

HØRINGSINSTANSENE

Oslo, 23. juni 2016

STANDARD ABONNEMENTSVILKÅR FOR VANN OG AVLØP. HØRING AV REVIDERT VERSJON 2016

1 INNLEDNING

Standard abonnementsvilkår for vann og avløp er en videreføring av Normalreglementet for sanitæranlegg, sist utgitt av Kommuneforlaget på vegne av KS i 2008. KS oversendte reglementet til landets kommuner og anbefalte dem å vedta å innføre bestemmelsene. Bestemmelsene er delt i to, *administrative bestemmelser* og *tekniske bestemmelser*.

Bestemmelsene er i hovedsak gitt av kommunene, som eier hovedanleggene og som leverer tjenestene innenfor vann og avløp. Når slike vilkår er vedtatt av kommunestyrene, vil de som utgangspunkt være bindende for de som knytter seg til slike anlegg på privatrettslig grunnlag, jf. Rt. 2007 s. 431.

En nærmere beskrivelse av standard abonnementsvilkår for vann- og avløp er gitt i pkt. 8.1.10 i NOU 2015: 16 på s. 85. Overvannsutvalget drøfter også under pkt. 8.2.3 på s. 86–88 i hvilken utstrekning det er behov for å regulere forholdet mellom kommunen som anleggseier og abonnenten. På s. 87 blir det påpekt at uoversiktlig og til dels manglende lovregulering gir abonnentene dårligere rettsikkerhet og skaper usikkerhet og merarbeid for kommuner som leverer tjenestene.

Utvalget påpeker på s. 88 at det er ønskelig med tydelige regler som fastlegger nærmere kommunenes ansvar for levering av vann- og avløpstjenester, og at det også er behov for å regulere rettigheter og plikter i forholdet mellom kommunene og deres abonnenter. Det er påpekt at det er hensiktsmessig med en statlig myndighet som kommunene kan henvende seg til for å få veiledning.

Utvalget påpeker at de derfor ser behov for en samlet regulering av kommunale tjenester innen vann og avløp (herunder overvann) som også fastlegger kommunens plikt til å anlegge, drifte og vedlikeholde slike anlegg og som tar opp i seg abonnementsvilkår og reglene om

vann- og avløpstjenester, som i dag omfattes av forskjellige lovverk. Det er i den forbindelse vist til forslaget til sektorlov for vanntjenester som Norsk Vann utga i rapport 214/2015, som utvalget mener kan være et utgangspunkt for en nærmere utredning av en sektorlov som regulerer forholdet mellom kommunen som anleggseier og tjenesteleverandør, og dens abonnenter, og at det er mest nærliggende at en slik lovregulering knyttes til dagens lov om kommunale vass- og avløpsanlegg.

I Norsk Vann Rapport 214/2015, med forslag til sektorlov for vanntjenester, er plikten til å overholde krav og tilknytningsvilkår, som i dag fremgår av standard abonnementsvilkår pkt. 1.4, foreslått lovfestet under § 7-1. I forslaget er det lagt opp til at alle sentrale forhold av betydning mellom kommunen som leverandør av vann- og avløpstjenester og abonnenten, enten blir fastsatt i loven selv eller i forskrift til denne.

Dette har sammenheng med at Høyesterett i Rt. 2011 s. 1304 (Alta-dommen) påpeker at *«fraværet av reell valgmulighet både med hensyn til om man skal knytte seg til et avløpsanlegg, hvilket anlegg man skal knytte seg til og vilkårene for tilknytningen, medfører at reglementet for sanitæranlegg reelt sett har mer karakter av forskrift enn av avtale»*. Vi kan også vise til Høyesteretts dom i Rt. 2014 s. 656 (Molde-dommen), der det påpekes at *«vilkårene for preg av ensidig fastsatte forskrifter, og ikke avtalte bestemmelser»*.

Når slike bestemmelser pr. i dag ikke har vært gitt som forskrifter, har det sammenheng med at det ikke har vært lovhjemmel til dette. I forslag til sektorlov for vanntjenester er det derfor i § 7-1 andre ledd foreslått inntatt en direkte hjemmel til dette.

Uavhengig av hvilken holdning Klima- og miljødepartementet har til dette spørsmålet, antar vi imidlertid at det i fortsatt mange år vil være behov for de gjeldende standardvilkårene, fastsatt med hjemmel i kommunenes eierrådighet og leverandørposisjon. Det er derfor behov for å revidere det bestående regelverket fordi det i de senere årene har blitt avsagt flere dommer av Høyesterett. Utfallet har direkte betydning for forståelsen og bruken av pkt. 3.14 om ansvarsforhold i abonnementsvilkårene som gjelder nå, og som derfor gjør det nødvendig å revidere denne bestemmelsen for å bringe den i samsvar med gjeldende rett.

Kommuneforlaget besluttet av denne grunn, i samråd med KS, i januar 2016 å revidere gjeldende bestemmelser. Det ble i den forbindelse opprettet en arbeidsgruppe, som består av juridisk rådgiver Ann Janette Hansen i Moss kommune og adv. Guttorm Jakobsen, Advokatfirmaet Guttorm Jakobsen AS, til å utarbeide et revidert forslag til de administrative bestemmelsene, og fagsjef Are Skaar Nielsen i Rørentreprenørene Norge og fagsjef Bjørn Grimrud i Fagrådet for våtrom til å reviderte de tekniske bestemmelsene.

KS og Kommuneforlaget har nå mottatt forslag til endringer i gjeldende abonnementsvilkår fra arbeidsgruppen. Høringsforslaget har også tatt hensyn til endringer i plan- og bygningsloven i den mellomliggende tiden.

I forbindelse med revisjonen har arbeidsgruppen vurdert hvorvidt det er forhold som er omtalt i NOU 2015: 16 om overvann i byer og tettsteder, som ble utgitt 2. desember 2015, eller i Norsk Vann Rapport 214/2015 om forslag til sektorlov for vanntjenester, som bør spille inn på det pågående revisjonsarbeidet, og har tatt hensyn til slike forhold der det har vært ansett som hensiktsmessig.

Hovedpunktene i det som er foreslått endret i de administrative bestemmelsene er tatt inn nedenfor under pkt. 2.

Hovedpunktene i det som er foreslått endret i de tekniske bestemmelsene er tatt inn nedenfor under pkt. 3.

2 NÆRMERE OM FORSLAG TIL REVISJON AV DE ADMINISTRATIVE BESTEMMELSENE

Det er foretatt mindre revisjoner og endringer i pkt. 1.2 Virkeområde/hjemmel og i pkt. 1.3 om definisjoner, der det særlig i definisjonen og kommentarene til begrepet «*abonnet*» og «*Godkjent foretak*» er foretatt en del endringer.

I abonnentdefinisjonen er det presisert at kommunen etter søknad kan godta at andre enn eieren står som abonnent der særlige forhold tilsier det. I definisjonen av «*Godkjent foretak*» er det foretatt en del endringer som følge av endringer i plan- og bygningsloven knyttet til at foretakene nå erklærer ansvarsrett, i stedet for som tidligere å måtte søke om dette.

Det er også gjort endringer i pkt. 2.4 om godkjenning av søknad om tilknytning. Der det er presisert at kommunen kan stille nærmere krav til det private vann- og avløpsanlegget i forbindelse med sin godkjenning, og at kommunen kan gi pålegg om tiltak som vil gi bedre infiltrasjon i grunnen dersom dette kan gjennomføres uten urimelige kostnader, og at det i den forbindelse kan gis pålegg om etablering og drift av overvannsanlegg eller tilknytning til et allerede etablert overvannsanlegg.

Det er påpekt i kommentarene til bestemmelsen at den i stor grad er sammenfallende med det som er foreslått av overvannsutvalget til ny § 29-8 i plan- og bygningsloven i NOU 2015: 16, men med den forskjellen at det ikke stilles krav om at et etablert overvannsanlegg må være fastsatt i plan for at det skal kunne gis pålegg om tilknytning til dette. Årsaken til forskjellen er at det ikke alltid vil foreligge en arealplan eller reguleringsplan der slike anlegg er omfattet, og at det like fullt vil kunne være praktisk å kunne pålegge slik tilknytning uavhengig av om anlegget er forankret i plan eller ikke.

Det er videre i pkt. 2.4 tredje ledd presisert at kommunen kan sette krav både overfor nye og eksisterende abonnenter om maksimal mengde som kan føres til offentlig eller privat avløpsanlegg, og til forrensing av særlig forurenset avløpsvann.

Under pkt. 2.5 er det i første avsnitt presisert at kommunen når som helst, og uten forutgående varsel, har rett til å kontrollere/besiktige sanitærinstallasjoner og private vann- og avløpsanlegg under utførelse hvis de kan ha betydning for drift og vedlikehold av offentlige vann- og avløpsanlegg eller for gebyrberegningen. Det tenkes her spesielt på lekkende vannledninger hvor forbruket f.eks. fastsettes etter stipulert forbruk, der kontrollmulighet for kommunen er viktig for å kunne avdekke dette, da kommunen ellers ikke vil få betalt for det vannet som lekker ut.

Under pkt. 2.7.1 «Separatsystem» er det presisert at kommunen kan kreve at stikkledningene legges som separatsystem i områder hvor kommunens ledninger er lagt som kombinert system, der det foreligger et saklig behov for dette. Som eksempel er i kommentarene nevnt der kommunen har til hensikt å skifte ut sin eksisterende fellesledning med et separatsystem innen rimelig tid, f.eks. ett til tre år, på det tidspunkt abonnenten søker om tillatelse til å anlegge avløpsledninger fra hovedledningen og inn til eiendommen. Det vil i et slikt tilfelle være lite hensiktsmessig om kommunen godkjente et fellessystem, for så å gi pålegg om utskiftning til separatsystem noen år senere, når kommunen allikevel skal legge om sitt ledningsnett til separatsystem, slik kommunen blant annet har hjemmel for i standard abonnementsvilkår og i forurensningsloven § 22 andre ledd.

Under pkt. 3.2 «Funksjonskrav og tekniske krav» er det i nytt tredje ledd foreslått at kommunen kan, dersom det er et saklig behov for det, kreve at eksisterende abonnenter for egen kostnad skal koble takvannet fra offentlige avløpsanlegg, etablere fordrøyingstiltak på eiendommen eller etablere nytt privat avløpsanlegg for å håndtere overvann til kommunalt ledningsnett, dersom dette ikke vil medføre uforholdsmessige kostnader for abonnenten.

I kommentaren til denne bestemmelsen er det vist til at dette for øvrig er i samsvar med forslag til § 7-3 fjerde ledd i Norsk Vanns Rapport 214/2015 med forslag til ny sektorlov på vann- og avløpsområdet (sektorlov for vanntjenester).

Under pkt. 3.3 om eksisterende offentlige vann- og avløpsanlegg er det presisert i første ledd at abonnenten godtar ved tilknytning til kommunens nett at ev. eksisterende lovlig anlagte offentlige vann- og avløpsanlegg på abonnentens grunn har rett til å bli liggende, uavhengig om denne retten er tinglyst eller ikke, og uavhengig av abonnentens kunnskap om ledningen på overtakelsestidspunktet for eiendommen.

Overvannsutvalget har foreslått at bestemmelsen blir lovfestet som ny § 27-6 i plan- og bygningsloven fra 2008.

Det fremgår for øvrig av kommentarene til bestemmelsen at dersom abonnenten hevder at de offentlige vann- og avløpsledningene over hans grunn i sin tid har blitt anlagt ulovlig, er det abonnenten som har bevisbyrden for dette. Det vil ofte være vanskelig for en kommune å bevise dette, da det i sin tid har blitt inngått muntlige avtaler med tidligere grunneier, som i ettertid har flyttet fra eiendommen eller ikke lenger er i live.

Under pkt. 3.4 «Bygging nær offentlig vann- og avløpsanlegg» er det føyd til, i tillegg til det opprinnelige om at offentlige vann- og avløpsanlegg ikke skal overbygges, og at ny bebyggelse, inklusive garasjer og støttemurer, ikke skal plasseres slik at den er til ulempe for drift og vedlikehold av offentlige vann- og avløpsanlegg, at det samme gjelder for øvrige søknadspliktige tiltak, eller øvrige tiltak som kan vanskeliggjøre drift og vedlikehold eller utskiftning av slike ledninger.

Det fremgår av kommentarene til bestemmelsen at bakgrunnen for presiseringen i forhold til tidligere utgave er at det ofte vil kunne være et behov for å hindre anleggelse av øvrige søknadspliktige tiltak over offentlige vann- og avløpsanlegg, ut over oppføring av bygg og støttemurer. Som eksempel er nevnt vesentlige terrengoppfyllinger, som i praksis vil kunne gjøre det svært vanskelig for kommunen å komme til med forsvarlig drift og vedlikehold av sine hovedledninger.

Det er også åpnet opp for at tiltak som ikke er søknadspliktige etter plan- og bygningsloven er omfattet av bestemmelsen, der de vil kunne vanskeliggjøre drift og vedlikehold eller utskiftning av slike ledninger. Som eksempel på dette er nevnt plante trær og hekk, sette opp gjerde, etablere platteringer, mv.

Det er vist til at overvannsutvalget som ny § 29-4 femte ledd har foreslått lovfestet en noenlunde tilsvarende regel, og at dersom den blir vedtatt, vil bestemmelsen også gjelde overfor dem som ikke er tilknyttet offentlige vann- og avløpsanlegg, og derfor ikke bundet av abonnementsvilkårene.

Under pkt. 3.11 om «ekstraordinære vannuttak/påslipp» der det må innhentes særskilt tillatelse fra kommunene, er det i kommentarene vist til som eksempel testing av sprinkleranlegg.

Pkt. 3.14 i de administrative bestemmelsene regulerer kommunenes adgang til å fraskrive seg det objektive ansvaret som i utgangspunktet påhviler dem etter forurensningsloven § 24 a for skader et avløpsanlegg volder fordi kapasiteten eller vedlikeholdet ikke har vært tilstrekkelig. Ansvarsreguleringen har så langt etter pkt. 3.14 lagt opp til at kommunene kun er ansvarlig dersom de har utvist uaktsomhet (skyldansvar).

Det følger av den såkalte Alta-dommen (Rt. 2011 s. 1304) at det ikke er adgang for kommunene til å fraskrive seg det objektive ansvaret etter forurensningsloven § 24 a for skader som skyldes utilstrekkelig vedlikehold. Det følger videre av Molde-saken (Rt. 2014 s. 656) at det foreligger et generelt objektivt ansvar for skader som et avløpsanlegg volder og som skyldes andre årsaker enn manglende kapasitet og/eller manglende vedlikehold, og at adgangen til å fraskrive seg ansvaret ved avtale blir den samme enten ansvaret er lovregulert eller skapt ved domstolspraksis.

Samtidig er det i Stavanger-dommen (Rt. 2007 s. 431) slått fast at kommunene har anledning til å fraskrive seg det objektive erstatningsansvaret der det regner mer enn ledningsnett er

dimensjonert for, forutsatt at anlegget i sin tid var dimensjonert etter de dagjeldende krav til dimensjonering. Senere rettspraksis har ikke endret på dette, og arbeidsgruppen mener at dommen gir uttrykk for gjeldende rett på området.

Pkt. 3.14 i standard abonnementsvilkår er revidert i tråd med dette slik at bestemmelsen i tredje ledd nå er foreslått til å lyde slik:

«Kommunen som anleggseier er ansvarlig, uten hensyn til skyld, for skade som avløpsledning eller vannledning volder. For skade fra avløpsanlegg som skyldes at kapasiteten ikke strekker til, er anleggseieren kun ansvarlig dersom han har utvist uaktsomhet og/eller forsett.»

Det er noe lenger ut i bestemmelsen i pkt. 3.14 femte ledd foretatt følgende omformulering:

«Kommunen er ikke ansvarlig dersom det oppstår skade på eiendom og det private vann- og avløpsanlegget eller sanitærinstallasjonen ikke er i samsvar med leveringsvilkårenes tekniske og administrative bestemmelser».

Arbeidsgruppen påpeker i kommentarene til denne bestemmelsen at rettspraksis fortsatt oppfattes slik at den gir åpning for ansvarsfritak for kommunen der skaden er forårsaket av feil eller mangler ved abonnentens eiendom eller anlegg, f.eks. ikke godkjente kjellerrom eller at abonnentens anlegg ikke tilfredsstiller kravet til 90 cm overhøyde fra topp hovedledning til laveste slukåpning, jf. pkt. 3.5 i de tekniske abonnementsvilkårene.

I NOU 2015: 16 har overvannsutvalget delt seg i tre ulike fraksjoner i synet på i hvilken utstrekning det objektive ansvaret skal kunne fravikes ved avtale eller ikke, og i synet på avgrensningen av kommunens objektive erstatningsansvar etter forurensningsloven § 24 a.

Det foreslås her ulike forslag til revidert § 24 a, som, slik denne arbeidsgruppen ser det, innebærer en vesentlig skjerpelse av kommunens adgang til å fraskrive seg sitt objektive ansvar ved kapasitetsmangler og ved feil på abonnentens anlegg eller ved manglende godkjennelse av kjellerrom mv. etter gjeldende rett. Etter arbeidsgruppens syn vil de økonomiske konsekvensene for kommunene måtte utredes på en skikkelig måte før et slikt forslag ev. kan vedtas. Arbeidsgruppen har derfor i denne omgang valgt å forholde seg til det den oppfatter utgjør gjeldende rett i sitt forslag til revidert pkt. 3.14 om ansvarsforhold.

Dersom noen av utvalgets forslag fører til at forurensningsloven § 24 a blir endret, slik at den ytterligere innskrenker kommunens adgang til å fraskrive seg sitt objektive ansvar, ut over det som allerede følger av ovennevnte rettspraksis, vil dette også få konsekvenser for anvendelsen og forståelsen av pkt. 3.14 i standard abonnementsvilkår.

3 NÆRMERE OM FORSLAG TIL REVISJON AV DE TEKNISKE BESTEMMELSENE

Det er foretatt en endring i pkt. 2.1.3 om vanntrykk, slik at der normalt vanntrykk inne i bygningen overstiger 600 Kpa (6 bar), skal det monteres reduksjonsventil rett etter

hovedstengeventil og før første avstikker. I dagens regelverk står det bare at kommunen kan kreve slik ventil.

Under pkt. 2.2 om tetthetskrav er ordet trykkprøving erstattet av ordet tetthetsprøving i andre ledd, slik at det nå fremgår at det skal foretas tetthetsprøving av utvendige stikkledninger i henhold til NS-EN 805. Det er også presisert i siste setning at slik tetthetsprøving bør utføres med vann.

Under pkt. 2.3.1 «Montering av vannledning i bygning» er det presisert i andre og tredje kulepunkt at vannskadesikre metoder kan være plassering av rør i skap eller innredning med tilstrekkelig atkomst eller plassering av rør i sjakt med innkassing med tilstrekkelig atkomst. Det er også føyd til i femte kulepunkt at en annen vannskadesikker metode kan være ved å bruk automatisk vannstoppeventil med fuktføler i rom som ikke har sluk og vanntett gulv.

Det er også gitt en definisjon av tilstrekkelig atkomst og angitt at med dette menes lett tilgjengelighet for reparasjon eller utskiftning. Det skal ikke være behov for flere håndverkergrupper for å åpne og tilbake stille tilgangen til installasjonen.

Under pkt. 2.4 om Sikring mot forurensning er det presisert i nytt femte ledd at tilbakestrømningsbeskyttelse i henhold til NS-EN 1717 finnes i fem kategorier, og at ansvarlig prosjekterende og/eller ansvarlig utførende har ansvaret for at det velges korrekt kategori.

Under pkt. 2.5 sjette ledd om stengeventiler er det presisert at utvendig hovedstengeventil, innvendig hovedstengeventil og stengeventiler på tilførsel til leiligheter skal være tydelig merket.

Under pkt. 2.8 «Energioptimering» er det strøket ut at det å begrense varmtvannsledningenes innvendige volum kan tilfredsstille kravet om at anlegg for varmt forbruksvann skal utføres slik at det fremmer god energioptimering.

Under pkt. 3.1.1.4 «Belastning av ikke-ventilerte spillvannsledninger» er det i åttende ledd presisert at DN 50-sluk kan benyttes med de kapasiteter som fremgår av tilhørende anvisning og godkjenning, men kan ikke benyttes på bunnledninger hvor kravet til minstedimensjon er DN 75.

Det er for øvrig foreslått mindre endringer i pkt. 3.1.2.1 om overvannsmengder og i pkt. 3.1.3 om fellesledninger. Sistnevnte endring innebærer at det nå går tydelig frem det ikke er tillatt å føre overvann og spillvann i samme stikkledning, men at kommunen i spesielle tilfelle kan gi dispensasjon etter søknad.

Det er videre foreslått mindre endringer i pkt. 3.1.5 om retnings- og dimensjoneringsforandring i bygning, i pkt. 3.1.6 om tetthetskrav og i pkt. 3.2 om utførelse, herunder pkt. 3.2.1 om montering av avløpsledning i bygning, der henvisningen til kobberrør er tatt ut, da disse ikke lenger benyttes til avløpsrør.

4 OPPSUMMERING – HØRINGSFRIST

Vi sender med dette arbeidsgruppens forslag på høring og ber om innspill fra høringsinstansene.

Høringsfrist settes til 10. august 2016.

Det forslaget til lovregulering som overvannsutvalget har foreslått, har departementet sendt på høring med høringsfrist 3. mai 2016. Det vil være naturlig at den endelige reviderte versjonen av standard abonnementsvilkår til en viss grad tar hensyn til det som denne høringsprosessen munner ut i når det gjelder konkrete lovendringer, dersom disse blir klarlagt innen rimelig tid.

Med vennlig hilsen

Pål R. Johansen
redaktør
paal.r.johansen@kommuneforlaget.no
Telefon: 24 13 28 48

Høringsinstanser

Asplan Viak AS

Direktoratet for byggkvalitet

Fagrådet for våtrom

Finans Norge

Forbrukerrådet

Hias

Huseiernes landsforbund

KS-advokatene

Mattilsynet

NBBL - Norske Boligbyggelags Landsforbund

NHO Mat og Drikke

Norsk Rørsenter

Norsk Vann

Rørentreprenørene Norge

Bergen kommune

Fredrikstad kommune

Gjerdrum kommune

Lillehammer kommune

Lørenskog kommune

Oslo kommune

Sandnes kommune

Skedsmo kommune

Stavanger kommune.

Tromsø kommune

Vestre Toten Kommune

Østre Toten kommune

Vedlegg: Utkast til reviderte utgaver av standard abonnementsvilkår for vann og avløp, administrative bestemmelser og tekniske bestemmelser.


