

STATENS VA-NÄMND

BESLUT

2014-07-09
Stockholm

BVa 63
Va 93/13

SÖKANDE

Järfälla kommun

Ombud: Kommunjuristen F K

Samma adress

MOTPART

Insamlingsstiftelsen A A B A o S

Ombud: Jur. kand. T K

SAKEN

Brukningsavgift

VA-NÄMNDENS AVGÖRANDE

1. Insamlingsstiftelsen A A B A o S ska till Järfälla kommun betala 4 864 kr jämte ränta enligt 6 § räntelagen från den 31 januari 2009 till dess betalning sker.
2. Va-nämnden lämnar yrkandet om ersättning för rättegångskostnader utan bifall.

YRKANDEN

Kommunen har yrkat att Stiftelsen ska betala debiterade va-avgifter om 154 080 kr jämte ränta enligt 6 § räntelagen från den 31 januari 2009 till dess betalning sker.

I första hand har Stiftelsen bestritt att den är betalningsskyldig för det yrkade beloppet. I andra hand har Stiftelsen yrkat att nämnden ska jämka detta till skäligt belopp. Ränteyrkandet har bestritts. Stiftelsen har vitsordat sättet att beräkna ränta och att ränta kan utgå från den 19 juli 2013.

Stiftelsen har yrkat ersättning för rättegångskostnader.

Kommunen har bestritt yrkandet om ersättning för rättegångskostnader.

Målet har avgjorts efter huvudförhandling.

PARTERNAS TALAN

Kommunen har anfört i huvudsak följande.

Byggnaden är drygt 2 000 kvm och det finns drygt 20 toaletter där, samt ett tillagningskök som de tror används vid större sammankomster. Aktiviteten i byggnaden verkar vara väldigt varierande vilket gör det svårt att jämföra dess vattenförbrukning med en vanlig villafastighets. – Mellan avläsningstillfällena den 30 november 2006 och den 29 juli 2008 har den avlästa vattenförbrukningen uppgått till 82 984 m³. Det ger en årsförbrukning på 55 000 m³, att jämföra med tidigare årsförbrukning på 1 000 – 2 500 m³ som är det normala. På grund av den höga vattenförbrukningen har Tekniska nämnden reducerat bruksavgifterna för den nämnda perioden på så sätt att vattenförbrukningen har jämkats ned med 67 166 m³. Reduceringen är på drygt 80 %. Under den aktuella perioden har Stiftelsen betalat för en vattenförbrukning om 1 696 m³. Debiterad förbrukning som kvarstår att betala är 14 122 m³ plus 133 m³, som har förbrukats efter mätarbytet som ägde rum den 29 juli 2008. – Den höga vattenförbrukningen uppmärksammades i samband med att kommunen den 28 april 2008 fick ett ifyllt självavläsningskort från Stiftelsen, vilket visade en osedvanligt hög vattenförbrukning. Den 16 maj 2008 gjorde kommunens tekniker J S och

L B en egen avläsning på fastigheten. Syftet var att kontrollera om mätaren var riktigt avläst. Siffrorna stämde med tidigare avläsning. Det stämde att vattenmätaren hade mätt upp denna mängd vatten. Enligt teknikerna spann vattenmätaren för fullt den 16 maj 2008. – I intyget står det att det var i juni 2008 som J S och L B såg att mätaren snurrade för fullt. Datumet i intyget stämmer inte eftersom det var i maj de var på fastigheten, men i övrigt är allt korrekt som står där. Intyget är skrivet i efterhand. – Den 16 maj 2008 hade den beräknade årliga förbrukningen gått ned till cirka 34 000 m³ per år. Innan dess var den beräknade årsförbrukningen 56 000 m³ per år. – Den 29 juli 2008 bytte kommunen mätare. Kommunen besökte således fastigheten två gånger. Teknikern som bytte mätaren konstaterade att den äldre mätaren stod still före bytet. Redan innan mätarbytet men efter självavläsningen den 28 april 2008 kunde man konstatera en väsentligt minskad vattenförbrukning, cirka 10 000 m³ per år. Från den 28 april 2008 till den 29 juli 2008, dvs. cirka tre månader, visade mätaren en gradvis minskad vattenförbrukning. – Den 15 maj 2008 har kommunen skickat ut en faktura på 1 396 633 kr avseende uppmätt förbrukning. Stiftelsen bestred fakturan. Va-enheten räknade på jämkning av fakturan. Kommunen har som nämnts jämkat ned förbrukningen med drygt 80 %. Efter jämkningen ställdes en ny faktura ut om cirka 230 000 kr. Denna faktura bestreds också av Stiftelsen. – Kommunen har normer för reducering och dessa har man följt i detta fall. Det finns ett separat dokument (beslut) i Tekniska nämnden om reducering. Så här stora volymer vattenförbrukning är ovanliga. Vid beräkningen av reduktion har kommunen utgått från fastighetens normalförbrukning. Fördelningen är att kunden ska betala 60 % av överförbrukningen plus normalförbrukningen. Detta framgår av bilaga 1 till ansökan. Abonnenten får stå för en del av överförbrukningen även om denne inte har haft nytta av allt vatten. Ett tak på fem normalförbrukningar tillämpas, vilket ger en större reduktion för kunden. – Kommunen har nu ändrat sig och utgår från en normalförbrukning på 1 135 m³. Detta har lett till en annan reduktion, vilket redovisas i bilaga till kommunens yttrande den 19 juni 2013. – Stiftelsen har gjort klart att det inte är någon idé att kommunen vidtar inkassoåtgärder eftersom Stiftelsen kommer att bestrida betalningsskyldighet. – Mätaren har undersökts av ett ackrediterat kontrollorgan enligt Swedacs regelverk. Ett protokoll har ingivits i målet. Provkörning av mätaren visade att den mätte inom godkänd feltolerans och därför

gjordes inte någon vidare undersökning av mätaren. Det går inte att kontrollera mätaren nu. Efter att kontroll av mätaren gjordes har den gått ut till en annan abonnent. Mätaren har renoverats. – I Va 153/05, som Stiftelsen åberopar, gjorde kommunen en reducering ned till 10 % jämfört med normalbeloppet. Så mycket har kommunen nästan jämkat i nu aktuellt fall. I Va 153/05 hade kommunen försummat att skicka ut självavläsningskort. Något sådant är inte aktuellt i detta mål. – Normalt skickar kommunen ut självavläsningskort en gång per år. Om abonnenten inte återsänder kortet ifyllt skickar kommunen ut en påminnelse efter ett halvår. Hösten 2006 skedde avläsning. Hösten 2007 fick kommunen däremot inget ifyllt avläsningskort. Inte förrän våren 2008 fick kommunen ett avläsningskort. Det var 515 dagar mellan avläsningarna. – År 1999 hade Stiftelsen också hög vattenförbrukning. Då var det en damm som läckte. När vattentillförseln till dammen stängdes av blev förbrukningen normal igen. Dammen finns inte kvar på fastigheten i dag. År 1999 var totalförbrukningen under en tidsperiod om 547 dygn $3\,681\text{ m}^3$. Normalförbrukningen för samma period är $1\,942\text{ m}^3$. Förbrukningen var då $1\,739\text{ m}^3$ för hög jämfört med normalförbrukningen. Kommunen nämner detta idag därför att om en fastighetsägare vet att läckage kan inträffa borde denne kontrollera vattenmätaren mer frekvent. När fastighetsägaren vet att det kan ske onormala händelser har denne en skyldighet att kontrollera sin egen förbrukning.

Stiftelsen har anfört i huvudsak följande.

På fastigheten finns det 4 000 kvm tomtyta som inte är bebyggd. Större delen av byggnaden är en moské. En stor del utgör bönerum. Det finns ett fåtal kontor och en del duschar, toaletter och omklädningsrum. Det finns fler toaletter i byggnaden än i en normal villafastighet. Det finns troligen något ställe där man tvättar sig innan bönen. – I intyget från J S och L B står det att det var i juni 2008 som mätaren snurrade för fullt men kommunen säger i dag att det var i maj. Det är svårt att vitsorda informationen i intyget när kommunen anger olika datum. – Kommunens tabell över mätarställning vitsordas i sig. Stiftelsen vitsordar mätarställningen och när mättillfällena ägde rum. – Stiftelsen har inte vidtagit några åtgärder på fastigheten överhuvudtaget. Den vill genom muntlig bevisning styrka att det inte har läckt ut vatten på fastigheten. Det är svårt att styrka något Stiftelsen menar inte har hänt. Z H som åberopas att

höras som muntlig bevisning har varit på fastigheten varje vardag under den i målet relevanta tidsperioden. Någon borde ha upptäckt om 83 miljoner liter vatten läckt ut. En sådan läcka borde synas. Allt har sett normalt ut på fastigheten. Mannen kan säkert redogöra för samtal han haft med andra som vistas på fastigheten. – Löpande bokföring har givits in varav framgår att Stiftelsen inte har anlitat hantverkare eller liknande under den i målet relevanta tidsperioden. Detta visar att Stiftelsen inte vidtagit några åtgärder som kan förklara att vattenmätaren upphört att registrera en onormalt hög vattenförbrukning. – Det är ologiskt med en ojämn läcka. Om det är överkuggning på något eller några av mätarens hjul kanske överkuggning sker en vecka men inte nästa beroende på när man haft stora sammankomster. – Han har kontaktat K S angående förfrågan om risk för felmätning av vattenmätare. K S har skrivit om sin erfarenhet av mätare och vad man kan utläsa av testrapporten för mätaren. Enligt K S borde man ha tagit isär mätaren för att kontrollera om det fanns något överkuggningsfel på den. Enligt Stolt måste man plocka isär en mätare för att kunna upptäcka om den har ett överkuggningsfel. Överkuggningsfel är inte vanliga men förekommer. – Allt vatten har inte tillförts fastigheten. Stiftelsen anser att nämnden ska beräkna jämkningen i enlighet med nämndens mål Va 153/05. Då är det förhållandet mellan vad Stiftelsen normalt skulle ha betalat och storleken på kommunens fordran, efter jämkning enligt kommunens praxis, som är avgörande för hur stor andel av förbrukningen som ska betalas. – Det är fel att vid beräkning av den normalförbrukning som ligger till grund för jämkning av brukningsavgifter enbart utgå från den period då den ovanligt höga vattenförbrukningen ägde rum. Man ska i stället utgå från hela året. Över året pågår samma typ av sammankomster varje år. – Stiftelsen har betalat det man trott var fastighetens normalförbrukning. Stiftelsen har betalat för 1 696 m³. – Han vet inte i dag när Stiftelsen har fått sina va-fakturor. – Överförbrukning som ska ha ägt rum 1999 är inte relevant i detta mål.

BEVISNING

Kommunen har åberopat följande bevisning.

- a) *Intyg från J S om att mätaren "snurrade för fullt" vid första avläsningen den 16 maj 2008 och sedan "stod still" vid mätarbyte den 29 juli 2008.*
- b) *Intyg från [REDACTED] om att ovanstående intyg är undertecknat av J S.*
- c) *Journalanteckningar från kommunens debiteringssystem av vilka framgår att vattenmätaren i Stiftelsens fastighet snurrade för fullt när kommunens tekniker (J S och L B) läste av vattenmätaren första gången och att den stod still andra gången de var där och bytte mätaren.*
- d) *Tabell över mätarställning för vattenmätare i Insamlingsstiftelsens fastighet.*

Handlingarna har åberopats *till styrkande av att* vattenförbrukningen, efter självavläsningen den 28 april 2008 dock före mätarbytet den 29 juli 2008, gradvis har gått ned högst väsentligt, vilket gör felvisning på grund av överkuggning mindre sannolik.

Stiftelsen har åberopat följande bevisning.

- a) *Förhör med Z H (administratör åt Stiftelsen och iman)*
Med förhöret ska *styrkas att* det inte förekommit någon vattenläcka eller jämförbar händelse under våren och sommaren 2008 som kan förklara registreringen av den onormalt höga vattenförbrukningen *och att* det således inte är visat att anläggningen tillförts vatten i den mängd som registrerats av vattenmätaren.
- b) *Utlåtande av K S.*
Med utlåtandet ska *styrkas att* det är möjligt att registreringen av den onormalt höga vattenförbrukningen uppkommit på grund av ett fel på vattenmätarens räkneverk, att det inte är möjligt att utesluta – av den i målet ingivna kontrollrapporten – att det varit ett fel på vattenmätarens räkneverk och att det således inte är visat att anläggningen tillförts vatten i den mängd som registrerats av vattenmätaren.
- c) *Kopia av Stiftelsens verifikationslista.*
Med handlingen ska *styrkas att* det inte förekommit några reparationer eller liknande av vattenledningar eller annan utrustning på fastigheten under våren och sommaren 2008 och att det således inte är visat att anläggningen tillförts vatten i den mängd som registrerats av vattenmätaren.

VA-NÄMNDENS SKÄL

Det är ostridigt att fastighetens normalförbrukning är 1 135 m³ per år och att den avlästa vattenförbrukningen mellan avläsningstillfällena den 30 november 2006 och den 29 juli 2008 har uppgått till 82 984 m³ vilket motsvarar en årsförbrukning på ca 55 000 m³.

De aktuella vattenmängderna är synnerligen stora. Det är för en period om drygt 1,5 år fråga om en överförbrukning på 55 000 m³ vilket överstiger normalförbrukningen med ca 50 gånger. Kommunen debiterade ursprungligen ca 1 400 000 kr. Kommunen har dock låtit reducera beloppen som om det vore fråga om läckage. Stiftelsen har slutligen debiterats en för perioden antagen normalförbrukning om 1 888 m³ samt fem normalförbrukningar, dvs. totalt sex sådana normalförbrukningar. I stället för den uppmätta mängden 82 984 m³ har Stiftelsen debiterats 11 326 m³. Reduktionen har alltså uppgått till mer än 70 000 m³. Uttryckt i procent är reduktionen drygt 85 procent.

Kommunen har hänvisat till att mätaren har undersökts av ett enligt Swedacs regelverk ackrediterat kontrollorgan. Ett protokoll från undersökningen har getts in i målet. Enligt detta visade provkörningen av mätaren att den mätte inom godkänd feltolerans. Kommunen har uppgett att det därför inte gjordes någon ytterligare undersökning av mätaren och att det inte går att kontrollera mätaren nu eftersom den har renoverats och gått ut till en annan abonnent.

Z H, administratör åt Stiftelsen och iman, har i målet hörts om förhållandena på fastigheten under våren och sommaren 2008. Varken hans uppgifter eller av Stiftelsen också åberopad verifikationslista för samma tid kan utesluta läckage under den relevanta perioden som i huvudsak är före år 2008.

Det framstår emellertid samtidigt som omöjligt att nu kunna få fram utredning som skulle utesluta att läckage har förekommit under den aktuella tiden åren 2006–2008. Överförbrukningen motsvarar nästan 90 000 liter per dag. Om överförbrukningen skulle hänföras till tid innan 2008 så skulle överförbrukningen per dag uppgå till nästan 140 000 liter per dag. Kontinuerliga dygns-läckage i den angivna storleksordningen borde inte ha kunnat ske utan upptäckt. Läckage under kortare tid gör att sannolikheten för upptäckt ökar.

Kommunen har också framhållit följande. Den höga vattenförbrukningen uppmärksammades i samband med att kommunen den 28 april 2008 fick ett ifyllt självavläsningskort från Stiftelsen, vilket visade en osedvanligt hög vattenförbrukning. Den 16 maj 2008 gjorde kommunens tekniker J S och L B en egen avläsning på fastigheten. Syftet var att kontrollera om mätaren var riktigt avläst. Siffrorna stämde med tidigare avläsning. Det stämde att vattenmätaren hade mätt upp denna mängd vatten. Enligt teknikerna spann vattenmätaren för fullt den 16 maj 2008. I det intyg som skrevs står det att det var i juni 2008 som J S och L B såg att mätaren snurrade för fullt. Datumet i intyget stämmer inte eftersom det var i maj de var på fastigheten, men i övrigt är allt korrekt som står där. Intyget är skrivet i efterhand. Den 16 maj 2008 hade den beräknade årliga förbrukningen gått ned till ca 34 000 m³ per år. Innan dess var den beräknade årsförbrukningen 56 000 m³ per år. Den 29 juli 2008 bytte kommunen mätare. Kommunen besökte således fastigheten två gånger. Teknikern som bytte mätaren konstaterade att den äldre mätaren stod still före bytet. Redan innan mätarbytet men efter självavläsningen den 28 april 2008 kunde man konstatera en väsentligt minskad vattenförbrukning, cirka 10 000 m³ per år. Från den 28 april 2008 till den 29 juli 2008, dvs. cirka tre månader, visade mätaren en gradvis minskad vattenförbrukning.

Enligt en av kommunen ingiven tabell över mätarställningar så registrerades under tiden den 28 april 2008–den 16 maj samma år en förbrukning på 1 672 m³. Från sistnämnda tidpunkt till den 29 juli samma år, vid vilket tillfälle mätaren byttes, registrerades förbrukningen 2 058 m³.

Att nämnda mätningar och övriga iakttagelser av (den numera utbytta) vattenmätaren som kommunen har hänvisat till hänför sig till den tid då mätarens tillförlitlighet nu ifrågasätts gör att deras betydelse inte är självklar. Det kan således inte uteslutas att de skulle kunna förklaras av fel på mätaren. Ett godtagande av kommunens uppgifter i nämnda delar leder därför inte till några omedelbara slutsatser.

Vidare finner sig Va-nämnden mot den redovisade bakgrunden kunna godta riktigheten i Stiftelsens uppgifter till den del de innebär att läckage inte har iakttagits på fastigheten under den tvistiga perioden.

Någon övertygande förklaring till en så betydande ökning av vattenåtgången som nu har registrerats föreligger sammanfattningsvis inte. Det finns därmed skälig anledning att ifrågasätta riktigheten av det mätvärde som vattenmätaren har angett för den aktuella tiden. Att mätaren vid kontroll har befunnits visa godkända resultat förändrar inte denna bedömning.

Det gjordes inte någon ytterligare undersökning av vattenmätarens funktion och skick. Det går inte heller att kontrollera den nu eftersom den har renoverats och nu används av annan.

Vattenmätaren har i sammanhanget en ytterst väsentlig roll eftersom det är den som kommunen hänvisar till vid sin debitering. Va-nämnden har för visst fall tidigare funnit att ”överkuggning” eller annan störning i räkneverket inte kunnat uteslutas eftersom någon teknisk undersökning av verket inte längre varit möjlig att göra (se BVa 91/93). Att mätaren nu inte finns kvar innebär att Stiftelsen har betagits möjligheten till ytterligare kontroller.

Det är vidare fråga om synnerligen stora mängder uppmätt vattenförbrukning. Förbrukningen överstiger också på ett markant sätt normalförbrukningen (ca 50 gånger).

Den osäkerhet rörande orsaken till det höga mätvärdet som föreligger bör i detta fall gå ut över kommunen. Stiftelsens avgift för vatten bör därför inte bestämmas efter den avlästa förbrukningen utan bestämmas på grundval av normalförbrukningen. (Jfr NJA 1974 not A 44.)

För den aktuella perioden anser Va-nämnden skäligt att grunda *debiteringen* på en förbrukning som kan uppskattas till 2 000 m³. Kommunens talan bör bifallas i enlighet med detta. Stiftelsen har ostridigt redan betalat för 1 696 m³ och bör därför nu åläggas att betala för ytterligare 304 m³. Avgiften per m³ har angetts till 16 kr inklusive mervärdesskatt. Kvarvarande betalningsskyldighet uppgår därför till 4 864 kr.

Kommunen har yrkat *ränta* från förfallodagen. I den ursprungliga fakturan angavs ”Vid försenad betalning [dvs. efter den 30 juni 2008] debiteras dröjsmålsränta enligt gällande räntelag.” Den 18 december 2008 skrev kommunen till Stiftelsen och satte ned begärt kapitalbelopp. Det angavs då att

betalning skulle ske senast den 31 januari 2009. Stiftelsen har vitsordat att man innan nämnda dag hade fått det nedsatta kravet. Till detta hade enligt ordaydelsen också hade bilagts en kopia av den ursprungliga fakturan. Stiftelsen har inte ifrågasatt att man har fått denna. Kommunen får anses ha rätt till yrkad ränta från nämnda dag. (Jfr 4 § första stycket räntelagen). Att kommunen sedermera nedsatt kapitalbeloppet ytterligare förändrar inte bedömningen.

I frågan om ersättning för *rättegångskostnader* gör Va-nämnden följande bedömning.

Enligt 14 § andra stycket lagen (1976:839) om Statens va-nämnd kan part i den nu aktuella typen av mål på begäran tillerkännas ersättning av motparten för kostnad vid nämnden om det finns särskilda skäl för det. Huvudregeln är alltså att vardera parten ska bära sina rättegångskostnader oavsett utgång i målet.

Särskilda skäl har i rättspraxis ansetts kunna föreligga i fall där sakfrågan i ett mål inte har prövats tidigare och haft stor betydelse inte bara för parterna i målet utan bedömts få sådan betydelse även för många andra huvudmän och brukare, s.k. pilotmål. Även i mål där fastighetsägaren, till skillnad från det normala i va-mål, fått bära en stor utredningsbörda har denne kunnat få ersättning för rättegångskostnader enligt undantagsregeln. I vissa andra fall av processuell natur har också förutsatts att utrymme kan finnas för att tillämpa undantagsregeln och utdöma ersättning till part. Departementschefen uttalade härom inför 1970 års va-lag ”Jag vill dock understryka att den [undantagsregeln] ska tillämpas bara när särskilda skäl föreligger exempelvis när kostnaden har orsakats av försummelse från motpartens sida eller när en vinnande parts kostnader har blivit oskäligt stora på grund av motpartens sätt att utföra sin talan” (prop. 118:1970 s. 162). Senare lagstiftning har inte medfört någon ändring i dessa avseenden.

Som också framgår av förarbetena till vattentjänstlagen (prop. 2005/06:78 s.120) utgår regeln, om att kostnadsersättning kan utdömas bara när det finns särskilda skäl för det, från att det normalt är huvudmannen som svarar för utredningen i va-målen. Det är huvudmannen som har utredningskapaciteten och som bl.a. av den anledningen också har ålagts bevisbördan för flertalet relevanta omständigheter. Va-lagsutredningen (SOU 2004:64 s. 398) uttalade om

rättegångskostnaderna bl.a. att det för prövningssystemets goda funktion är av stor betydelse ”att inte en enskild fastighetsägare, som inte för en helt oberättigad talan, ska behöva riskera att få betala motpartens rättegångskostnader”.

På angivna sätt skiljer sig alltså va-målen från tvistemålen vid tingsrätt där förlorande part normalt blir skyldig att betala vinnande parts rättegångskostnader och part vid återkallelse normalt ska stå för motpartens kostnader.

Tvisten kan inte anses vara ett s.k. pilotmål. Det kan inte heller sägas att Stiftelsen har fått bära en oskäligt stor utredningsbörda. Vid en samlad bedömning finner nämnden att det inte föreligger särskilda skäl för ersättningsanspråken. Yrkandet ska därför lämnas utan bifall.

HUR MAN ÖVERKLAGAR

Se bilaga

På Va-nämndens vägnar

Lars Olsson

Va-nämnden: ordföranden Lars Olsson samt ledamöterna Gunilla Mejegård, Yngve Darte, Malin Enockson, Krister Nilsson och Knut Andréén (enhälligt).