

STATENS VA-NÄMND

BESLUT

2015-02-10
Stockholm

BVa 11

Va 416/13

SÖKANDE Ellen Keyskolans Byggnadsstiftelse

Ställföreträdare: Ordföranden N D

MOTPART Sundbybergs kommun

Ombud: Va-ingenjören H K
Samma adress som ovan

SAKEN Användning av den allmänna va-anläggningen

VA-NÄMNDENS AVGÖRANDE

Va-nämnden fastställer att Sundbybergs kommun inte har rätt att vägra att ta emot spillvatten från fastigheten Sundbyberg Ankan 3 i befintligt skick.

BAKGRUND, YRKANDEN M.M.

Ellen Keyskolans Byggnadsstiftelse (EKB) äger fastigheten Sundbyberg Ankan 3, som finns inom verksamhetsområdet för Sundbybergs kommuns allmänna vatten- och avloppsanläggning. Stiftelsen Solgläntan Sundbyberg Waldorfförskola hyr byggnaden på fastigheten av EKB.

En ansökan om dispens för fettavskiljare inkom till kommunen den 9 oktober 2013. Kommunen beslutade den 22 oktober 2013 att inte bevilja en sådan dispens.

EKB har yrkat att Va-nämnden ska fastställa att Sundbybergs kommun inte har rätt att vägra att ta emot spillvatten från fastigheten i befintligt skick.

Kommunen har bestridit yrkandet.

Va-nämnden har hållit en förberedande förhandling och vid den slutförde parterna sin talan i målet. Nämnden har därefter företagit målet till avgörande på handlingarna.

PARTERNAS UTVECKLING AV TALAN

EKB har i huvudsak anfört följande.

Hyresgästen bedriver en förskoleverksamhet för barn i åldern 2-6 år. I förskolan går det 30 barn. Personalen består av sex personer. Det lagas en måltid om dagen (lunch) fem dagar i veckan. Stora delar av året finns det inte någon verksamhet pga. sommarlov m.m. Verksamheten pågår ca 44 veckor/år. Det handlar om små barn och därför lagas inte stora mängder mat. Man räknar med en halv normalportion till varje barn, vilket betyder att 20 normalstora portioner mat lagas per dag. Sammanlagt tillagas ca 100 måltider per vecka. Man lagar endast vegetarisk mat. Nästan all mat kokas och eventuellt fräses lite lök i olja. Under fyra månader har ca 12 liter olja gått åt för matlagning. Animalisk fett går inte ut i spillvattnet. Fettförbrukningen under en månads tid under hösten

2013 var ca 3 l matolja, 1,25 kg smör och 2,5 l grädde. Eftersom det mesta av detta inte kommer ner i avloppet utan förtärs kan man se att belastningen på avloppet är minimal.

Någon avfallskvarn ansluten till avloppet finns inte. Allt avfall komposteras i kommunens behållare som hämtas kontinuerligt.

I samband med att EKB ansökte om bygglov till förskoleverksamhet krävde inte kommunen installation av en fettavskiljare. Om EKB behöver installera en fettavskiljare kommer det att kosta ca 100 000 kr exklusive mervärdesskatt.

EKB har inte undersökt fastighetens spillvatteninnehåll eller ledningarna.

Kommunen har i huvudsak anfört följande.

Kommunen har sedan årsskiftet fått monopol på att hantera fettavskiljare. I och med detta vänder sig kommunen till samtliga verksamhetsutövare för att utreda om fettavskiljare behövs.

Vid handläggning av ansökningar av dispens från fettavskiljare tas inte avgörande hänsyn till kostnader eller svårighetsgrad för en verksamhet att installera en fettavskiljare utan bedömningsgrunden är i första hand verksamhetens omfattning och dess förmodade belastning på ledningsnätet avseende tillfört fett. Ärenden behandlas alltid av två handläggare för att undvika särbehandling av ansökningar. Dispensansökan för fettavskiljare vid fastigheten Ankan 3 beviljades inte eftersom tillagning av mat för 30 elever samt tillkommande personal bedöms bidra med förhöjda mängder fett i avloppsvattnet, vilket ställer krav på installation av fettavskiljare.

Tillagning av enbart vegetarisk mat bedöms inte vara en anledning nog till att bevilja dispens för fettavskiljare. Kommunens bedömning är att fett genereras i avloppsledningarna vid tillagning av mat samt diskning av tallrikar och bestick. Fett används även vid tillagning av vegetarisk mat.

Stadens riktlinjer för beviljande av dispenser från installation av fettavskiljare är följande: Dispens kan beviljas för upp till två år om ingen tillagning av mat sker och verksamheten omfattar färre än 25 elever. Dispensen måste sedan förnyas och kan sökas för upp till två år till. För verksamhet där ingen tillagning av mat sker och elevantalet är mellan 25-30 elever kan en tidsbegränsad dispens om två år medges men utan möjlighet till förlängning, och vid fler än 30 barn eller om tillagning av mat sker i verksamheten medges inte dispens för fettavskiljare.

De faktiska uppgifterna avseende antal portioner och tillagning av mat m.m. ifrågasätts inte av kommunen, dock överstiger antalet portioner ett vanligt hushåll.

Av ABVA p. 19 framgår det att kommunen inte är skyldig att ta emot spillvatten vars beskaffenhet i ej oväsentlig mån avviker från hushållspillvatten. Kommunens bedömning är att EKB med anledning av deras verksamhet avviker från hushållspillvatten och att kommunen därför inte är skyldig att ta emot spillvatten från fastigheten.

Visserligen står det inte i ABVA att en fastighetsägare måste ha en fettavskiljare eller vad en större mängd fett innebär (p. 21), men med hänsyn till verksamheten och antal personer som vistas i byggnaden så går det åt mer fettmängder än ett vanligt hushåll.

Kommunen har inte undersökt fastighetens spillvatteninnehåll eller hur mycket fettmängder som går ut från fastigheten. Det skulle krävas omfattande serieundersökningar under en längre period för att utreda fettmängden i spillvattnet.

Kommunen ifrågasätter inte heller uppgiften att en fettavskiljare inklusive installation kan kosta 100 000 kr exklusive mervärdesskatt, men det finns billigare alternativ som kostar ca 50 000 kr exklusive mervärdesskatt.

VA-NÄMNDENS SKÄL

Av 21 § lagen (2006:412) om allmänna vattentjänster, vattentjänstlagen framgår det att en fastighetsägare inte får använda en allmän va-anläggning på ett sätt som innebär

1. att avloppet tillförs vätskor, ämnen eller föremål som kan inverka skadligt på ledningsnätet eller anläggningens funktion eller på annat sätt medför skada eller olägenhet,
2. att huvudmannen får svårt att uppfylla de krav som ställs på va-anläggningen och driften av den eller att i övrigt uppfylla sina skyldigheter enligt lag, annan författning eller avtal,
3. andra olägenheter för huvudmannen eller någon annan.

Enligt 18 § vattentjänstlagen är huvudmannen inte skyldig att låta en fastighet kopplas eller vara kopplad till va-anläggningen om fastighetens va-installation har väsentliga brister. Brister som uppfyller väsentlighetsrequisitet, kan vara av olika slag. Det kan vara brister i installationen som kan orsaka skador på den allmänna anläggningen eller på annat sätt väsentligt störa dess funktion. En avloppsinstallation kan exempelvis sakna en oljeavskiljare som behövs. Huvudmannen kan inte med stöd av 18 § vattentjänstlagen häva en befintlig anslutning genom att mot fastighetsägarens vilja koppla bort fastighetens va-installation från den allmänna anläggningen. Det huvudmannen däremot kan göra för att komma till rätta med en bristfällig va-installation är att hos Va-nämnden söka utverka ett föreläggande enligt 47 § vattentjänstlagen för fastighetsägaren att åtgärda bristfälligheten. (Qviström s. 110 ff).

I propositionen (prop. 2005/06:78 s. 77 f) anges följande angående särskilda anordningar för behandling av avloppsvatten.

En fråga som har uppmärksammats i beredningen av lagförslaget är om det bör finnas möjligheter att kräva särskilda anordningar hos fastighetsägaren för behandling av avloppsvattnet innan det släpps ut i den allmänna anläggningen. Om avloppsvattnet innehåller exempelvis oljor eller fett i mer än en obetydlig omfattning och därmed riskerar att medföra en skada eller olägenhet för huvudmannen kan det vara lämpligt att anordningar för avskiljning av sådana ämnen installeras hos fastighetsägaren. En sådan bestämmelse finns i Boverkets byggregler, som gäller vid ny- och tillbyggnad men inte för befintlig bebyggelse. Som råd anger byggreglerna att

en avskiljare bör finnas om spillvattnet kan innehålla mer än obetydliga mängder av slam eller fasta partiklar som ger en påtaglig risk för avsättningar, fett eller andra ämnen som avskiljs vid spillvattnets avkylning, bensin eller andra brand- och explosionsfarliga vätskor eller olja och andra i vatten olösliga ämnen.

Branschorganisationen Svenskt vattens normalförslag till ABVA innehåller inte något om installation av sådana avskiljare. Kommunerna bör inte meddela sådana föreskrifter. Även om det säkert i många fall både är lämpligt och rimligt att sådana anordningar installeras avser denna fråga installationens beskaffenhet. Som tidigare nämnts hör föreskrifter om hur en va-installation bör utföras hemma i bygglagstiftningen och inte i va-lagstiftningen.

Svenskt vattens normalförslag till ABVA innehåller också en bestämmelse som förefaller ta sikte mer på hur va-installationen är utförd än på funktionen. Enligt bestämmelsen får en avfallskvarn installeras bara om huvudmannen efter ansökan medger det. Bakgrunden till bestämmelsen kan ha en historisk förklaring. I förarbetena till va-lagen anfördes att en allmän rätt för huvudmannen att förbjuda installation av hushållsmaskiner skulle leda alltför långt och att det inte torde finnas anledning att förbjuda tvätt- och diskmaskiner. Beträffande avfallskvarnar ansågs däremot att dessa kunde föranleda att avloppsvattnet får en sammansättning som i väsentlig mån avviker från det normala vilket kan skapa speciella problem för huvudmannen. Huvudmannen ansågs därför ha möjlighet att förbjuda eller närmare reglera villkoren för installation av apparater som på ett besvärande sätt kan inverka på avloppsvattnets beskaffenhet (prop. 1970:118 s. 148 f). Svenskt vatten har i sitt remissvar anført att det i den nya lagen bör införas ett uttryckligt förbud mot användning av köksavloppskvarnar och andra anordningar eftersom huvudmannen annars inte har någon möjlighet att kontrollera användningen av sådana anordningar och att de ökade reningskostnaderna kommer att drabba samtliga fastighetsägare, något som inte skulle överensstämma med att avgifterna bör fördelas efter skälig och rättvis grund och att det är förorenaren som skall betala.

Syftet med att installera avfallskvarnar är främst att kunna finfördela hushållsavfall så att avfallet kan bortföras från fastigheten genom avloppssystemet. En ökad tillförsel av hushållsavfall jämfört med vad som normalt tillförs avloppssystemet kan givetvis medföra problem, såsom bl.a. stopp i ledningssystemet eller ökade mängder fett. Det väsentliga är dock vilken beskaffenhet avloppsvattnet har, och det finns fog för den ståndpunkten att avloppsvatten som innehåller fett och andra ämnen i sådan mängd att det medför olägenheter vid driften av den allmänna anläggningen inte är av en sådan beskaffenhet att huvudmannen är skyldig att ta emot det. Det bör även i detta sammanhang erinras om att Boverkets byggregler, som även rör va-installationer, innehåller föreskrifter om behandling av spillvatten. Hur som helst är det givetvis inte avfallskvarnen som genererar det skadliga innehållet utan vad som tillförs denna kvarn. De krav som kan ställas bör därför avse avloppsvattnets beskaffenhet och inte avse direkta krav på installationen. Genom relevanta krav på avloppsvattnet bör det vara möjligt att uppnå samma

resultat som den nuvarande bestämmelsen i ABVA om avfallskvarnar leder till. Användande av avfallskvarnar innebär nog normalt att sådana krav inte uppfylls.

I kommunens ABVA punkten 19 föreskrivs följande.

Huvudmannen tar emot avloppsvatten från fastighet, vars ägare har rätt att använda den allmänna avloppsanläggningen och som iakttar gällande bestämmelser för användandet, om behovet av avledning inte kan tillgodoses bättre på annat sätt.

Huvudmannen är inte skyldig att ta emot spillvatten vars beskaffenhet i ej oväsentlig mån avviker från hushållspillvattens.

Vidare anges i punkten 21 i ABVA följande.

Fastighetsägare får inte tillföra avloppet lösningsmedel, avfettningsmedel, färger, olja, bensin eller annan petroleumprodukt, fett i större mängd, läkemedel eller sura, frätande eller giftiga vätskor och inte heller vätska, ämnen eller föremål som kan orsaka stopp, avlagring, vidhäftning, gasbildning eller explosion eller som påverkar slamkvaliteten negativt.

Ånga eller varmvatten med högre temperatur än 45°C får inte tillföras i förbindelsepunkten.

Oavsiktligt utsläpp av sådant slag som anges i första och andra styckena ska ofördröjligen anmälas till huvudmannen.

Fastighetsägare får inte tillföra avloppet spillvatten från köksavfallskvarn utan huvudmannens skriftliga medgivande.

Va-nämnden gör följande bedömning.

I målet saknas utredning om fastighetens spillvatteninnehåll och ledningarna har inte heller undersökts av parterna. Vidare framgår att avfallskvarn inte finns ansluten till avloppet. Det handlar om en befintlig verksamhet på fastigheten med en förskoleverksamhet.

I förevarande fall handlar det inte om några stora kvantiteter mat som tillagas per månad. Va-nämnden finner inte att utredningen ger stöd för att verksamheten på fastigheten innebär att avloppet tillförs vätskor eller ämnen som kan inverka skadligt på ledningsnätet eller anläggningens funktion eller på annat sätt medför skada eller olägenhet. Inte heller ger utredningen stöd för att spillvatten i ej oväsentlig mån avviker från hushållspillvatten. Varken vattentjänstlagen eller kommunens bestämmelser ger kommunen rätt att vägra att ta emot spillvatten från fastigheten.

Va-nämnden bifaller sökandens talan och fastställer att Sundbybergs kommun inte har rätt att vägra ta emot spillvatten från fastigheten Sundbyberg Ankan 3 i befintligt skick.

HUR MAN ÖVERKLAGAR

Se bilaga

På Va-nämndens vägnar

Marianne Wikman Ahlberg

Va-nämnden: rådmannen Marianne Wikman Ahlberg, ordförande samt ledamöterna Jörgen Hanaeus, Yngve Darte, Malin Enockson, Krister Nilsson och Britt Sahleström (enhälligt). Föredragande: Sisilya Rhawi.