

30. mars 2009

Høringsnotat

om

utkast til lov om kommunalt eigarskap og
kommunale vass- og avløpsgebyr (Lovfesting

av kommunalt eierskap til vann- og
avløpsanlegg)

 2

Innholdsfortegnelse

1 Hovedtrekkene i forslaget ... 3
2 Bakgrunn og beskrivelse av dagens situasjon ... 4
3 Noen andre lands reguleringer .. 5
4 Dagens regelverk .. 5

4.1 Lov om kommunale vass- og kloakkavgifter ... 5
4.2 Forurensningsloven ... 6
4.3 Helselovgivningens bestemmelser ... 6
4.4 Brannvernloven ... 6
4.5 Plan- og bygningsloven .. 6

5 Valg av lovgrunnlag og begrepsbruk ... 6
6 Merknader til de enkelte bestemmelsene .. 7
7 Virkninger ..11
8 Lovforslag ..12

 3

1 Hovedtrekkene i forslaget
Ved behandlingen av dokument 8:91 (2006-2007) vedtok Stortinget å be Regjeringen om å

legge fram forslag om endring av eksisterende lovverk som sikrer at vann- og

avløpsinfrastrukturen forblir heleid av det offentlige. Lovgivningen skal gjøre unntak fra

kravet om offentlig eie for de vann- og avløpsvirksomheter som i dag er organisert som ikke-

kommersielle private andelslag eid av abonnentene, slik at dagens eierorganisering for disse

kan videreføres.

På oppdrag fra Miljøverndepartementet har Statens forurensningstilsyn utarbeidet et forslag til

lovbestemmelser om offentlig eierskap til vann- og avløpsanlegg i tråd med Stortingets

vedtak. Dette arbeidet har vært gjennomført i nært samarbeid med Nasjonalt

folkehelseinstitutt, Mattilsynet, Statens bygningstekniske etat og Direktoratet for

samfunnssikkerhet og beredskap. Norsk Vann har også gitt nyttige bidrag.

Det er foreslått å benytte ordene ”kommunalt” og ”vann- og avløpsanlegg” istedenfor

”offentlig” og ”vann- og avløpsinfrastruktur”. Grunnen til dette er at det i praksis vil være

snakk om kommunalt eide anlegg og at vann- og avløpsanlegg er mest benyttet i annen

lovgivning.

Lovforslaget innebærer at de sentrale bestemmelsene om kommunalt eierskap til vann- og

avløpsanlegg lovfestes i ny §§ 1 og 2 i lov om kommunale vass- og kloakkavgifter, og at

loven endrer navn til ” Lov om kommunalt eigarskap og kommunale vass- og avløpsgebyr”.

Begrepene ”avgift” og ”kloakk” i eksisterende lov er foreslått erstattet med henholdsvis

”gebyr” og ”avløp”. For øvrig er det ikke foreslått endringer i eksisterende lovbestemmelser.

Som følge av at virkeområdet utvides og at det gjøres endringer i samtlige bestemmelser i

gjeldene lov har departementet funnet det mest hensiktsmessig å foreslå en ny lov fremfor en

endringslov.

Eksisterende vann- og avløpsanlegg kan etter forslaget bare selges eller overdras til

kommuner. Videre foreslås det at alle nye anlegg som etableres over en bestemt størrelse skal

være i kommunalt eie. Forslaget er ikke gitt tilbakevirkende kraft, og vil derfor ikke endre på

dagens eierstruktur.

Ved vesentlig utvidelse av eksisterende private anlegg er det foreslått en skjønnsmessig

adgang for den enkelte kommune til å gi tillatelse til dette, og til å stille vilkår for slik

utvidelse. Nye anlegg må også ha tillatelse fra kommunen, og det stilles i disse tilfellene et

absolutt krav om at anlegget skal etableres som andelslag eid av brukerne.

De fysiske og juridiske grensene for det kommunale eierskapet er foreslått avgrenset mot

råvannskilden og mot det private stikkledningsnettet.

Som følge av at forslaget til lovendringer ikke endrer på dagens eierstruktur, vil det ikke få

noen umiddelbare konsekvenser verken for eiere av vann- og avløpsanlegg eller mottakere av

vann- og avløpstjenester. Det er i forslaget lagt vekt på fleksibilitet ved at det legges til rette

for framtidige fornuftige løsninger hvor avgjørelser er overlatt til det kommunale selvstyret og

kommunal skjønnsutøvelse. Investeringer i vann- og avløpsanlegg er svært kostbart, og

 4

etablering av konkurrerende tjenestetilbud vil neppe være praktisk mulig eller

samfunnsøkonomisk forsvarlig.

Det foreslås ingen endringer i kommunenes adgang til å sette ut anleggs- og driftsoppgaver til

private aktører. Departementet ber imidlertid i høringsbrevet spesielt om høringsinstansenes

synspunkter på behovet for tidsbegrensning av kommunale kontrakter om utsetting av

driftsoppgaver til private aktører.

2 Bakgrunn og beskrivelse av dagens situasjon
Eierskapsspørsmålet ble første gang drøftet i NOU 2006:6 Når sikkerheten er viktigst. Et

enstemmig utvalg anbefalte å lovregulere det offentlige eierskapet til vann- og avløpsanlegg

ut fra hensynet til sikkerhet og beredskap.

I dokument 8:91 (2006-2007) foreslo Senterpartirepresentantene Trygve Slagsvold Vedum og

Per Olaf Lundteigen gjennom lov å sikre at vann- og avløpsinfrastrukturen forblir heleid av

det offentlige i all fremtid. Bakgrunnen for forslaget var at sikkerhetshensyn, både på kort og

lang sikt, og det store behovet for fornyelse av ledningsnettet taler for offentlig eierskap til

infrastrukturen. Forslagsstillerne mener at bare det offentlige, som er uavhengig av

investeringshorisont, har kapasitet og investeringskraft til å ivareta et helhetlig

forvaltningsperspektiv på vann- og avløpssektoren.

Ved behandlingen av forslaget 3. april 2008 fattet Stortinget følgende vedtak:
”Stortinget ber Regjeringen legge fram forslag til endring i eksisterende lovverk som sikrer at vann-

og avløpsinfrastrukturen forblir heleid av det offentlige. Lovgivningen må gi unntak fra offentlig eie

for de vann- og avløpsvirksomheter som i dag er organisert som ikke-kommersielle private andelslag

eid av abonnentene, slik at dagens eierorganisering for disse kan videreføres”.

Tilgang til rent og tilstrekkelig drikkevann er en forutsetning for en tilfredsstillende

levestandard og for å unngå hygieniske ulemper. Transport og rensing av avløpsvann er av

sentral betydning for å unngå forurensning og hygieniske problemer. Vann- og

avløpssektoren er en naturlig monopolvirksomhet som er bygget opp gjennom mange år.

Anleggene er i hovedsak finansiert av brukerne og har en gjenanskaffelsesverdi på om lag 500

milliarder kroner.

Det er i hovedsak kommunene som sørger for vann- og avløpstjenester i dag, selv om det ikke

er en direkte lovpålagt oppgave. Blant de 90 % av befolkningen som er tilknyttet et vannverk,

får 95 % av disse vann fra kommunale vannverk. De resterende er knyttet til mindre, private

anlegg, hovedsakelig organisert som private andelslag eid av brukerne. Kommunalt eide

vann- og avløpsanlegg er ved lov sikret at gebyrene som tas inn fra abonnentene i sin helhet

går til å dekke kostnadene med å produsere tjenesten samt kvalitetsforbedringer og

sikkerhetstiltak. Kommunene kan kreve å få dekket selvkost av abonnentene, men ikke mer.

Utbyggingsoppgaver knyttet til kommunale anlegg blir i stor grad utført på anbud av private

aktører, mens forvaltningsoppgaver og driftsoppgaver normalt skjer i regi av kommunene og

vann- og avløpsvirksomhetene selv. Drift av vannbehandlings- og renseanlegg kan settes ut på

anbud, men dette har ikke vært vanlig i Norge.

Miljøverndepartementet ga høsten 2008 Statens forurensningstilsyn i oppdrag å foreslå

endringer i lov 31. mai 1974 nr. 17 om kommunale vass- og kloakkavgifter som gjennomfører

 5

Stortingets vedtak. Statens forurensningstilsyn oversendte sin anbefaling til departementet 10.

desember 2008. Forslaget er utarbeidet i nært samarbeid med Nasjonalt folkehelseinstitutt,

Mattilsynet, Statens bygningstekniske etat og Direktoratet for samfunnssikkerhet og

beredskap.

3 Noen andre lands reguleringer
I Sverige er det et krav om offentlig eierskap til vann- og avløpsinfrastrukturen. Det er videre

en lovpålagt plikt for kommunene å sørge for levering av drikkevann og bortledning av

avløpsvann, der dette er påkrevet av hensynet til beskyttelse av menneskers helse eller av

hensyn til miljøet. Dette innebærer at kommunen vil ha en plikt til å gjøre tiltak dersom det

innen kommunen er områder uten tilgang på tilstrekkelig godt drikkevann, eller at utslipp av

avløpsvann fører til uakseptable hygieniske og miljømessige problemer. Svensk lov legger

ingen begrensninger på kommunenes adgang til å sette bort driftsoppgaver til private.

I Nederland ble det fra 2004 innført lovforbud mot at andre enn offentlige vannselskaper får

produsere og distribuere drikkevann.

Av andre europeiske land som har andre varianter som sikrer hovedsakelig offentlig eierskap

til vann- og avløpsanlegg, kan nevnes Danmark, som har innført en ”stopp-lov” med

reduksjoner i statlige rammeoverføringer ved salg. Skottland har organisert all vann- og

avløpsvirksomhet i et statlig selskap. Wales har organisert all vann- og avløpsvirksomhet som

en privat stiftelse med ”offentlig moralsk støtte”, som driver virksomheten etter selvkost.

4 Dagens regelverk

4.1 Lov om kommunale vass- og kloakkavgifter

Lov 31. mai 1974 nr. 17 om kommunale vass- og kloakkavgifter (vass- og kloakkavgiftslova)

er et sentralt virkemiddel for å gi kommunene et økonomisk grunnlag for sine investeringer

og drift på vann- og avløpsområdet. Loven gir kommunen mulighet til å kreve inn vann- og

avløpsgebyrer der en fast eiendom har tilknytning til en kommunal vann- eller avløpsledning.

Gebyrene skal ikke overstige kommunens nødvendige kostnader på henholdsvis vann- og

avløpssiden. Utgangspunktet er at brukerne av tjenestene skal dekke alle kostnader knyttet til

bygging, drift og vedlikehold av vann- og avløpsanleggene. Kommunen er imidlertid ikke

pålagt full kostnadsdekning gjennom gebyrene, og kan derfor medfinansiere deler av vann- og

avløpssektoren gjennom kommunebudsjettet. Dette kan for eksempel være aktuelt ved

utbyggingsprosjekter.

Loven gjelder kun for kommunale anlegg. Private vann- og avløpsanlegg har i dag full frihet

til å lage sine egne bestemmelser og ta seg betalt for vann- og avløpstjenestene som for en

hvilken som helst annen vare eller tjeneste.

En kommune skal ikke kunne organisere seg bort fra selvkostprinsippet. Dette innebærer at

loven også gjelder for kommunale aksjeselskaper som er eid av en kommune, i tillegg til

selskaper opprettet i medhold av lov om interkommunale selskaper mv.

 6

I medhold av vass- og kloakkavgiftslova § 2 er det fastsatt en forskrift om beregning av vann-

og avløpsgebyrer. Disse reglene er inntatt i forskrift 1. juni 2004 nr. 931 om begrensning av

forurensninger (forurensningsforskriften) kapittel 16.

4.2 Forurensningsloven

I henhold til lov 13. mars 1981 nr. 6 om vern mot forurensninger og om avfall

(forurensningslovens) § 24 første ledd er kommunen ansvarlig for drift og vedlikehold av

avløpsanlegg som helt eller delvis eies av kommunen. Kommunen kan pålegges driftsansvaret

også for heleide private anlegg, jf. § 24 annet ledd. Kommunen kan kreve gebyrer for sine

utgifter til driften gjennom avløpsgebyrer i samsvar med vass- og kloakkavgiftslova, jf. § 25.

Forurensningsloven pålegger for øvrig ikke kommunene noen plikt til å sørge for at det

etableres avløpsanlegg.

4.3 Helselovgivningens bestemmelser

Helselovgivningen har ingen bestemmelser som pålegger kommunene plikter mht.

opparbeidelse, drift og vedlikehold av vannledninger, vannbehandlingsanlegg,

pumpestasjoner, høydebasseng mv.

Kommunen har imidlertid et overordnet ansvar for at de sanitære forholdene i kommunen er

tilfredsstillende. I enkelte tilfeller kan dette innebære at det må etableres en kommunal

vannforsyning der utbygging ellers ikke er av interesse for private aktører, og hvor manglende

felles vannforsyning kan innebære et hygienisk problem etter lov 19. November 1982 nr. 66

om helsetjenesten i kommunene (kommunehelsetjenesteloven) og tilhørende forskrift 25. april

2004 nr. 486 om miljørettet helsevern. Det samme kan følge av kommunens plikter etter

beredskapslovgivningen.

4.4 Brannvernloven

Lov 14. juni 2002 nr. 20 om vern mot brann, eksplosjon og ulykker med farlig stoff og om

brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven) med tilhørende forskrifter

oppstiller en plikt for kommunene til å ”sørge for” at vannforsyningen frem til tomtegrensen i

tettbygd strøk er tilstrekkelig til å dekke brannvesenets behov for slukningsvann. Dette

innebærer at der private vannselskaper eller andelslag ikke oppfyller kravene etter forskriften,

vil kommunen ha et visst ansvar for å gripe inn og gjøre noe med dette.

4.5 Plan- og bygningsloven

Plan- og bygningsloven av 14. juni 1985 nr. 77 inneholder regler om at visse typer vann- og

avløpsanlegg skal tilfalle kommunen uten vederlag etter foretatt overtagelsesforretning.

Plan- og bygningsloven påbyr ikke på generelt grunnlag kommunalt eierskap til vann- og

avløpsanlegg. Gjennom bruk av myndigheten til å stille rekkefølgekrav etter § 67 kan

kommunen sørge for at en stor del av nye vann- og avløpsanlegg som bygges i forbindelse

med større utbyggingsprosjekter, blir utført med god standard og går over i kommunens eie

etter ferdigstillelse.

5 Valg av lovgrunnlag og begrepsbruk
Departementet foreslår at nye bestemmelser om kommunalt eierskap til vann- og

avløpsanlegg inntas i lov om kommunale vass- og kloakkavgifter. Denne loven dekker

allerede både vann- og avløpssiden når det gjelder gebyrfastsettelse og gebyrberegning. Et

 7

alternativ kan være å innta bestemmelsene om eierskap til avløpsanlegg i forurensningslovens

kapittel 4, og eierskapsreglene for drikkevannsanlegg i helsemyndighetenes regelverk. Denne

løsningen synes etter departementets syn å være lite hensiktsmessig, da man ved dette vil få et

fragmentert regelverk fastsatt i flere lover, men med like bestemmelser. Plan- og

bygningsloven anses heller ikke egnet.

Departementet foreslår å bruke begrepene ”kommunalt” og ”vann- og avløpsanlegg” i stedet

for ”offentlig” og ”vann- og avløpsinfrastruktur” fordi det i praksis vil være snakk om

kommunalt eide anlegg og fordi begrepet vann- og avløpsanlegg er mest benyttet i annen

lovgivning.

Det foreslås videre å rydde opp i noe foreldet språkbruk i loven. Uttrykket ”kloakkavgift” blir

erstattet med ”avløpsgebyr” og ”kloakk” er erstattet med ”avløp”, som er de betegnelsene som

benyttes i forskriften til loven.

6 Merknader til de enkelte bestemmelsene

Til § 1 (Kommunalt eigarskap til vass- og avløpsanlegg)

Bestemmelsens første ledd oppstiller hovedregelen om at alle nye vann- og avløpsanlegg skal

være heleid av kommunen. Private anlegg som er etablert ved lovens ikrafttredelse kan drives

videre. Andre punktum oppstiller imidlertid et forbud mot salg av private anlegg til andre enn

kommuner. Salgsforbudet gjelder også for kommunale anlegg. Forbudet er ikke til hinder for

at private andelslag eid av brukerne kan slå seg sammen med andre andelslag.

Begrunnelsen for kravet om kommunalt eierskap til vann- og avløpsanleggene er ønsket om å

sikre kvalitet, sikkerhet og langsiktighet i vann- og avløpssektoren. Disse hensynene kan etter

departementets syn vanskelig ivaretas av private aktører uten omfattende offentlig kontroll.

Norske vann- og avløpsvirksomheter består av svært mange enheter, og det vil være store

utfordringer knyttet til å regulere en desentralisert og lite homogen bransje med store

variasjoner i naturgitte rammebetingelser. Utbedring av ledningsnett og kvalitet på tjenestene

krever store investeringer. Kommunalt eide vann- og avløpsanlegg er sikret finansiering

gjennom vann- og avløpsgebyrer fra abonnentene. Gebyrinntektene skal i sin helhet gå til å

dekke kommunens kostnader på området. Dette gir brukerne en sikkerhet for at en eventuell

økning i gebyrene går til kvalitetssikring og sikkerhetstiltak. Kommunen er imidlertid ikke

pålagt full kostnadsdekning gjennom gebyrene, og kan derfor tilleggsfinansiere utbygging og

drift av tjenestene gjennom kommunebudsjettet.

I dag er det vanlig at utbyggingsoppgaver i stor grad konkurranseutsettes til private aktører,

mens kommunene selv står for drift og forvaltning av anleggene. Det finnes eksempler på at

drift av kommunale anlegg er satt bort til private, men dette er ikke vanlig i Norge. Kravet

om kommunalt eierskap til vann- og avløpsanleggene gjør i utgangspunktet ingen endringer i

forhold til dagens praksis når det gjelder kommunens muligheter til å sette bort utbyggings-

og driftsoppgaver. Det er imidlertid en viktig forutsetning at hensynet til sikkerhet,

leveringspålitelighet og kvalitet blir ivaretatt gjennom de avtalene kommunene gjør med

private aktører.

Med ”fullt ut eigd” menes at kommunen skal ha 100 % kontroll med selskapet, enten direkte

eller via annen selskapsform. Dette innebærer for eksempel at organisering i form av et

interkommunalt selskap (IKS) etter lov 29. januar 1999 nr. 6 om interkommunale selskaper

 8

vil være tillatt. Selskaper opprettet i medhold av lov 25. september 1992 nr. 107 om

kommuner og fylkeskommuner (kommuneloven) og kommunale og interkommunale

aksjeselskaper der kommunen har aksjemajoriteten er eksempler på andre selskapsformer som

sikrer kommunal kontroll og styring.

Med ”kommunar” i annet punktum skal forstås de selskaps- og eierformer som er tillatt etter

første punktum, forutsatt at kommunen er medeier i selskapet. Med uttrykket ”på annen måte”

siktes det til at bestemmelsen ikke skal kunne omgås ved at man i stedet kaller overdragelsen

for bortleie, bortfeste, leasing eller lignende.

Kravet om at anleggene bare kan selges til kommunen medfører ingen kjøpeplikt for

kommunen.

For å klargjøre hva som menes med vann- og avløpsanlegg er det i andre ledd inntatt en

definisjon av dette. Bestemmelsen tar sikte på å fange opp behandlingsanlegg for vann og

renseanlegg for avløp, hovedledninger for vann og avløp, pumpestasjoner, høydebasseng,

trykkforsterkningsanlegg mv. som er nødvendige for å levere vann- og avløpstjenester

innenfor den enkelte kommunes forsyningsområde.

Begrepet avløpsanlegg skal være sammenfallende med definisjonen i lov 13. mars 1981 nr. 6

om vern mot forurensninger og om avfall (forurensningsloven) § 21. Avløpsanlegg er der

definert som anlegg for transport og behandling av avløpsvann, dvs. sanitært og industrielt

avløpsvann og overvann. Definisjonen er utdypet i forskrift 1. juni 2004 nr. 931 om

begrensning av forurensning (forurensningsforskriften) § 11-3 litra f) til å omfatte et hvert

anlegg for håndtering av avløpsvann som består av en eller flere av følgende

hovedkomponenter: avløpsnett, renseanlegg og utslippsanordning.

Hva som er å anse som et vannanlegg er ikke like tydelig definert i eksisterende lovverk.

Departementet legger likevel til grunn definisjonen som er gitt i forskrift til lov 19. desember

2003 nr. 124 om matproduksjon og mattrygghet (matloven). I forskrift 12. april 2001 nr. 1372

om vannforsyning og drikkevann (drikkevannsforskriften) § 3 nr. 3 står det at det i et

vannforsyningssystem inngår vannbehandling, vannbehandlingsanlegg og transportsystem.

Definisjonen i andre ledd omfatter ikke private ledninger (stikkledninger) og utstyr utenfor

husets yttervegg som er tilknyttet offentlig vann- og/eller avløpsanlegg. Inn under dette går

også den enkeltes sanitærinstallasjoner, som er definert som rør, installasjoner og utstyr

innenfor husets yttervegg som er tilknyttet vann- og/eller avløpsanlegg.

Med mindre vann- og avløpsanlegg i tredje ledd menes separate avløpsanlegg som er mindre

enn 50 pe (personekvivalenter), og som ikke er tilknyttet offentlig nett, jf.

forurensningsforskriften § 12-2, og mindre behandlingsanlegg for drikkevann der

vannforsyningssystemet forsyner mindre enn 20 husstander/hytter, eller mindre enn 50

personer eller tilsvarende.

Unntaket innebærer at mindre anlegg ikke er underlagt salgsforbudet til andre enn kommuner

i første ledd. Dersom et eksisterende anlegg utvides slik at det ikke lenger faller inn under

definisjonen av mindre anlegg, må det søkes om tillatelse til utvidelse etter § 2. Ved oppføring

av nye bygg skal det være sikret adgang til drikkevann og bortledning av avløpsvann i tråd

med plan- og bygningsloven §§ 65 og 66.

 9

I henhold til fjerde ledd gjelder loven heller ikke for næringsvirksomhet o.l. som har egne

vann- og avløpsanlegg som ikke er tilkoblet kommunale anlegg. Uten denne tilføyelsen vil

reglene om kommunalt eierskap også omfatte nyetableringer og vesentlige utvidelser av

industrianlegg o.l. som har egen vannforsyning og egne utslippsanordninger og som ikke er

tilknyttet kommunale anlegg. Spesielt langs kysten vil det kunne være industrivirksomhet for

eksempel innen fiskeforedling og lignende, som har og som også i fremtiden vil ha behov for

egne vann- og/eller avløpsanlegg. Det samme gjelder for eksempel campingplasser og

turistbedrifter i innlandet. Det synes ikke å være noe behov for at reglene om kommunalt

eierskap også skal omfatte disse. Intensjonen og formålet bak lovforslaget om kommunalt

eierskap for vann- og avløpsanlegg kan vanskelig sies å gjelde her. Med o.l. menes for

eksempel ideelle stiftelser som sykehjem osv.

Unntaket innebærer at nyetablering og utvidelse av anlegg for næringsvirksomhet o.l. ikke

omfattes av søknadsplikten i § 2. Et anlegg som ikke utelukkende betjener virksomheten, men

som også har tilknyttet boliger eller hytter, vil omfattes av loven, og må ha tillatelse fra

kommunen før vesentlig utvidelse eller ved nyetablering. Søknadsplikten etter § 2 gjelder

også dersom et eksisterende anlegg for næringsvirksomhet ønsker å knytte til seg boliger og

hytter.

Til § 2 (Kommunalt løyve til vesentlig utviding av eksisterande privat vass- og avløpsanlegg

eller etablering av nytt anlegg)

Første ledd innfører en søknadsplikt til kommunen for nyetableringer av private vann- og

avløpsanlegg. Søknadsplikten gjelder også ved sammenslåing eller vesentlig utvidelse av

eksisterende private anlegg, også andelslag eid av brukerne. Hva som skal anses som

”vesentlig” må vurderes konkret, men departementet legger til grunn at en økning på om lag

25 prosent i antall brukere vil være en veiledende grense. Et mindre anlegg etter § 1 tredje

ledd vil omfattes av søknadsplikten dersom det utvides slik at det ikke lenger omfattes av

unntaket.

Dersom det er ønskelig å knytte boliger eller hytter til et anlegg for næringsvirksomhet som

omfattes av § 1 fjerde ledd, må det søkes om tillatelse etter § 2.

Bakgrunnen for kravet om tillatelse er ønsket om at kommunen gjennom

søknadsbehandlingen skal ha mulighet til å styre hvorvidt det er ønskelig med en nyetablering

eller utvidelse av det private anlegget, eller om kommunen i stedet gjennom egen utbygging

skal betjene det aktuelle området. Dette er særlig knyttet opp mot den adgangen kommunen

har etter plan- og bygningsloven til å stille krav om tilknytning til offentlige hovedledninger

for vann og avløp for ny og eksisterende bebyggelse som ligger i nærliggende område, eller

der det ikke vil medføre uforholdsmessig store kostnader å kreve en slik tilknytning.

Det fremgår av andre ledd at nye anlegg skal etableres som andelslag eid av brukerne.

Begrunnelsen for kravet til eierform er at eierne av slike andelslag i de fleste tilfeller vil ha en

egeninteresse i å sikre at hensynet til kvalitet, sikkerhet og langsiktighet for tjenesten blir

ivaretatt. De vil også normalt unngå å ta ut utbytte til seg selv fordi det vil medføre en

tilsvarende økning i vann- og avløpsavgiftene som de som brukere selv må betale. Det stilles

ikke bestemte krav til selskapsformen for andelslaget. Aksjeselskap kan derfor også omfattes

av begrepet, forutsatt av det utelukkende er brukerne av anlegget som eier aksjene i selskapet,

og at den enkeltes eierandel står i forhold til egen bruk.

 10

Kommunen har også anledning til å stille øvrige vilkår i tillatelsen. Det kan særlig være

aktuelt å stille vilkår om drift i samsvar med selvkostprinsippet og at andelslaget organiseres i

tråd med samvirkeloven, herunder blir registrert i Foretaksregisteret. De fleste eksisterende

private andelslagene omfattes av lov 29. juni 2007 nr. 81 om samvirkeforetak (samvirkelova),

og plikter i henhold til § 163 å tilpasse vedtektene til lovens krav innen 1. januar 2013.

Av tredje ledd fremgår at kommunen også ved vesentlig utvidelse av et anlegg kan kreve at

selskapet omdannes til andelslag eid av brukerne. Krav om endring i eierform kan skape

ufordringer knyttet til fordeling av kostnader og øvrige problemstillinger som det kan være

vanskelig å overskue konsekvensene av. Departementet mener derfor at et slikt krav bare skal

kunne kreves dersom særlige hensyn taler for det. I vurderingen av om særlige hensyn

foreligger må kommunen vurdere om det er et reelt behov for å kreve at virksomheten for

fremtiden skal være eid av brukerne, eller om den private vann- og avløpsvirksomheten

fungerer godt med den eierformen den har. Den private vann- og avløpsvirksomhetens

prissetting av sine tjenester overfor brukerne i området vil være et moment i den

helhetsvurderingen kommunen må foreta i den forbindelse. Er prissettingen svært høy og på

grensen mot å måtte anses urimelig, vil dette være noe kommunene har anledning til å

vektlegge i sin vurdering. Kommunen bør i størst mulig grad forsøke å stille vilkår i tillatelsen

som kan avhjelpe problemene fremfor å kreve omdanning til andelslag.

Kommunen kan etter annet og tredje ledd også stille øvrige vilkår i tillatelsene for å ivareta

intensjonene bak denne loven.

Til § 3 (Kommunale vass- og avløpsgebyr)

Bestemmelsen tilsvarer gjeldende lov § 1. Bestemmelsen har fått overskift. I tillegg er

begrepene kloakk og avgift erstattet med avløp og gebyr, som er i tråd med den terminologi

som er benyttet i forurensningsforskriften kapittel 16. Dette medfører ingen realitetsendring.

Til § 4 (Råma for kommunalt eigarskap til vass- og avløpsanlegg og hovudreglane for

fastsetjing av vass- og avløpsgebyr)

Bestemmelsen tilsvarer gjeldende lov § 2. Bestemmelsen har fått overskrift. I tillegg er

begrepet avgift erstattet med gebyr, jf. merknadene til § 3. Begrepet innkreving er erstattet av

innkrevjing, for å sikre enhetlig språkbruk i loven.

Gjennom de nye bestemmelsene i §§ 1 og 2 utvides virkeområdet for Kongens

forskriftshjemmel slik at det kan gis nærmere regler om offentlig eierskap til vann- og

avløpsanleggene.

Til § 5 (Lokale forskrifter)

Bestemmelsen tilsvarer gjeldende lov § 3. Bestemmelsen har fått overskrift. I tillegg er

begrepet avgift er erstattet med gebyr, jf. merknadene til § 3. Begrepet innkreving er erstattet

av innkrevjing, for å sikre enhetlig språkbruk i loven.

Til § 6 (Lovpant og tvangsgrunnlag for utlegg)

Bestemmelsen tilsvarer gjeldende lov § 4. Bestemmelsen har fått overskrift. I tillegg er

begrepet avgift er erstattet med gebyr, jf. merknadene til § 3.

Til § 7 (Ikraftsetjing)

Loven gjelder fra den tid Kongen bestemmer. Departementet har vurdert det som unødvendig

å fastsette overgangsbestemmelser i loven. Kommunen kan med hjemmel i § 2 gi tillatelse til

 11

nyetablering og utvidelse av private anlegg, og bør tillate dette dersom et anlegg er under

etablering ved tidspunktet for ikrafttredelse av loven.

7 Virkninger
Lovforslaget endrer ikke på dagens eierstruktur, men skal først og fremst hindre etablering av

nye private anlegg og salg av kommunale anlegg i fremtiden. Forslaget får derfor ingen

umiddelbare konsekvenser verken for eiere av vann- og avløpsanlegg eller mottakere av vann-

og avløpstjenester.

Av kostnadsmessige grunner vil det være uaktuelt å bygge ut konkurrerende anlegg for vann

og avløp i den enkelte kommune. Vann- og avløpstjenestene fremstår derfor som naturlige

monopolvirksomheter, og man vil ikke kunne oppnå reell konkurranse om slike tjenester, som

normalt er det viktigste argumentet for privatisering.

For kommunen innebærer forslaget en plikt til å vurdere om kommunen selv skal etablere nye

vann- og avløpsanlegg eller om private aktører skal gis adgang til dette. Hovedregelen er at

kommunen selv skal sørge for disse tjenestene. Kravet om kommunalt eierskap vil ikke

medføre store, nye utgifter for kommunene. De fleste anleggene er allerede i kommunalt eie,

og kommunen vil også i dag være den største utbyggeren av nye anlegg. Forbudet mot salg av

private anlegg til andre enn kommuner medfører for øvrig ingen kjøpeplikt for kommunene.

Kommunalt eide vann- og avløpsvirksomheter er ved lov sikret at gebyrene som tas inn fra

abonnentene i sin helhet går til å dekke kostnadene med å produsere tjenesten og at gebyrene

vil bli brukt til kvalitetsforbedringer og sikkerhetstiltak. Kommunen må ikke dekke alle

kostnader til vann- og avløpstjenestene med gebyrer, men kan subsidiere abonnentene med

andre kommunale inntekter.

Kravet om kommunalt eierskap hindrer ikke kostnadseffektive løsninger knyttet til etablering

av nye anlegg eller drift og vedlikehold av eksisterende vann- og avløpsanlegg. Kostnadene

kan derfor reduseres gjennom konkurranseutsetting av oppgavene, også ved kommunalt

eierskap.

For brukerne av vann- og avløpstjenester vil lovforslaget ikke medføre umiddelbare endringer

fordi dagens eierstruktur videreføres. Der det er behov for ny utbygging av vann- og

avløpsanlegg, er hovedregelen at disse skal være kommunale, noe som blant annet gir

brukerne større forutsigbarhet i forhold til gebyrnivåer osv. enn det private anlegg vil gi, fordi

disse ikke er underlagt reglene om selvkost.

For eiere av private anlegg får forslaget først og fremst betydning ved ønske om salg.

Kommunene pålegges ingen kjøpeplikt, men vil som følge av sitt overordnede ansvar på

vann- og avløpsområdet normalt overta anleggene.

Anlegg knyttet til næringvirksomhet er i forslaget unntatt fra kravet om kommunalt eierskap,

og berøres bare ved ønske om å knytte til seg private abonnenter. I slike tilfeller må

virksomheten søke kommunen om tillatelse.

 12

8 Lovforslag
Bestemmelsene om offentlig eierskap til vann- og avløpsanlegg er tatt inn som forslag til §§

1-2. §§ 3-6 i forslaget tilsvarer dagens §§ 1-4 i lov om vass- og kloakkavgifter. I disse

bestemmelsene er det bare gjort endringer i begrepsbruken, se merknadene til de enkelte

bestemmelsene.

§ 1 skal lyde:

Kommunalt eigarskap til vass- og avløpsanlegg

Nye vass- og avløpsanlegg skal vere fullt ut eigd av kommunen. Eksisterande vass- og

avløpsanlegg kan berre seljast eller på annan måte overdragast til kommunar.

I lova her er vass- og avløpsanlegg hovudleidningar for vatn og avløp,

pumpestasjonar, høgdebasseng, anlegg for handtering og reinsing av vatn og avløp m.v.

 Lova her gjeld ikkje for mindre vass- og avløpsanlegg.

Lova gjeld heller ikkje vass- og avløpsanlegg for næringsverksemd o.l. som ikkje er

knytt til kommunale anlegg.

§ 2 skal lyde:

Kommunalt løyve til vesentleg utviding av eksisterande privat vass- og avløpsanlegg eller

etablering av nytt anlegg

Kommunen kan etter søknad gi løyve til samanslåing eller vesentleg utviding av

eksisterande privat vass- og avløpsanlegg eller til etablering av nytt anlegg, dersom

- det private anlegget ligg så langt frå kommunalt vass- og avløpsanlegg

at kommunen ikkje kan krevje at busetnaden som det private anlegget

tener eller skal tene skal knytast til det kommunale anlegget med heimel

i plan- og bygningslova § 65, § 66 eller § 92 første ledd, eller

- kostnadene ved å knyte seg til det kommunale anlegget vil vere

uforholdsmessige store eller andre særlege omsyn talar for det.

Nye anlegg etter første ledd skal organiserast som andelslag eigd av brukarane.

Kommunen avgjer om det elles skal stillast særlege vilkår for løyvet.

Ved vesentlig utviding av eksisterande anlegg avgjer kommunen om det skal stillast

særlege vilkår for løyvet. Når særlege omsyn talar for det, kan kommunen krevje at anlegget

skal organiserast som andelslag eigd av brukarane.

§ 3 skal lyde:

Kommunale vass- og avløpsgebyr

Når ein fast eigedom har tilknyting til kommunal vass- eller avløpsleiding, enten

beinveges eller gjennom privat samleiding, har eigaren skyldnad til å svare vass- og

avløpsgebyr til kommunen. Det same gjeld når kommunen med heimel i plan- og

bygningslova § 65, § 66 eller § 92 første ledd, har kravd at eigedomen skal ha slik tilknyting.

Gebyr kan krevjast jamvel av eigedom som det ikkje er hus på, når kommunen kunne kravd

tilknyting til slike leidingar om det hadde vore hus på eigedomen. Er det ikkje bygd på

eigedomen av di det, i lov eller i vedtak av offentleg styresmakt, er sett forbod mot bygging,

kan det ikkje krevjast gebyr så lenge forbodet gjeld. Det same gjeld når byggjehindringa er

annan serleg grunn som eigaren ikkje har ansvaret for.

Gebyr kan og krevjast for eigedom som slepp ut avløpsvatn i vassdrag når kommunen

legg vassdraget i lukka leidning.

Når ikkje anna er avtala, skal gebyr for bortfest grunn svarast av festaren og ikkje av

eigaren, i fall festaren har arvefeste eller festerett for så lang tid at det er att minst 30 år av

festetida rekna frå den tid gebyrskyldnaden kom opp. Det same gjeld når avtala gjev festaren

 13

rett til å krevja festetida lengd så mykje at det vert att ei festetid på minst 30 år som nemnt,

om festaren gjer bruk av retten sin.

Kommunen kan ta bort alt eller noko av gebyret for eigedom som det ikkje er hus på.

§ 4 skal lyde:

Råma for kommunalt eigarskap til vass- og avløpsanlegg og hovudreglane for fastsetjing

av vass- og avløpsgebyr

Gebyra skal vera eingongsgebyr for tilknyting og årlege gebyr.

Kongen fastset i forskrift råma for gebyra og hovudreglane om utrekning og

innkrevjing. Likeeins kan Kongen fastsetje andre føresegner til gjennomføring av lova.

§ 5 skal lyde:

Lokale forskrifter

Kommunen fastset i forskrift storleiken på gebyra i kommunen og gjev nærare reglar

om gjennomføring av gebyrvedtaket og innkrevjing av gebyra.

§ 6 skal lyde:

Lovpant og tvangsgrunnlag for utlegg

Forfalt krav på årsgebyr etter denne lova er sikra med lovpant i eigedomen etter

pantelova § 6-1. Både årsgebyr og eingongsgebyr for tilknyting er elles tvangsgrunnlag for

utlegg. Gebyra kan krevjast inn av kommunekasseraren etter reglane for innkrevjing av skatt.

§ 7 skal lyde:

Ikraftsetjing

Lova tek til å gjelde frå den tid Kongen fastset.

