

STATENS VA-NÄMND

BESLUT

2014-09-23
Stockholm

BVa 80

Va 287/13

SÖKANDE M K

Ombud: Advokaten Å F

MOTPART Halmstads kommun

Ombud: Va-chefen L L

SAKEN Brukningsavgifter

VA-NÄMNDENS AVGÖRANDE

M Ks talan lämnas utan bifall.

BAKGRUND, YRKANDEN M.M.

M K äger fastigheterna Halmstad Hulabäck 2:161, 2:168 och 2:171 som är belägna inom verksamhetsområdet för den allmänna vatten- och avloppsanläggningen.

M K har yrkat att Va-nämnden ska fastställa att någon va-avgift inte ska utgå för de angivna fastigheterna och att Va-nämnden under alla förhållanden fastställer att avgiften ska utgå med ett lägre belopp.

Kommunen har bestridit yrkandena.

Va-nämnden har sedan parterna fått tillfälle att skriftligen slutföra sin talan avgjort målet på handlingarna.

PARTERNAS UTVECKLING AV TALAN

M K har uppgett följande.

Hon var ursprungligen ägare till stamfastigheten som var obebyggd och saknade anslutning till VA. I samband med att stamfastigheten såldes till ett byggbolag och styckades upp i 15 mindre fastigheter blev hon ägare (behöll) de i målet aktuella fastigheterna. Hon har inte förvärvat de aktuella fastigheterna för att bebygga dem. Hon har erhållit dem i en uppgörelse med köparen av den större fastigheten. Den omkringliggande marken består av liknande mindre avstyckade tomter varav några är bebyggda.

Halmstads kommun har genom Halmstads Energi och Miljö AB krävt bruksavgift för vatten och avloppsanläggningen. Hon har betalat anläggningskostnaden men anser att hon inte ska behöva betala de löpande kostnaderna eftersom hon inte brukar vare sig vatten eller avlopp.

Fastigheterna är inte bebyggda och hon avser inte heller att bebygga dem. De förhållanden som är för handen är sådana att det föreligger undantag, särskilda skäl, enligt 9 § lagen om allmänna vatten och avloppsanläggningar.

Det som särskilt anges i denna del är det sätt som M K blev ägare till fastigheterna och att hon aldrig haft för avsikt att vare sig bebygga fastigheterna eller att bruka vatten eller avlopp på dessa. Till saken hör också att fastigheterna inte ligger i någon tätort. Förvisso finns möjligheter till bygglov men fastigheterna ligger ute på den halländska (havsnära) landsbygden. Skälet till intresset av att bygga bostadshus i området är betingat av närheten till havet men det är inte frågan om någon tätortsbebyggelse. Hur snabbt området kommer att bebyggas är oklart liksom om bebyggelsen i huvudsak kommer att vara året runt- eller sommarboende. M K har inget behov av de vattentjänster som erbjuds. Det är inte motvierat att ålägga henne dessa avgifter.

Kommunen har anfört följande. Rubricerade fastigheter ligger inom kommunalt verksamhetsområde för dricks-, spill- och dagvatten. Förbindelsepunkter för dricks-, spill- och dagvatten är utbyggda och meddelade. Anläggningsavgift har därefter fakturerats. Fastigheterna ligger inom detaljplanelagt område och är möjliga att bebygga med bostäder. Enligt 17 § i gällande VA-taxa ska brukningsavgift erläggas för obebyggd fastighet inom detaljplan. Fastigheterna har brukningsrätt och ingår därmed i VA-kollektivet. Det förhållandet att fastighetsägaren väljer att inte utnyttja anläggningen befriar inte fastighetsägaren från skyldigheten att bidra med fastställda avgifter.

VA-NÄMNDENS SKÄL

Av 24 § lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen, följer att en fastighetsägare ska betala avgifter för en allmän va-anläggning om fastigheten finns inom va-anläggningens verksamhetsområde och fastigheten med hänsyn till skyddet för människors hälsa eller miljön behöver en vattentjänst och behovet inte kan tillgodoses bättre på annat sätt. Om fastigheten är obebyggd men enligt en detaljplan är avsedd för bebyggelse, ska bedömningen av fastighetens va-behov göras som om fastigheten vore bebyggd i enlighet med planen, dock inte om det finns särskilda skäl för en annan bedömning.

För att avgiftsskyldighet ska föreligga krävs därutöver, som i förevarande fall, att verksamhetsområde är fastställt, att förbindelsepunkt har upprättats samt att fastighetsägaren har underrättats om dess läge. Utgångspunkten är alltså att kommunen under de angivna förhållandena har rätt att ta ut va-avgifter från de fastigheter som är belägna inom verksamhetsområdet från den tidpunkt då de anvisats förbindelsepunkt. Dock tillkommer som förutsättning för detta att avgiftsuttaget håller sig inom ramen för de föreskrifter som anges dels i vattentjänstlagen, dels i kommunens taxa.

Enligt detaljplanen ligger fastigheterna inom ett område som är avsett för bostadsändamål.

Enbart det förhållandet att huvudmannen har byggt ut den allmänna va-anläggningen inom ett område medför inte att fastigheterna där kan påföras va-avgifter. Avgiftsskyldigheten ska i princip vara motiverad av den enskilda fastighetens va-behov. Frågan om hur detta behov kan med största fördel tillgodoses ska bedömas efter objektiva grunder och med utgångspunkt i fastighetens användningsmöjligheter på sikt. Vid prövningen ska hänsyn även tas till omgivande bebyggelse och områdets karaktär i övrigt.

I fråga om fastigheterna ska anses ha behov av tillgång till vatten och avlopp och hur detta behov i så fall bäst ska tillgodoses ska, som framgått, behovet bedömas som om fastigheterna var bebyggda enligt plan. Det förhållandet att fastigheterna nu är obebyggda är således inte något argument för att behov inte skulle kunna föreligga enligt vattentjänstlagen. M K synes inte ifrågasätta avgiftsskyldighet om fastigheterna vore bebyggda. Bebyggda enligt planen måste fastigheterna anses ha behov av anordningar för vattenförsörjning och avlopp.

Eftersom fastigheterna får bebyggas på sätt som innebär behov av anordningar för vattenförsörjning och avlopp, och ingenting tyder på att behovet med större fördel kan tillgodoses på annat sätt än genom den allmänna va-anläggningen föreligger avgiftsskyldighet enligt vattentjänstlagen om inte särskilda skäl ska föranleda till annan bedömning.

När underlåtenhet att bebygga en fastighet kan tillskrivas åtgärd eller bristande aktivitet från myndighets eller kommunens sida, t.ex. byggnadsförbud eller långvarigt dröjsmål med att åstadkomma behövliga gemensamma anordningar, kan detta befria från avgiftsskyldighet. Annat exempel på särskilda skäl för undantag från avgiftsskyldighet kan vara att det finns ett faktiskt eller rättsligt hinder att bebygga fastigheten (se t.ex. prop. 2005/2006:78 s. 80). Om fastighetsägaren underlåter att bebygga sin fastighet utan att det föreligger faktiskt eller rättsligt hinder, är denne normalt skyldig att betala va-avgift.

M K har anfört att de obebyggda fastigheterna inte kommer att bebyggas inom en snar framtid. Va-nämnden konstaterar att det inte påstås föreligga några faktiska eller rättsliga hinder att bebygga fastigheterna enligt plan. Kommunen har uppgett att fastigheterna får bebyggas. Utredningen visar också att fastigheterna är belägna inom ett område nära vatten som är attraktivt för bostadsbebyggelse. Fastigheterna torde inte heller mer varaktigt ha inrättats på sådant sätt att bebyggelse enligt plan inte skulle kunna förväntas inom överblickbar tid. Det kan vid dessa förhållanden, trots det användningssätt som fastigheterna nu har, inte anses att särskilda skäl föreligger för undantag från avgiftsskyldighet i detta fall.

Då några särskilda skäl för att undanta M Ks fastigheter från avgiftsskyldigheten således inte framkommit och avgiftsuttaget enligt taxebestämmelserna inte i övrigt kan antas strida mot reglerna för avgiftsuttag i 30-33 §§ vattentjänstlagen ska M K talan om att befrielse från avgiftsskyldighet för bruksavgifter på grund av det anförda lämnas utan bifall. Att fastigheterna inte faktiskt brukar den allmänna va-anläggningen eller är faktiskt anslutna till densamma hindrar inte uttag av den fasta bruksavgift som enligt tillämplig va-taxa ska betalas även för obebyggd fastighet.

HUR MAN ÖVERKLAGAR

Se bilaga

På Va-nämndens vägnar

Marianne Wikman Ahlberg

Va-nämnden: rådmannen Marianne Wikman Ahlberg, ordförande, samt ledamöterna Tord Larsson, Inger Hansson, Sture Bergström, Per Brogren och Knut Andrén (enhälligt). Föredragande Sisilya Rhawi.