

STATENS VA-NÄMND

BESLUT

2013-09-09
Stockholm

BVa 56

Va 339/11

SÖKANDE B och A H

MOTPART Halmstads kommun
301 05 Halmstad

Ombud: Va-chefen L L
adress som ovan

SAKEN Anläggningsavgift m.m.

VA-NÄMNDENS AVGÖRANDE

Va-nämnden lämnar sökandenas talan utan bifall.

BAKGRUND, YRKANDEN M.M.

B och A H äger fastigheten Halmstad Haverdal 39:42. Den ligger sedan kommunfullmäktiges beslut den 27 september 2007 inom verksamhetsområdet för Halmstads kommuns allmänna vatten- och avloppsanläggning. Den då beslutade utvidgningen framgår av bilagd karta (beslutsbilaga 1). Kommunen har sedan förbindelsepunkt upprättats år 2011 debiterat sökandena anläggningsavgift för dagvatten.

Sökandena har yrkat att Va-nämnden ska fastställa att de inte är skyldiga att betala anläggningsavgift för dagvatten.

Kommunen har bestridit yrkandet. Om Va-nämnden finner att sökandena inte är avgiftsskyldiga har kommunen åtagit sig att – i den utsträckning som sökandena har betalat anläggningsavgift – återbetala vad de har betalat för mycket jämte ränta enligt 5 § räntelagen från dagen för betalningen tills återbetalning sker.

Va-nämnden har hållit ett förberedande sammanträde och låtit genomföra en besiktning av området. Vid besiktning antecknades om sökandenas fastighet följande. Fastigheten är belägen nära havet. Grundvattennivån på fastigheten styrs av havsnivån. Fastighetens dag- och dräneringsvatten avleds till en sjunkbrunn med sandfång. Från brunnen går ett plaströr till en bäck ca 10 m från fastigheten. Fastighetsägaren uppger att den nu upprättade förbindelsepunkten finns ca 6 m från fastigheten.

Om området antecknades vid besiktningen följande.

Haverdalsområdet omfattar ca 180 fastigheter. Verksamhetsområdet för dagvatten har nyligen utökats till att omfatta även denna del av Haverdal.

Haverdalsområdet beskrivs som ett omvandlingsområde som ursprungligen blev bebyggt med fritidsbostäder. Efter hand har fastigheterna byggts om och i allt större utsträckning kommit att användas för åretruntboende. Området är relativt flackt med små nivåskillnader. Flertalet av fastigheterna är relativt stora.

Kommunen har upprättat förbindelsepunkter för ändamålet dagvatten för fastigheterna och debiterat anläggningsavgift för dagvatten avseende såväl ”dagvatten

fastighet” som ”dagvatten gata”. Av de i målen nu aktuella fastigheterna är det enbart Haverdal 37:3 som anslutit dagvattnet till den allmänna anläggningen.

Vid besöket besiktigades ett antal fastigheter längs Västregårdsvägen. Det noterades att gatan är nyasfalterad och har försetts med kantstöd av grus. Den är utformad med ensidig lutning i sidled. Åtgärder för omhändertagande av ”dagvatten gata” är genomförda.

Förbindelsepunktens placering m.m. framgår av en i målet ingiven underrättelse från kommunen i december 2011 (se beslutsbilaga 2).

Kommunen åtog sig vid besiktningen att närmare utreda var förbindelsepunkten är belägen. Kommunen har därefter på nytt underrättat om förbindelsepunktens placering (se beslutsbilaga 3). Denna gång är förbindelsepunkten placerad närmare fastigheten.

Målet har efter besiktningen företagits till avgörande sedan parterna skriftligen slutfört sin talan.

PARTERNAS UTVECKLING AV SIN TALAN M.M.

Kommunen

Dagvattenproblem i området har funnits sedan 1980-talet med omfattande översvämningsproblem. Ibland har yt- och grundvattnen legat för högt. Fastighetsägare bad kommunen att utvidga verksamhetsområdet för dagvatten och en enkät gick ut till de boende i området. Fastigheterna i Haverdal ligger inom verksamhetsområdet och förbindelsepunkter upprättades under 2011. Arbetet startade 2008 och har skett etappvis. Fram till årsskiftet 2010/2011 hanterades va-frågorna av tekniknämnden i Halmstads kommun. Därefter har en gemensam nämnd bildats för Halmstads och Laholms kommun för att hantera dessa frågor. Halmstads kommun är ”värd” för denna nämnd. Dagvattenlösningarna är kollektiva lösningar och en del av infrastrukturen. Anläggningsavgiften har flera parametrar, vilka framgår av kommunens va-taxa. När det gäller avgifternas storlek kan anföras att kommunens va-taxor är relativt måttliga i förhållande till både riket och länet i övrigt. Debiteringar har skett för både dagvatten-fastighet och dagvatten-gata. Vat-

tentjänsten dagvatten-gata är således en tjänst som inte är kopplad till krav på förbindelsepunkt eller ett faktiskt behov på den enskilda fastigheten utan är fråga om en ren infrastrukturtjänst. Tjänsten dagvatten-fastighet innebär att den enskilde fastighetsägaren kan undgå kravet på anläggnings- och bruksavgifter om han eller hon förmår visa att samma behov kan tillgodoses lika ändamålsenligt på annat sätt. Det är inte kommunens uppgift att utreda förhållandena på varje enskild fastighet. Det finns ett behov av omhändertagande av dagvattnet och kommunen anser att de bäst kan ordna detta. Leds dagvatten ut lokalt genom stenkistor och liknande anordningar kommer vatten ändå att söka sig ut i marklagren och bidra till undermineringen på annat håll.

Fastighetsägarna jämför kommunens kommentarer

De byggde huset 1999/2000 och fastigheten ligger nära havet. Huset byggdes i enlighet med kommunens instruktioner och har därför en sjunkbrunn med sandfång och vattenlås i fastigheten. Kommunen drog en ledning med PVC-rör från deras fastighet till en bäck som ligger strax utanför fastigheten. De bekostade själva röret, medan kommunen utförde arbetet. Dagvattnet leds ned från takets stuprör till denna ledning och ut mot bäcken. Andra fastigheter använder sig av samma lösning. Eftersom deras fastighet befinner sig på "fel" sida av bäcken har kommunen fakturerat deras fastighet. Andra fastigheter som ligger på båda sidorna om bäcken är anslutna både nerströms och uppströms till den. Deras fastighet ligger sist på gatan. Kommunens ritningar över området och specifikt beträffande anslutningspunkten utanför deras fastighet stämmer inte. Den förbindelsepunkt som kommunen har låtit göra befinner sig 6 meter från fastigheten och inte 0,5 meter som det skulle ha gjort enligt kommunens tidigare ritningar.

Kommunen: Fastighetens förbindelsepunkt är ca 0,5 m från fastighetens gräns. Sammankopplingen mellan kommunens ledningar och förbindelsepunkten går ut ca 6 m på gatan utanför fastigheten. Fastighetens befintliga ledning mot bäcken har vid anläggandet av den allmänna va-anläggningen på kommunens initiativ anslutits till densamma i gatan. De fastigheter utmed bäcken som sökandena hänvisar till ligger inte inom verksamhetsområdet för dagvatten. Kommunen har kontrollerat om kommunen har dragit en ledning från fastighet till bäck, men inte

funnit stöd för att kommunen utfört en sådan ledningsdragnings som har gjorts gällande av fastighetsägarna.

Om underrättelser m.m. om förbindelsepunkten för dagvatten

Ostridigt är att kommunen i december 2011 lämnade en underrättelse om förbindelsepunktens placering (se beslutsbilaga 2) vilket hade föregåtts av ett förslag i februari 2011 (se beslutsbilaga 3) samt att kommunen i september 2012 lämnade en ny underrättelse om dess placering (se beslutsbilaga 4).

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 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 om dess läge. 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. Även då inträder avgiftsskyldighet när huvudmannen har ordnat de anordningar som behövs för bortledandet och informerat fastighetsägaren. (Se 26 §.)

Enligt § 4 av Halmstad kommuns taxa tas avgift ut för vattenförsörjning (V), spillvattenavlopp (S), dag- och dränvattenavlopp från fastighet (Df) samt dagvat-

tenavlopp från allmän platsmark (Dg). Kommunen har nu debiterat anläggningsavgift för dagvattenavlopp med delposterna servis-, förbindelsepunkts-, lägenhets- och tomtYTEavgift. Debiteringen motsvarar de avgifter som enligt kommunens taxa utgår vid avgiftsskyldighet för dag- och dränvattenavlopp från fastighet (Df). Taxan innebär inte att en särskild avgift utgår för bortledande från allmän platsmark (Dg). Avgiftsskyldighet för detta ändamål påverkar dock övrigt avgiftsuttag (se § 8).

Detta mål gäller avgiftsskyldighet för dagvatten från såväl fastighet (Df) som allmän platsmark (Dg). Till grund för avgiftsskyldigheten har kommunen hänvisat till bl.a. att fastigheten ligger inom verksamhetsområdet för dagvatten och att man när det gäller (Df) har anvisat förbindelsepunkt för dagvattenservis. Avgiftsskyldighet för (Dg) inträder enligt taxan när åtgärder för bortledande av dagvatten blivit utförda och fastighetsägaren informerats om detta (se § 4 4.3).

Av naturliga skäl så är tak- och dränvatten det som inom fastigheter är enklast att samla upp och därför ofta lämpligast för bortledande genom ledningar. Särskilt gäller detta för redan bebyggda fastigheter vilket nu är fallet. Det är typiskt sett också så att detta vatten i det väsentliga kan omhändertas utan att några större mängder försvinner genom infiltration eller ytavrinning. För övrigt dagvatten inom fastighet 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 fastighet som inte leds bort i ledningsnät kommer normalt ändå att på ett eller annat sätt rinna bort från fastigheten. För omhändertagande av sådant vatten kan huvudmannen ordna nödvändiga anordningar och när detta skett har denne 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 när det gäller (Df) i stället endast hänvisat till att förbindelsepunkt har upprättats.

Va-nämnden gör följande bedömningar.

Det är fråga om ett område som kan betecknas som ett omvandlingsområde. Området är relativt flackt. Fastigheternas storlekar är med reservation för något undantag på mellan 1 500 och 2 000 m². Bebyggelsen är såsom framgår av bilagda karta (beslutbilaga 1) relativt tät.

Besiktningen visar att fastigheten har ett behov av en tjänst som avser bortledning av tak- och dränvatten. Till förbindelsepunkten kan också detta vatten anslutas.

Även inom fastigheter förutsätter ett omhändertagande åtgärder för att leda samma vatten bort från byggnaden. Generellt gäller att vatten som omhändertas inom en fastighet, efter en initial fördröjning i stenkista el. dyl., transporteras vidare till närbelägna fastigheter. I det nu aktuella fallet har vatten letts till en bäck som ligger strax utanför fastigheten.

I området finns också stora inslag av sandjord vilket generellt innebär att regn- och smältvatten så länge marken är otjälad relativt snabbt kan fylla upp grundvattenmagasin och förflytta sig inom ett område. En höjd grundvattennivå kan medföra risk för skador på andra fastigheter i området än på de fastigheter där nederbörden ursprungligen fallit.

Enligt Va-nämnden har området passerat den punkt efter vilken hanteringen av dagvattnet inte kan skötas med enkla enskilda lösningar.

B och A H har hänvisat till att fastigheten sedan tidigare är ansluten till ett PVC-rör som leder vatten till ett närbeläget dike. Det är ofta inte ett godtagbart tillgodoseende av fastighetens behov av en dagvattentjänst. Fastighetsägarna har inte lyckats visa att omhändertagandet av tak- och dränvattnet härigenom med större fördel kan ordnas inom fastigheten. I stället framstår det allmänna omhändertagandet, som innebär att vattnet har anslutits till den allmänna anläggningen, som väsentligt bättre.

Frågan är dock om den åberopade anslutningen ändå har någon betydelse för sökandenas skyldighet att betala anläggningsavgift.

Utredningen visar att fastigheterna först år 2007 togs in i det formellt bestämda verksamhetsområdet för dagvatten och att förbindelsepunkt upprättades under år 2011 samt att placeringen ändrades år 2012.

Innan den tidpunkt från vilken fastigheterna kom att omfattas av verksamhetsområdet kan det inte, under 1970 års va-lags eller vattentjänstlagens tid – dvs. efter den 1 juli 1970, ha uppkommit en på lag grundad rätt att använda den allmänna anläggningen. Anslutningar som gjorts före den 1 juli 1970 skulle dock kunna grunda en sådan rätt. (Jfr *Va-lagstiftningen, En kommentar*, Åke Bouvin m.fl. s. 73 f. samt *Vattentjänstlagen, En handbok*, Jörgen Qviström, s. 106.)

De närmare omständigheterna kring PVC-ledningen har inte blivit klarlagda men ledningsdragningen synes ha skett åren 1999/2000. Fastigheten kan därför inte genom den ha erhållit någon på lag grundad användningsrätt avseende dagvattennätet före år 2007 då den togs in i verksamhetsområdet. Vad B och A H har anfört om PVC-ledningen kan redan på grund härav inte nu frita dem från avgiftsskyldighet.

Vid dessa bedömningar är B och A H avgiftsskyldiga för den del av avgiften som avser dagvatten fastighet (Df). Det råder inte tvist om beloppet eller om avgiftens förenlighet med taxan.

För avgiftsskyldighet för (Dg), dvs. bortledande av vatten från allmän platsmark (t.ex. vägar, torg och parker), krävs att fastigheten har behov eller nytta av tjänsten. Vidare ska huvudmannen ha ordnat de anordningar som behövs för detta bortledande. (Se 26 §.) Utredningen, i form av besiktning m.m., visar att dessa krav är uppfyllda.

B och A Hs talan ska vid dessa bedömningar lämnas utan bifall.

HUR MAN ÖVERKLAGAR

Se bilaga 5

På Va-nämndens vägnar

Lars Olsson

Va-nämnden: rådmannen Lars Olsson, ordförande samt ledamöterna Gunilla Mejegård, Yngve Darte, Malin Enockson, Krister Nilsson och Andres Helgée (enhälligt).