

STATENS VA-NÄMND

BESLUT

2015-05-08
Stockholm

BVa 46

Va 358/11 m.fl.
enligt beslutsbilaga 1

SÖKANDE 1-315. H E m.fl. se beslutsbilaga 1 (Va 358/11 m.fl.)

Ombud 1: Jur.kand. C N

Ombud 2: Advokaten J R

316. B och J A (Va 342/11)

317. H A (Va 345/11)

318. S N (Va 457/12)

Ombud för 318: C N, adress som 318

MOTPARTER 1. Västerviks kommun

2. Västervik Miljö & Energi AB

Ombud: Jur.kand. R L

SAKEN Anläggningsavgift (särtaxa) m.m.

VA-NÄMNDENS AVGÖRANDE

Va-nämnden avvisar sökandenas talan.

BAKGRUND

Efter beslut i maj 2011 av kommunfullmäktige i Västerviks kommun kom det område inom kommunen som kallas Hornslandet att till del ingå i kommunens verksamhetsområde för vatten och spillvattenavlopp (se beslutsbilaga 2). I november samma år beslutade kommunfullmäktige särtaxa med högre avgifter för denna del av verksamhetsområdet.

Inom Hornslandet beräknas antalet fastigheter komma att uppgå till totalt drygt 900 inom en snar framtid. Antalet fastigheter inom den del av Hornslandet som hör till verksamhetsområdet beräknas enligt av kommunen ingiven särtaxeutredning till totalt strax över 400. Verksamhetsrådets utsträckning framgår av bilagda två kartor som hör till kommunfullmäktiges beslut.

Utbyggnaden inom verksamhetsområdet har delats upp i olika etapper (E1 och E2) vilkas utsträckning framgår av bilfogad karta (se beslutsbilaga 3). Det kan noteras att de färglagda områdena är större än verksamhetsområdet såsom det framgår av ovan redovisade kartor.

Den på sistnämnda kartan gulmarkerade etappen E1 avser bl.a. det område som kallas Hästhagsjön vilket innehåller drygt 40 fastigheter. Denna etapp är färdigutbyggd. Inom etapp E2 i vilken ingår ca 400 fastigheter befinner sig utbyggnaden fortfarande på projekteringsstadiet.

De ansökningar som prövas i detta beslut gäller bara fastigheter som ligger inom etapp E2.

Drygt 40 ansökningar som avser fastigheter inom etapp E1 prövas i ett kommande beslut av Va-nämnden.

YRKANDEN

H E m.fl. (mål Va 358/11 m.fl.) har i första hand yrkat att Va-nämnden ska fastställa att bolaget/kommunen inte äger rätt att tillämpa beslutet om särtaxa från den 28 november 2011 då det saknas förutsättningar för uttag av särtaxa för deras fastigheter (se beslutsbilaga 1), varför de enbart ska vara skyldiga att betala normaltaxa. De har i andra hand yrkat att de enbart ska vara skyldiga att betala en reducerad särtaxa jämkad till en skälig nivå.

B och J A, Horn 1:23, (mål Va 342/11) har yrkat att särtaxa inte ska tillämpas. I andra hand har de yrkat att fördelning av kostnaderna görs rättvisare genom att de beslutade avgifterna minskas med 30 441 kr.

H A (mål Va 345/11) har i första hand yrkat att Grönö, område 6, undantas från kommunal Va-utbyggnad. I andra hand har han yrkat att kommunalt vatten och avlopp endast dras ut till boende som har problem med vatten. Om inte något av dessa yrkanden vinner framgång har han yrkat att Va-nämnd-en ska fastställa att särtaxa inte ska tillämpas beträffande hans fastighet Horn 1:286.

S N, Horn 1:370, (mål Va 457/12) har yrkat fastställt att bolaget/kommunen ej äger rätt att tillämpa särtaxan p.g.a. att den valda tekniska lösningen inneburit avsevärt högre kostnader i jämförelse med annan teknisk lösning som uppfyller kraven enligt miljöbalken.

Bolaget respektive kommunen har bestritt samtliga yrkanden.

VA-NÄMNDENS SKÄL

Skyldigheten att betala avgifter för vattentjänster som tillhandahålls en fastighet genom en förbindelsepunkt, inträder när huvudmannen för den allmänna va-anläggningen har ordnat förbindelsepunkten och informerat fastighetsägaren om förbindelsepunktens läge. Med ”ordnat” avses i detta sammanhang att ledningar och andra anordningar för vattenförsörjning till eller avlopp från varje förbindelsepunkt finns tillgängliga samt att förbindelsepunkten, dvs. gränsen mellan den allmänna va-anläggningen och fastighetens installation, är bestämd (se prop. 2005/06:78 s. 143).

Tidpunkten för avgiftsskyldighetens inträde är även av betydelse för avgifternas beräkning. I princip ska avgift utgå efter den taxa som gäller när avgiftsskyldigheten uppkommer (se NJA 1981 s. 837).

Någon avgift har ännu inte debiterats sökandena. Det är vidare ostridigt att den allmänna va-anläggningen ännu inte ens har byggts ut till det område där sökandenas fastigheter finns. Förbindelsepunkter har följaktligen inte heller upp

rättats. Avgiftsskyldighet har således inte inträtt. Sökandena är därför inte skyldiga att nu betala någon avgift. Det går inte heller att med säkerhet säga vilka taxeenliga avgifter som kommer att gälla den dag som avgiftsskyldighet inträder.

Sökandena önskar att Va-nämnden tar ställning till om ett avgiftsuttag i enlighet med särtaxan är skäligt eller inte. Till underlag för prövningen har bolaget/kommunen, eftersom utbyggnaden inte är klar, redovisat antagna kostnader för utbyggnaden på Hornslandet. Antagandena tar i det väsentliga sin utgångspunkt i faktiska kostnader för en genomförd utbyggnad av område E1 som omfattar drygt 40 fastigheter. I detta beslut tar Va-nämnden ställning till ansökningar som avser drygt 300 fastigheter inom etapp E2. Områdenas lokalisering framgår av beslutsbilaga 3. Det går mot den redovisade bakgrunden inte att med någon större grad av säkerhet säga vilka kostnaderna är när utbyggnaden når fastigheterna inom etapp E2.

Allmänt om prövningen

Avgifter ska bestämmas så att kostnaderna fördelas på de avgiftsskyldiga enligt vad som är skäligt och rättvist. Om vattentjänsterna för en viss eller vissa fastigheter på grund av särskilda omständigheter medför kostnader som i beaktansvärd omfattning avviker från andra fastigheter i verksamhetsområdet, ska avgifterna bestämmas med hänsyn till skillnaderna. (Se 31 § första och andra stycket vattentjänstlagen.)

Va-nämnden kan inte göra en rättskraftig allmän prövning av en taxas giltighet i sig. Nämndens prövning måste i stället alltid avse tillämpningen av taxan på en viss fastighetsägare eller användare. Nämndens avgörande är därför formellt sett begränsat till den eller de användare som tvisten rör. I själva verket skulle en prövning som företogs nu innebära att Va-nämnden lämnade ett icke bindande förhandsbesked. Om nämnden t.ex. skulle anse att taxan inte stred mot vattentjänstlagen så skulle en fastighetsägare som efter en utbyggnad debiteras avgift kunna begära prövning. Prövningen skulle då få göras med utgångspunkt från faktiska kostnader. Resultatet av prövningen skulle kunna bli en annan bedömning av (den då gällande) taxans förenlighet med vattentjänstlagens reglering.

Samtidigt måste det tilläggas att effekten av en individuell prövning vid Va-nämnden i praktiken ofta blir detsamma som om en allmän prövning hade ägt rum. Detta beror på att kommuner antas anpassa sina taxeföreskrifter till den rättspraxis som utvecklas. Att de gör det torde hänga ihop med en önskan att behandla alla användare lika och att det kan förväntas att en ny prövning, t.ex. på initiativ av en annan användare skulle resultera i samma bedömning vid Va-nämnden. Detta förutsätter dock att prövningen görs på samma underlag.

Vid förvaltningsdomstolar sker efter ett överklagande av en kommuns taxebeslut en laglighetsprövning av taxan som sådan. Att taxan kan komma att prövas i två instansordningar illustreras av rättsfallen NJA 1993 s. 700 I och II.

Parterna i tvister vid Va-nämnden

Huvudmannen för och användare av den allmänna va-anläggningen kan vara parter i ett va-mål. Beroende på omständigheterna kan även andra vara parter i vissa typer av mål. Enligt vattentjänstlagen är kommunen alltid part i vissa mål, oavsett om det är kommunen eller någon annan som är huvudman för den allmänna va-anläggningen. Fastighetsägare som inte är användare kan i Va-nämnden få prövat om kommunen (då motpart i målet) är skyldig att ordna allmänna vattentjänster åt dem. I äldre praxis har man inte alltid hållit strikt på, det i de flesta måltyper gällande, kravet att den berörda fastigheten måste ligga inom det formellt beslutade verksamhetsområdet. I rättsfallet NJA 1982 notis C 103 yrkades att en avgift skulle fastställas till hälften av vad kommunen hade debiterat. Målet rörde fastigheter som var faktiskt anslutna till en allmän va-anläggning och som också var menade att tas in i anläggningens verksamhetsområde, men där det av olika skäl ännu inte förelåg något beslut om utvidgning av detta område. Rättsförhållandet mellan huvudmannen och fastighetsägarna ansågs likväl enligt grunderna för 37 § då gällande lag (1970:244) om allmänna vatten- och avloppsanläggningar tillhöra Va-nämndens prövning. I rättsfallet NJA 1982 s. 298 ansågs nämnden även vara behörig att pröva en samfällighetsförenings talan mot huvudman för allmän va-anläggning angående skyldighet att träffa avtal med föreningen om brukande av anläggningen.

Bedömningen i detta fall

Eftersom den allmänna va-anläggningen ännu inte har byggts ut till det område där de i detta beslut aktuella fastigheterna ligger, varför avgiftsskyldighet inte har kunnat inträda, så har det mellan parterna inte uppkommit ett sådant förhållande som innebär att Va-nämnden kan pröva ansökningarna till den del de avser kommande avgiftsuttags förenlighet med vattentjänstlagen. Ansökningarna bör därför till den del de avser sådana prövningar avvisas.

Här kan även tilläggas följande. Va-nämnden har genom åren tillåtit sig att påbörja handläggningen av ett mål trots att förutsättningarna för nämndens prövning ännu inte har inträtt om det har kunnat förväntas att förutsättningarna ska inträda inom en inte alltför avlägsen framtid. Nämnden har även påbörjat handläggningen av dessa mål på dessa premisser. Det kan nu konstateras att förutsättningarna inte har infriats inom rimlig tid. Om kommunen slutför den planerade utbyggnaden i området så kan den fastighetsägare som då önskar få aktuellt avgiftsuttags förenlighet med vattentjänstlagen prövat.

Övriga yrkanden

Utöver de yrkanden som har bedömts ovan har H A (mål Va 345/11) två andra yrkanden. I första hand har han yrkat att Grönö, område 6, ska undantas från kommunal Va-utbyggnad och i andra hand att kommunalt vatten och avlopp endast ska dras ut till boende som har problem med vatten.

Va-nämnden har inte laglig möjlighet att inskränka ett verksamhetsområde eller lägga restriktioner på utbyggnaden i ett sådant område. Även dessa yrkanden bör därför avvisas. Samtidigt bör det upplysas att om kommunen bygger ut den allmänna va-anläggningen till Grönö så kan de fastighetsägare m.fl. som önskar få prövat om de är tvungna att betala anläggningsavgifter. Frågan prövas då enligt vattentjänstlagens 24 § varvid ska bedömas om fastigheterna behöver aktuella vattentjänster och om behovet kan tillgodoses bättre på annat sätt än genom den allmänna va-anläggningen. Prövningen kan resultera i olika bedömningar för dricksvatten respektive spillvatten. Den som har en egen dricksvattenbrunn med vatten som är tjänligt utan anmärkning har ofta sluppit

betala avgifter för dricksvatten medan det är mer sällsynt med undantag från avgiftsskyldighet för spillvatten.

HUR MAN ÖVERKLAGAR

Se bilaga 4

På Va-nämndens vägnar

Lars Olsson

Va-nämnden: ordföranden Lars Olsson samt ledamöterna Tord Larsson, Karl-Gunnar Andersson, Krister Nilsson, Inger Hansson och Knut Andréén (enhälligt). Föredragande: Ludvig Lagerkranz.