att bekosta dels den nya servisledningens allmänna del med det avdrag

som befinns skäligt med hänsyn till den tidigare servisledningens ålder och skick, dels bortkoppling av den tidigare servisledningens allmänna del."

Således kan konstateras att det funnits ett avtalsutrymme och att det inte föreligger något hinder mot en överenskommelse som också innefattat betalningsansvar för arbetena. Det står också klart att kommunen inte utan vidare haft rätt att i en situation som den här aktuella kunnat sänka ledningen eller flytta förbindelsepunkten på va-kollektivets bekostnad. Att fastighetsägare i förväg åtagit sig att betala för den begärda åtgärden är en förutsättning för att kommunen ska kunna göra något anspråk gällande.

Av handlingarna framgår att G H för fastighetsägarnas räkning i skrift den 20 mars 2006 ansökt om flyttning av anslutningspunkten och även godtagit betalningsansvar enligt självkostnadsprincipen. Enligt meddelande den 4 september 2006 har han också uttryckt att fastighetsägarna godkänner att betala styrkta självkostnader för flyttningen av anslutningspunkten. Det har inte heller ifrågasatts i målet att G H och Å H då iklädde sig ett sådant betalningsansvar genom avtal.

G H och Å H har gjort gällande att parterna senare kommit överens om att kommunen skulle frånfalla kravet, dvs. att kommunen skulle ha befriat dem i efterhand från betalningsansvaret för de av dem begärda arbetena. Mot kommunens bestridande har emellertid inte visats i målet att det ingångna avtalet upphört och ersatts med en ny överenskommelse. Invändningen om att kommunen skulle ha frånfallit sin fordran kan därför inte godtas.

Vidare har G H och Å H rest invändningar mot skäligheten av kostnaderna för de fakturerade arbetena. Det har också hävdats att det fordrade beloppet ska nedsättas eftersom anslutningen till en gammal ledning bör vara billigare än till en ny.

Till en början kan konstateras att bekräftelsen av betalningsansvaret den 4 september 2006 omfattat beräknade kostnader om 130 000-140 000 kr, exklusive mervärdeskatt, samtidigt som den faktiska kostnaden för arbetet enligt

faktura uppgick till 101 388 kr (exklusive mervärdesskatt). G H och Å H har inte lagt fram någon egen utredning om vad arbetena rätteligen borde ha kostat. Skäligheten av arbetens omfattning och kostnaderna för dem får därför bedömas mot bakgrund av kommunens re- dogörelse för arbetena, grundad på uppgifter från entreprenören.

I detta fall får anses klarlagt att kommunens huvudsakliga insats har bestått i att sänka en redan befintlig ledning, varpå den nya förbindelsepunkten anvisats. Utöver en ny spolbrunn och byte av en äldre brunn mot en ny tegrabrunn, uppförda på fakturan som "brunnar, rör och rördelar" har de fakturerade posterna bestått av arbete, maskinhyra och bilkostnader. Att en ny anslutning kräver en ny brunn framstår inte som orimligt och inte heller att en omkring tjugofem meter lång servisledning för spillvatten, till vilken fastighet sedan tidigare varit ansluten, kan behöva kompletteras med nya rör och en spolbrunn när ytterligare en fastighet ansluts. Inte heller framstår den samlade materialkostnaden som särskilt betydande.

Vad som framkommit om arbetena leder till slutsatsen att det debiterade beloppet för arbeten på grund av omflyttningen framstår som skäliga.

Som redan framgått av det ovan återgivna avsnittet ur punkten 7 i kommunens ABVA ska en fastighetsägare som fått bekosta arbeten i anledning av flyttning av förbindelsepunkt ha rätt till skäligt avdrag med hänsyn till den tidigare servisledningens ålder och skick. Vad gäller den äldre ledningens skick finns inte någon utredning från parterna. Det har dock framkommit att ledningen är drygt fyrtio år gammal, att den är i full drift och att den används av omkringliggande fastigheter. Dessutom hade de nödvändiga servisledningarna vid en anslutning i Lejdarevägen blivit mycket korta. Skäl att med utgångspunkt från den äldre ledningens ålder och skick sätta ned kommunens anspråk föreligger under sådana förhållanden inte.

Avslutningsvis bör i sammanhanget påpekas att det inte finns något hinder i valagstiftningen mot att flera fastigheter anvisas förbindelsepunkt med ett och samma läge.

Vad som anförts innebär att G H och Å H inte kan und- gå betalningsansvar för de av kommunen hävdade kostnaderna för arbetena.

Vad slutligen gäller den fordrade räntan har G H och [REDACTED] bestritt ränteyrkandet med hänvisning till att kommunens fordran inte avsett en klar fordran.

Ränteyrkandet grundas på den av kommunen utfärdade fakturan, vilken anger ”ändring av anslutningspunkt och höjd huvudledning för spillvatten till fastigheten Bogsprötet 1 enligt beställning” med beloppet 126 735 kr och erinran om dröjsmålsränta efter förfalldatum den 14 februari 2008. Av utredningen i målet får anses framgå att det stått klart vilka arbeten och vilket krav som avsågs liksom förfalldag och räntekrav vid utebliven betalning. Det har inte anförts någon omständighet i målet som betar kommunens rätt till dröjsmålsränta.

Sammanfattningsvis anser Va-nämnden att kommunen, mot vad [REDACTED] [REDACTED] anført i målet, ska vinna fullt bifall till sin talan.

HUR MAN ÖVERKLAGAR

Se bilaga 2

På Va-nämndens vägnar

Marianne Abdon

Va-nämnden: rådmannen Marianne Abdon, ordförande samt ledamöterna Gunilla Mejegård, Yngve Darte, Malin Enockson, Bertil Jönsson och Anders Helgée (enhälligt).