

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

(Elforsyning)

 SE Energi A.m.b.a., Skive
 Energitilsynet af 19. december 2000

 tilbageføring til forbrugerne af akkumuleret overdækning.

Nævnsformand, professor, cand.jur. Christen Boye Jacob-
sen
Næstformand, professor, dr.polit. Chr. Hjorth-Andersen
Professor, dr.jur. Jens Fejø
Konsulent, civilingeniør Knut Berge
Lektor, cand.jur. & Ph.D. Bent Ole Gram Mortensen

Sagen blev indbragt for Energiklagenævnet ved brev af 20. december 2001 fra
PriceWaterhouseCoopers på vegne SE Energi A.m.b.a., Skive. Der klagedes
over Energitilsynets afgørelse af 19. december 2000, hvorved tilsynet fandt, at
akkummuleret overdækning for perioden fra 1976 til 1999 for SFGHH (Sal-
ling, Fjends og Ginding Herreders Højspændingsanlæg) og for Skive Elværk i
alt 18.348.000 kr. tillagt 3.483.589 kr., der fremgik af den tidligere udsendte
indtægtsramme, skal tilbageføres til forbrugerne via sænkning af nettariffen.

Det bemærkes, at regler om en klagefrist på 4 uger i forbindelse med klage til
Energiklagenævnet blev indsat i Elforsyningsloven som § 89, stk. 3, ved lov
nr. 1277 af 20. december 2000. Ændringsloven blev sat i kraft den 1. januar
2001 ved bekendtgørelse nr. 1330 af 20. december 2000. Energiklagenævnet
har taget nærværende sag til behandling, da der på det tidspunkt, hvor den
påklagede afgørelse er truffet, ikke var fastsat regler om en frist for indbrin-
gelse af klager for Energiklagenævnet.

Den påklagede afgørelse
Fra Energitilsynets afgørelse af 19. december 2000 citeres:

”[……]

Ved skrivelse af 1. december 2000 har SE Energi til Energitilsynet

fremsendt anmodning om overføring af akkumuleret overdækning

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 2 af 10

for årene 1994 og 1996 for SFGHH og 1999 for Skive Elværk på i

alt 11, 417 mio. kr. til henlæggelserne.

Den akkumulerede overdækning for perioden 1976 til 1999 for de

to værker udgør 18, 348 mio.kr.

Desuden anmoder SH Energi om overførsel af akkumulerede

overskud på sideordnede aktiviteter på i alt 2,226 mio. fra perio-

den 1993-99 til fri egenkapital.

I henhold til Energitilsynets sædvanlige praksis kan overskud fra

sideordnet aktivitet, der er dokumenteret og godkendt af tilsynet,

overføres til den fri egenkapital. Dette indebærer i det aktuelle til-

fælde, at kun et overskud på 238.000 kr. fra sideordnet aktivitet

kan overføres til den fri egenkapital.

Endvidere er det sædvanlig praksis, at en akkumuleret overdæk-

ning skal afvikles inden for den første reguleringsperiode med en

årlig minimumsnedsættelse på 10 % af nettariffen. Det kan oply-

ses, at muligheden for at henlægge til nyinvesteringer ikke findes

i den nye elforsyningslov.

Aktuelt er der tale om, at den samlede akkumulerede overdæk-

ning for SE Energi på i alt 18,348 mio. kr. tillagt den overdæk-

ning på 3.483.589 kr., der fremgår af den tidligere udsendte ind-

tægtsramme, skal tilbageføres til forbrugerne via sænkning af

nettariffen.

[……]”

Klagen
PriceWaterhouseCoopers har klaget på vegne SE Energi ved brev af 20. de-
cember 2001. PriceWaterhouseCoopers er endvidere ved brev af 7. juni 2002
fremkommet med bemærkninger til Energitilsynets redegørelse af 19. februar
2002.

Klagerne har anført, at det ikke er korrekt når Energitilsynet har fundet, at
der skulle tilbageføres overdækning på 18.348.000 kr. tillagt 3.483.589, som
fremgår af den tidligere udsendte indtægtsramme, idet der i beløbet på de
18.348.00 kr. allerede er indregnet de nævnte 3.483.589 kr.

Klagerne har endvidere stillet sig uforstående overfor, at Energitilsynet har
anført, at SFGHH ikke har fremsendt dokumentation for den sideordnede ak-
tivitet, idet der er fremsendt regnskaber for de relevante år. Klagerne frem-
sender gerne yderligere dokumentation til belysning af spørgsmålet.

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 3 af 10

I klagen anføres 3 forhold vedrørende grundlaget for Energitilsynets afgørelse
om tilbageføring til forbrugerne af akkumuleret overdækning for perioden
1976 til 1999 vedrørende SFGHH og Skive Elværk .

Forhold 1.
Efter klagernes opfattelse har SFGHH ikke været omfattet af hvile i sig selv
princippet i § 9 i den tidligere elforsyningslov nr. 54 af 25. februar 1976, men
alene af prisbestemmelsen i lovens § 10, stk. 4, hvorfor der ikke findes at væ-
re retligt grundlag for at kræve denne del af den omhandlede overdækning
tilbageført. Klagerne henviste til, at hvile i sig selv princippet i henhold til lo-
vens § 9, stk. 4, ikke gælder for elforsyningsvirksomheder, som alene leverer
elektricitet ved spænding under 500 volt og til, at SFGHH ikke har kunder,
som får leveret el ved en netspænding på over 500 volt. Det er derfor ifølge
klagerne alene overdækning vedrørende Skive Elværk, som skal tilbageføres.

Den almene rimelighedsbestemmelse i § 10, stk. 4, i den dagældende lov in-
debærer ifølge klageren alene et krav om rimelige priser, hvorfor hvile i sig
selv princippet ikke skal finde anvendelse i nærværende sag. Klageren henvi-
ste herved til en afgørelse af 9. september 1988 fra Monopolankenævnet ved-
rørende Ikast El- og Varmeværk

Klageren anførte samtidig, at SFGHH i alle årene har anmeldt elpriserne til
Energitilsynet, som ikke har fundet anledning til at gribe ind. Der var således
ifølge klageren ikke hjemmel til at kræve tilbageføring af overdækning fra
SFGHH.

Efter klagerens opfattelse er Elprisudvalgets tidligere praksis om opsamling af
overdækning i medfør af rimelighedsbestemmelsen i lovens § 10, stk. 4, såvel
i strid med lovens ordlyd som med førnævnte kendelse fra Monopolankenæv-
net.

For så vidt angår kalkulationsreglerne for elforsyningsvirksomheder af 26.
oktober 1977 bemærkede klagerne, at disse regler ikke kunne finde anven-
delse i forbindelse med vurderingen af tilbageføring af overdækning i nærvæ-
rende sag, da reglerne efter deres egen ordlyd alene fandt anvendelse på pris-
kalkulationer, der foretoges i overensstemmelse med hvile i sig selv princippet
i lovens § 9.

Samlet fandt klageren ikke, at der var hjemmel i den tidligere elforsyningslovs
prisbestemmelser til at kræve overdækningen vedrørende SFGHH tilbageført.
Det anførtes, at heller ikke principperne om tilbageførsel i § 100 i den nye el-
forsyningslov kan finde anvendelse, idet disse bestemmelser relaterer sig til
overdækning i henhold til den tidligere lovs § 9.

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 4 af 10

Forhold 2
Klagerne anførte, at den omhandlede overdækning for en stor dels vedkom-
mende reelt har karakter af henlæggelser, idet en del af overdækningen
stammer fra år, hvor en stor aktivitet med tilslutning af vindmøller og decen-
tral kraftvarme har bevirket en udskydelse af det for det pågældende år plan-
lagte anlægsarbejde. Det drejede sig for SFGHH om årene 1994 og 1996, hen-
holdsvis 4.036.081 kr. og 4.455.995 kr. Klagerne anførte videre, at den over-
dækning på 2.925.000 kr., som for Skive Elværks vedkommende blev overført
til egenkapitalen, skulle have været henlagt til ikke færdiggjorte om-
bygningsarbejder på 60/10 kV station Skive samt manglende dokumentati-
onsarbejde vedrørende nettet i Skive by.

Den samlede konklusion var efter klagerens opfattelse, at der i det angivne
omfang reelt er tale om henlæggelser, der dog ikke formelt er bogført som så-
danne.

Forhold 3
Klagerne anførte, at de overdækninger, der vedrørte år som ligger henholdsvis
5/20 år forud for 1. januar 2000 er forældet efter reglerne om henholdsvis 5-
årig og 20-årig forældelse.

Energitilsynets redegørelse
Energitilsynet har i den til Energiklagenævnet afgivne redegørelse af 19. fe-
bruar 2002 kommenteret de forannævnte af klagerne fremsatte påstande.

Ad forhold 1
Energitilsynet har taget bekræftende til genmæle vedrørende spørgsmålet,
hvorvidt SFGHH var omfattet af hvile i sig selv princippet i elforsyningslovs §
9.

Energitilsynet har imidlertid henvist til tidligere praksis i Elprisudvalget,
hvorefter rimelighedsbestemmelsen i § 10, stk. 4, i den tidligere elforsynings-
lov blev udstrakt til at omfatte rimeligheden af at opsamle overdækning og af-
viklingen heraf.

Energitilsynet henviste samtidig til, at det af pkt. 4.4. i kalkulationsreglerne
for elforsyningsvirksomheder af 26. oktober 1977 fremgår, at over- eller un-
derdækning, der konstateres ved et regnskabsårs afslutning, indgår i kalku-
lationen for det følgende år.

Energitilsynet fandt, at den ovenfor nævnte monopolankenævnskendelse af 9.
september 1988 kan tages til indtægt for det synspunkt, at tilbageføring af
overdækning, som ikke er omfattet af hvile i sig selv princippet i lovens § 9,
skal bedømmes efter den almene rimelighedsbestemmelse i lovens § 10, stk.

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 5 af 10

4. Det afgørende i relation til tilbageførsel af overdækning var efter Monopol-
ankenævnskendelsen således, om virksomhedens priser havde oversteget
omkostningerne i et sådant omfang, at priserne måtte anses for urimeligt hø-
je.

Energitilsynet fandt på denne baggrund og under henvisning til bestemmel-
serne i den gældende elforsyningslovs § 77, stk. 1, og § 100, stk. 2, at kunne
kræve overdækning tilbageført til forbrugerne. Endelig anførte tilsynet, at fra-
været af pålæg om ændring af urimelige priser hos SFGHH ikke er udtryk for
en godkendelse af priserne men blot, at priserne ikke tidligere er fundet uri-
melige.

Ad forhold 2
Energitilsynet henviste til principperne i den nye elforsyningslovs § 100, hvor-
efter elforsyningsvirksomhedernes redegørelser for udligning af ikke anvendte
henlæggelser foretaget i henhold til den tidligere elforsyningslov skal
godkendes af Energitilsynet. Disse principper indebar efter Energitilsynets
opfattelse, at de omhandlede, ikke anvendte henlæggelser skal udlignes ved
tilbageføring til forbrugerne ved regulering af de kommende års priser.

Ad forhold 3
Energitilsynet har anført at spørgsmålet om evt. forældelse af de omhandlede
overdækninger ikke ses at være reguleret i elforsyningsloven, hvorfor spørgs-
målet må finde sin afgørelse ved de almindelige domstole.

Retsgrundlaget
Det fremgår af § 9, stk. 1, i lov nr. 54 af 25. februar 1976, at ved levering af
elektricitet kan i prisen indregnes nødvendige udgifter til brændsel, lønninger
og andre driftsomkostninger, administration og salg, driftsmæssige afskriv-
ninger samt forrentning af fremmedkapital. Efter § 9, stk. 3, gælder bestem-
melsen i stk. 1 ikke for elforsyningsvirksomheder, som alene leverer elektrici-
tet ved spænding under 500 volt.

Det fremgår af § 78, stk. 3, i lov nr. 375 af 2. juni 1999 med senere ændrin-
ger, som var gældende da Energitilsynet traf den påklagede afgørelse, at til
varetagelse af tilsyns- og klagefunktion på energiområdet nedsætter miljø- og
energiministeren et Energitilsyn. I henhold til § 89, stk. 1, behandler Energi-
klagenævnet klager over afgørelser truffet af miljø- og energiministeren eller
af Energitilsynet efter denne lov elle regler udstedt i henhold til loven.

Energitilsynet varetager i henhold til § 1, stk. 1, i bekendtgørelse nr. 163 af
26. februar 2000 tilsyns- og klagefunktionen på energiområdet i overens-
stemmelse med elforsyningslovens og varmeforsyningslovens formål, som an-
givet i disse loves § 1.

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 6 af 10

Efter § 100, stk. 2, i elforsyningsloven, jf. lovbekendtgørelse nr. 151 af 10.
marts 2003 skal kollektive elforsyningsvirksomheder inden en af Energitilsy-
net fastsat frist fremsende en redegørelse for hvorledes ikke anvendte hen-
læggelser foretaget efter den hidtidige gældende elforsyningslov, over- og un-
derdækning for perioden før denne lovs ikrafttræden samt øvrige aktiver eller
passiver, der indgår i den i stk. 1, omhandlede åbningsbalance, vil blive ud-
lignet i de kommende års priser.

Bestemmelsen blev ved fremsættelsen, L 234 fremsat 29. april 1999, ledsaget
af følgende bemærkninger:

”Med lovforslaget introduceres nye regler for prisregulering af sek-

toren. Hvile-i-sig-selv princippet afskaffes og produktion og han-

del fritages helt for prisregulering, mens prisreguleringen af de

kollektive elforsyningsvirksomheder moderniseres.

I forbindelse med overgangen til en ny prisregulering er der behov

for bestemmelser om opgørelse af selskabernes over- og under-

dækning indtil lovens ikrafttræden, ligesom der er behov for at

sikre, at uforbrugte henlagte midler tilbagebetales til forbrugerne

som konsekvens af, at de nuværende henlæggelsesregler afskaf-

fes. Disse udeståender skal efter bestemmelsen for de kollektive

forsyningsvirksomheder anmeldes og udlignes over de fremtidige

priser og tariffer efter Energitilsynets nærmere bestemmelse. De

kollektive forsyningsvirksomheder skal på baggrund af opgørelsen

udarbejde en åbningsbalance, som skal danne grundlag for den

fremtidige prisfastsættelse.”

Fra Monopol-ankenævnets kendelse af 9. september 1988 citeres:

”[……]

I skrivelse af 22. oktober 1985 har andelsselskabet Ikast El-og

Varmeværk (IEV) klaget over Elprisudvalgets afgørelser af 20.

april 1983, 26. juni 1984 og 24. september 1985 vedrørende ri-

meligheden af værkets prisfastsættelse ved salg af elektricitet.

IEV har principalt nedlagt påstand om, at Elprisudvalgets afgørel-

ser ophæves, subsidiært at det beløb, som det er pålagt klagerne

at modregne i elpriserne, nedsættes.

Elprisudvalget har nedlagt påstand om stadfæstelse af afgørelser-

ne.

[……]

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 7 af 10

Elprisudvalget har bl.a. anført, at værket efter det oplyste ude-

lukkende har kunder, som er tilsluttet på et spændingsniveau på

under 500 volt, men at værket råder over en række distributions-

anlæg, beregnet for spændinger på 500 volt og derover.

Efter § 9, stk. 4, gælder bestemmelserne i § 9, stk. 1-3, ’ikke for

elforsyningsvirksomheder, som alene leverer elektricitet med

spænding under 500 volt’.

Ordlyden kunne således pege i retning af, at det afgørende er, om

vedkommende elselskab har kunder, som er tilsluttet på et

spændingsniveau på 500 volt eller derover.

Når imidlertid henses til sammenhængen mellem § 9 og § 3, sy-

nes det afgørende at måtte være, hvilken spænding vedkommende

elselskabs anlæg er beregnet for, således at et elselskab, der rå-

der over et distributionsanlæg beregnet for en spænding på 500

volt eller derover, ikke er omfattet af § 9, stk. 4, selv om alle dets

kunder er tilsluttet på et spændingsniveau på under 500 volt.

Endvidere henviser Elprisudvalget til bemærkningerne til æn-

dringsforslag nr. 18 og 21 (Monopoltilsynets meddelelser nr.

1/1978, side 70). Det fremgår heraf, at sigtet med bestemmelsen i

§ 9, stk. 4, er at undtage de mindste lokale distributionsselskaber

(transformerforeningerne) fra elforsyningslovens § 9, stk. 1-3.

Lagde man vægt på, om elforsyningsvirksomheder havde kunder,

som var tilsluttet på spændinger under 500 volt, ville det indebæ-

re, at en lang række store distributionsselskaber herunder lan-

dets fjerde største selskab - var omfattet af undtagelsesbestem-

melsen i § 9, stk. 4. Dette ses ikke at være hensigten med den

pågældende bestemmelse.

Det anføres endvidere, at handelsministeren i sin besvarelse af

spørgsmål 8 (Monopoltilsynets meddelelser nr. 1/1978, side 72)

har anført følgende:

’Enhver elforsyningsvirksomhed, som defineret i lovforslagets § 1,

stk. 2, er principielt uanset størrelse omfattet af bestemmelserne i

§§ 9-14’.

Klagerne hævder, at dette svar er uden betydning, idet det vedrø-

rer det oprindelige lovforslag nr. 40 af 17. oktober 1975.

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 8 af 10

Hertil bemærker udvalget, at Handelsministeriet - ved drøftelser

med Danske Elværkers Forening - efter lovens vedtagelse, har

understreget, at lovens prisbestemmelser principielt bør finde an-

vendelse for alle virksomheder, der videresælger elektricitet.

På baggrund af ovenstående finder udvalget, at klagerne er omfat-

tet af bestemmelserne i elforsyningslovens § 9, stk. 1-3.

[……]

Til det således foreliggende skal nævnet udtale:

[……]

Som også erkendt af Elprisudvalget peger ordlyden af § 9, stk. 4, i

retning af, at undtagelsesbestemmelsen finder anvendelse på el-

forsyningsvirksomheder, som ikke har kunder, der er tilsluttet

ved et spændingsniveau på 500 volt eller derover. Hverken forar-

bejderne til § 9, stk. 4, eller sammenhængen mellem bevillings-

reglerne i lovens § 3 og prisreglerne i lovens § 9 findes at give

grundlag for at fravige det resultat, som en sproglig fortolkning fø-

rer til. Heller ikke det af udvalget i øvrigt anførte kan efter næv-

nets opfattelse begrunde, at § 9, stk. 4, kun skulle finde anven-

delse på virksomheder, der hverken leverer eller har kapacitet til

at levere elektricitet ved spændinger på 500 volt eller derover.

Da det er ubestridt, at klagerne alene leverer elektricitet ved

spænding under 500 volt, finder nævnet, at klagerne er omfattet

af § 9, stk. 4, således at bestemmelserne i § 9, stk. 1-3, ikke gæl-

der for klagerne.”

Energiklagenævnets bemærkninger
Det fremgår af sagen, at Energitilsynet har taget bekræftende til genmæle
overfor klagerens påstand om, at SFGHH ikke var omfattet af hvile i sig selv
princippet i den dagældende elforsyningslovs § 9. Energitilsynet har imidler-
tid henvist til tidligere praksis i Elprisudvalget, hvorefter rimelighedsbestem-
melsen i § 10, stk. 4, i den tidligere elforsyningslov blev udstrakt til at omfatte
rimeligheden af at opsamle overdækning og afviklingen heraf.

Det er ubestridt, at SFGHH alene har leveret elektricitet ved spænding under
500 volt. Energiklagenævnet finder herefter, af de i Monopolankenævnets af-
gørelse anførte grunde, at klagerne er omfattet af undtagelsesbestemmelsen i
den dagældende elforsyningslovs § 9, stk. 4, med den virkning, at klagerne
ikke kunne anses for omfattet af hvile i sig selv princippet i bestemmelsens
stk. 1-3, og dermed heller ikke af kalkulationsreglerne af 26. oktober 1977,
som efter deres ordlyd tager udgangspunkt i hvile i sig selv princippet.

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 9 af 10

Hjemmelen til at kræve overdækning for perioden forud for den gældende el-
forsyningslovs ikrafttræden udlignet i de kommende års priser findes i § 100,
stk. 2, i den gældende elforsyningslov. Der ses ikke i ordlyden eller i forarbej-
derne til lovens § 100 at være holdepunkter for, at bestemmelsen skulle ud-
strækkes til også at omfatte overdækning vedrørende virksomheder, som ikke
var omfattet af hvile i sig selv princippet i den tidligere elforsyningslov. Ener-
giklagenævnet giver på denne baggrund klagerne medhold i, at Energitilsynet
ikke har haft retligt grundlag i elforsyningslovens § 100 for at kræve den om-
handlede overdækning vedrørende SFGHH udlignet over de kommende års
priser.

For så vidt angår klagernes påstand om, at en del af overdækningen vedrø-
rende Skive Elværk i realiteten har karakter af henlæggelser, kan Energikla-
genævnet tilslutte sig det af Energitilsynet anførte, hvorefter bestemmelsen i
den gældende elforsyningslovs § 100, stk. 2, indebærer, at ikke anvendte
henlæggelser foretaget efter den hidtil gældende elforsyningslov skal udlignes
i kommende års priser.

Med hensyn til spørgsmålet om forældelse er nævnet enig med tilsynet i, at
dette ikke kan afgøres efter elforsyningsloven. Nævnet finder imidlertid, at
spørgsmål om forældelse må indgå i behandling af sager, hvor det har betyd-
ning for størrelsen af f.eks. over/underdækning, medmindre der foreligger af-
gørende elementer af en sådan art, at de ikke kan oplyses gennem de midler,
som er til rådighed for forvaltningsmyndigheder, og derfor kun kan afgøres af
domstolene.

Endelig skal Energiklagenævnet henvise klagerne til at rette henvendelse til
Energitilsynet med henblik på nærmere afklaring af, i hvilket omfang der
måtte være behov for tilvejebringelse af yderligere dokumentation for sideord-
net aktivitet.

Energiklagenævnets afgørelse
Energitilsynets påbud af 19. december 2000 om udligning af overdækning for
SFGHH ved tilbageføring til forbrugerne via sænkning af nettariffen ophæves.
I øvrigt stadfæstes Energitilsynets afgørelse.

Afgørelsen er truffet i henhold til § 89 i elforsyningsloven, jf. lovbekendtgørel-
se nr. 151 af 10. marts 2003.

Sagen har været behandlet på nævnets møde den 15. december 2003.

Energiklagenævnets afgørelse kan ikke indbringes for anden administrativ
myndighed.

22. december 2003
J.nr.: 11-65
Eksp.nr.: 10924
SPR

Side 10 af 10

P. N. V.

Christen Boye Jacobsen
Nævnsformand

 / Søren Præstholm
 Fuldmægtig

