

(Varmeforsyning)

Frederiksborggade 15

1360 København K

Tlf 33 95 57 85

Fax 33 95 57 99

www.ekn.dk

ekn@ekn.dk

Afgørelsen offentliggøres i anonymiseret form**4. november 2004**

J.nr.: 21-223

Eksp.nr.: 16580

TAT

KLAGE FRA [...] over
AFGØRELSE FRA Energitilsynet af 10. november 2003
OM Udgifter til repræsentation i I/S Middelfart Fjernvarme, nu Middelfart Fjernvarme a.m.b.a.

NÆVNETS Nævnensformand, professor, cand.jur. Christen Boye Jacobsen
SAMMEN- Professor, dr.jur. Jens Fejø
SÆTNING Professor, dr.scient.adm. Ole Jess Olsen
I SAGEN Fhv. direktør, cand.polyt. H. C. Mortensen
Direktør, cand.oecon. Niels Jørgen Ravn Sørensen

Folketingets Ombudsmand sendte den 28. november 2003 Energiklagenævnet en klage fra [...] over Energitilsynets brev af 10. november 2003.

I brevet havde Energitilsynet afvist at tage stilling til en række spørgsmål om tarifindregning af udgifter til repræsentation i I/S Middelfart Fjernvarme i perioden 1997 til 2001.

Den påklagede afgørelse

Energitilsynet skrev den 10. november 2003 således til klageren:

"I brev af 4. november 2003 har De anmodet Energitilsynet om at undersøge og tage stilling til en række spørgsmål om indregning af udgifter til repræsentation. Spørgsmålene drejer sig om perioden 1997-2001.

Efter bestemmelserne i varmforsyningslovens § 20 kan kollektive varmforsyningsanlæg mv. indregne de i bestemmelsen opregnede omkostninger. Det er ikke i den forbindelse Energitilsynets opgave at gå ind i en bilagsrevision og vurdere enkeltposter til fx repræsentation. Denne opgave hører under varmforsyningsanlæggets revision og for private anlæg den demokratiske kontrol i forbindelse med forsyningens generalforsamling.

Afsløres der efterfølgende ulovligheder, må spørgsmålet løses på generalforsamlingen. Hvis dette ikke er muligt ved anmeldelse til politimæssig behandling eller afgørelse for domstolene.

Energitilsynets afgørelser er principielt fremadrettede og har alene virkning for fremtiden. Et eventuelt tilbagebetalt beløb skal indgå, som modregning i de indregningsberettigede omkostninger i det år, det bliver indbetalt.”

Klagen fra [...]

Af [...] brev af 25. november 2003, som Folketingets Ombudsmand den 28. november 2003 oversendte til Energiklagenævnet, fremgår bl.a.:

”Undertegnede har gennem de to sidste år prøvet at kortlægge bestyrelsen for I/S Middelfart fjernvarmes forbrug med hensyn til drikkevarer, mad, rejser samt andre repræsentative udgifter. Derudover har jeg interesseret mig for to restauranters aftaler omkring betaling af tilslutningsbidraget.

I den forbindelse anmodede jeg Energitilsynet vurdere, om aftalerne vedrørende restauranternes betaling af tilslutningsbidraget og bestyrelsens forbrug på specifikke udgiftskonti kunne være i strid med varmforsyningsloven. Tilsynet konkluderede, at såfremt der var indgået aftale om, at et tilslutningsbidrag helt eller delvis for en restaurant kunne erlægges i form af restaurationsbesøg var dette ikke foreneligt med varmforsyningsloven. Yderligere kunne det ikke udelukkes, at en del af bl.a. repræsentationsudgifterne overstiger, hvad der med rimelighed kan anses for indregningsberettigede omkostninger.

Som følge af den turbulens sagen havde forårsaget besluttede fjernvarmebestyrelsen, at lade revisionsfirmaet Deloitte & Touche udarbejde en rapport med henblik på yderligere at få belyst de regnskabsmæssige forhold.

Deloitte & Touche udtaler "... at der i den gennemgående periode har været afholdt betydelige omkostninger til restaurationsbesøg, vin, og spiritus etc. uden at baggrunden for afholdelsen er dokumenteret i bilagsmaterialet. Hvad angår det samlede bilagsmateriale fremgår det af rapporten, at materialet vedrørende disse omkostninger er mangelfuldt, idet bl.a. underbilag, der specifikt skulle angive, hvad omkostningerne reelt har omfattet, i flere tilfælde ikke eksisterer."

Samlet set vurderer Deloitte & Touche: at der på de undersøgte konti er afholdt så betydelige udgifter til møder og repræsentative formål, at alene omfanget indikerer, at en direkte sammenhæng til værkets formål næppe kan begrundes.

På den baggrund anmodede undertegnede Disciplinærnævnet for Statsautoriserede Revisorer vurdere, om fjernvarmeværkets eksperter revisor havde handlet i strid med de almengældende regler for god revisionsskik.

Disciplinærnævnet fandt det godtgjort, at revisoren havde tilside-sat sine pligter ved bl.a. at have handlet i strid med såvel bogfø-ringsloven som skattekontrolloven, hvorfor han tildeles en advar-sel jf. lov om statsautoriserede revisorer.

Undertegnede fandt det herefter relevant, at indbringe sager for Energitilsynet for derigennem [at] få afklaret, hvilke udgifter der

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Side 2 af 12

efter tilsynets opfattelse ikke var indregningsberettigede [idet] tilsynet tidligere i samme sag havde tilkendegivet, at der kunne være udgifter som ikke var indregningsberettigede.

Energitilsynet gør imidlertid gældende [...] at det ikke er tilsynets opgave, at gå ind i en bilagsrevision og vurdere enkeltposter til fx repræsentation. Derudover er tilsynet af den opfattelse, at afsløres der ulovligheder må spørgsmålet løses på generalforsamlingen eller ved privat søgsmål. Endvidere oplyser tilsynet, at dets afgørelser principielt kun er fremadrettede og alene har virkning for fremtiden.

Imidlertid fremgår det af Bekendtgørelse om Energitilsynets opgaver kapitel 2 § 6 at Energitilsynet kan indhente oplysninger, som er nødvendige til varetagelsen af dets opgaver herunder regnskaber, regnskabsmateriale. Et materiale som efter undertegnede opfattelse må være bagudrettet.

På baggrund af ovenstående skal undertegnede hermed anmode Folketingets Ombudsmand om at undersøge og vurdere følgende spørgsmål:

Er det i overensstemmelse med Varmeforsyningsloven og/eller Bekendtgørelse om Energitilsynets opgaver, når Energitilsynet nægter at behandle min henvendelse af 3. nov. 2003 med begrundelsen: Dets afgørelser er principielt fremadrettede og alene har virkning for fremtiden?

Er det i overensstemmelse med forvaltningsloven når Energitilsynet ikke vedlægger klagevejledning i forbindelse med afslaget?"

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Side 3 af 12

Energitilsynets bemærkninger til klagen

Tilsynet fremkom den 16. december 2003 med følgende bemærkninger til klagen:

"Tilsynet finder [...], at der ikke er tale om en afgørelse efter bestemmelserne i varmforsyningsloven og har derfor ikke givet klagevejledning, jf. lovens § 26, stk. 1. Der er efter tilsynets opfattelse alene tale om en orientering om Energitilsynets kompetence i forhold til de spørgsmål om indregning af repræsentationsomkostninger mv., som klageren rejser.

Efter bestemmelserne i varmforsyningslovens § 20 kan kollektive varmforsyningsanlæg mv. indregne de i bestemmelsen opregnede omkostninger. Kontrollen af prisberegningen baseres på forsyningsanlæggenes budgetter og reviderede regnskaber.

Energitilsynet finder ikke at kunne gå ind i en bilagsrevision og vurdere enkeltposter til fx repræsentation. Denne opgave hører under varmforsyningsanlæggenes revision og for private anlæg den demokratiske kontrol i forbindelse med forsyningens generalforsamling.

Energitilsynet har derfor henvist klageren til at søge de rejste problemer løst på generalforsamlingen, eller hvis dette ikke er muligt ved anmeldelse til politiet eller afgørelse ved domstolene.

Energitilsynet har desuden henvist til, at tilsynets afgørelser principielt er fremadrettede og alene har virkning for fremtiden. Til orientering vedlægges kopi af notat af 27. september 2002 fra Kammeradvokaten om Energitilsynets kompetence i relation til at udstede pålæg om tilbagebetaling.”

Med henvisning til principperne i Energiklagenævnets afgørelse af 3. oktober 2001, anmodede Energiklagenævnet derpå Energitilsynet om at uddybe spørgsmålet om, hvorvidt brevet af 10. november 2003 kunne anses for en afgørelse, samt om afgørelsen måtte opfattes som udtryk for en ændret praksis med hensyn til vurdering af enkeltposter eller med hensyn til, om tilsynets afgørelser principielt er fremadrettede.

Tilsynet svarede herpå den 17. februar 2004:

”Efter varmemforsyningslovens § 20, stk. 1, kan de kollektive varmemforsyningsanlæg mv. indregne nødvendige udgifter til en række nærmere opregnede omkostningsarter.

I den sag, som Energiklagenævnet henviser til, om et forsynings-selskabs udgifter til en række heltidsulykkesforsikringer for ansatte og bestyrelsesmedlemmer vurderede Energitilsynet om disse udgifter var nødvendige efter lovens bestemmelser. Tilsynet fandt, at udgifterne til personalets forsikringer var et led i overenskomstaftaler med personalet. Dette førte til, at udgifterne blev anset for at være en del af administrations- og lønomkostningerne og dermed en nødvendig omkostning i lovens forstand. Tilsynet anså desuden en kollektiv forsikring til bestyrelses- og direktionsmedlemmer som en naturlig del af driften af det pågældende selskab og dermed også som en nødvendig omkostning i lovens forstand.

Energitilsynet vurderede således spørgsmålet, om ulykkesforsikring som omkostningsart kunne anses for at være en nødvendig omkostning efter varmemforsyningsloven. Tilsynet vurderede ikke, om omkostningen kunne reduceres ved en mindre forsikringssum eller ved at tegne forsikringerne i et billigere forsikrings-selskab eller lignende.

Tilsynet foretager heller ikke for andre omkostningsarter en vurdering af den konkrete enkeltposts størrelse, fx om nødvendige udgifter til driftsbiler kan reduceres ved køb af et billigere bilmærke end det valgte eller af Energitilsynet mindre teknisk ekstraudstyr til bilen.

Der foreligger ikke nogen praksis eller noget andet grundlag, som en sådan vurdering i tilsynet af enkeltposter ville kunne hvile på. Denne vurdering af størrelsen af enkeltposter må derfor foretages af varmemforsyningsrevisionen og ved den politiske kontrol af de kommunale værker og for private værker af den demokratiske kontrol i forbindelse med varmemforsynings generalforsamling.

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Side 4 af 12

Der er ikke tale om, at Energitilsynet har ændret praksis med hensyn til vurdering af enkeltposter.

Energitilsynet har herudover henvist til, at tilsynets afgørelser principielt er fremadrettede og alene har virkning for fremtiden. [...] Der er heller ikke her tale om nogen ændring af praksis. [...]

[...] anmoder bl.a. Energitilsynet om at vurdere køb af øl og spiritus, køb af varer i Kvickly og restaurationsbesøg i perioden 1997-2001. Tilsynet finder, at udgifter til repræsentation må anses som en naturlig del af administrationsudgifterne ved drift af en varmforsyningsvirksomhed og derfor nødvendige omkostninger i lovens forstand. Tilsynet har derimod intet grundlag for at vurdere, i hvilket omfang repræsentationen sker ved køb af spiritus, restaurationsbesøg eller lignende. I et privat varmekærk kan denne kontrol ske ved værkets revision eller ved generalforsamlingen, hvor det er muligt at fastlægge rammer for omfanget af repræsentationen.”

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Side 5 af 12

Energitilsynets besvarelser har været i høring hos [...] og I/S Middelfart Fjernvarme. Energiklagenævnet har imidlertid ingen svar modtaget.

Supplerende sagsfremstilling

Af den afgørelse, som Disciplinærnævnet for Statsautoriserede Revisorer traf den 29. august 2003 vedrørende revisor for I/S Middelfart Fjernvarme (disciplinærnævnets sag nr. S-29/2002), fremgår:

”Det påhviler ikke revisor at sikre, at bestyrelsen i et selskab løbende gøres bekendt med de udgifter, som selskabet afholder eller har afholdt, eller at påse budgetoverskridelser, således at han skriftligt skal gøre bestyrelsen opmærksom herpå. Det påhviler derimod revisor – som led i god revisorskik – at vurdere, om der er væsentlige svagheder og mangler i selskabets forretningsgange og interne kontroller. Revisors eventuelle bemærkninger hertil bør indføres i revisionsprotokollen.

[Revisor] har på mødet for disciplinærnævnet bl.a. udtalt, at bilagsmaterialet i [selskabet] som skulle dokumentere de samlede omkostninger til repræsentation, møder og rejser, også for 2000 var mangelfuldt, idet bl.a. de underbilag, der specifikt skulle angive, hvad omkostningerne havde omfattet, i flere tilfælde manglede. Dette var i strid med såvel skattekontrolloven som bogføringsloven. En bemærkning derom burde derfor have været indført i revisionsprotokollen for det pågældende år.

[Revisor] findes herefter for så vidt at have tilsidesat sine pligter som statsautoriseret revisor og tildeles derfor i medfør af § 18 a, stk. 1, i lov om statsautoriserede revisorer en advarsel.”

I brev af 3. november 2003 til Energitilsynet havde klageren bl.a. anført:

”Det fremgår af tilsynets skrivelse 25. november 2002: ”..... såfremt den tidligere direktør og den tidligere bestyrelsesformand har indgået aftale om, at et tilslutningsbidrag for en restaurant

helt eller delvis kunne erlægges i form af betaling for restaurationsbesøg for bestyrelsen, er dette ikke forenelig med varmforsyningslovens bestemmelser især reglerne i § 20 og i 23b. [...] Såfremt det ved en revision af Middelfarts Fjernvarmes regnskaber godtgøres, at to gange 35,000 kr for bespisning af bestyrelsen på de to restauranter (Fænøsund og Kobbergryden) er indregnet i varmeværkets priser kan det ikke udelukkes, at en del af dette beløb overstiger, hvad der med rimelighed kan anses for indregningsberettigede omkostninger i henhold til varmforsyningslovens § 20, stk.1."

Det kan i den forbindelse oplyses, at varmeværkets forhenværende interne revisor nuværende formand [A] overfor undertegnede har bekræftet, at alle udgifter - såvel restaurations besøgene som købet af vin og spiritus etc. - på trods af det mangelfulde bilagsmateriale ultimativt er indregnet i fjernvarmeprisen.

På bestyrelsens foranledning udarbejdede revisionsfirmaet Deloitte & Touche en rapport omkring regnskabsforholdene i I/S Middelfart Fjernvarme. Det konstateres i rapporten, at der i den gennemgæede periode har været afholdt betydeligere omkostninger til restaurationsbesøg, vin og spiritus etc. uden at baggrunden for afholdelsen er dokumenteret i bilagsmaterialet. Yderligere fremgår det, at bilagsmaterialet vedrørende disse omkostninger er mangelfuldt, idet bl.a. underbilag der specifikt skulle angive, hvad omkostningerne reelt har omfattet, i flere tilfælde ikke eksisterer.

Samlet set vurderer Deloitte & Touche: at der på de undersøgte konti er afholdt så betydeligere udgifter til møder og repræsentative formål, at alene omfanget indikerer, at en direkte sammenhæng til værkets formål samlet set næppe kan begrundes.

På baggrund af rapporten fra Deloitte & Touche anmodede undertegnede Disciplinærnævnet for Statsautoriserede Revisorer vurdere, om fjernvarmeselskabets eksterne revisor statsautoriseret revisor [B] opfyldte de almengældende regler for god revisionsskik.

Den 12. august 2003 blev der afholdt møde i Disciplinærnævnet hvor både undertegnede og [B] samt dennes advokat var til stede. [B] oplyste på mødet bl.a., at kvaliteten af Middelfart Fjernvarmeselskabs bilag for udgifter til repræsentation, møder og rejser ikke var god. Der manglede bl.a. underbilag med angivelse af, hvad omkostningerne havde omfattet. Det var imidlertid ikke nyt for bestyrelsen og de interne revisorer. Det var derimod hans opfattelse, at både bestyrelsen samt de interne revisorer i årevis havde accepteret denne praksis.

Disciplinærnævnet fandt det herefter godtgjort, at [B] havde tilsidesat sine pligter ved bl.a. at have handlet i strid med såvel bogføringsloven som skattekontrolløven, hvorfor han tildeles en advarsel jf. lov om statsautoriserede revisorer.

På baggrund af ovenstående skal undertegnede hermed anmode tilsynet om at undersøge og tage stilling til følgende spørgsmål:

Hvor stor en andel af udgifterne der vedrører køb af øl og spiritus [...] køb af varer hos Kvickly og slagter Møller [...] og] bestyrelsens

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Side 6 af 12

og direktørens restaurantbesøg i regnskabsårene 1997- 2001 anser tilsynet for ikke indregningsberettigede omkostninger jf. varmemforsyningsloven?

Hvilke rejser anser tilsynet i regnskabsårene 1997 - 2001 for ikke indregningsberettigede omkostninger jf. varmemforsyningsloven?

Anser tilsynet bogførte udgifter hvortil der mangler dokumentation (bilag/underbilag) og derfor angiveligt i strid med såvel skattekontrolloven som bogføringsloven - som indregningsberettigede omkostninger jf. varmemforsyningsloven?

I forbindelse med nævnets afgørelse vedr. betalingen af tilslutningsbidraget for restauranterne Fænøsund og Kobbergryden bedes det oplyst, hvilke foranstaltninger tilsynet i den anledning har foretaget sig overfor I/S Middelfart Fjernvarme.”

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Det er oplyst, at Middelfart Fjernvarme I/S gennem ændring af selskabets vedtægter den 26. april 2004 blev omdannet til Middelfart Fjernvarme a.m.b.a. Kredsen af de omtrent 4000 forbrugere, der var interessenter i det tidligere selskab, er identisk med kredsen af andelshavere i det nuværende andelsselskab.

Side 7 af 12

Middelfart Kommune er ikke selskabsdeltager, men har to repræsentanter i den 7 personer store bestyrelse for Middelfart Fjernvarme a.m.b.a.

Den tidligere direktør og tidligere bestyrelsesformand i Middelfart Fjernvarme I/S blev ved den dom, som Retten i Middelfart afsagde den 26. april 2004, straffet for mandatsvig ved, i forening og efter aftale, at have ladet private udgifter på i alt 82.057 kr. vedrørende en rejse til et fjernvarmesymposium på Island i 2000 betale af selskabet, som derved led et tilsvarende formuetab. Af Rettens bemærkninger fremgår bl.a.:

”Det er påberåbt af de tiltalte, at der ikke er rejst indsigelse mod rejsen fra den statsautoriserede revisor, og de generalforsamlingsvalgte revisorerers side, men dette efterfølgende forhold findes uden betydning, da den kriminelle handling var fuldbyrdet forinden.

De tiltalte findes ved deres adfærd, dels for tiltalte [C’s] vedkommende at have skjult for omverdenen, at de ikke deltog i symposiet, men i stedet holdt ferie med ægtefæller, og dels for tiltalte [D’s] vedkommende at have fortiet det, at de har udnyttet deres dispositionsadgang til at skaffe sig uberettiget vinding [...].

Under hensyn til [...] at pengene er tilbagebetalt [...] kan straffene gøres betingede [...].”

Det er oplyst, at Rettens dom blev anket, men at anke senere frafaldtes.

Praksis i det tidligere Gas- og Varmeprisudvalg

I 1996 tog Gas- og Varmeprisudvalget stilling til en klage over rejseaktivitet i forbindelse med opførelse af Silkeborg Kraftvarmeværk, hvis ejerandele dengang var ligeligt delt mellem Silkeborg Kommune og I/S Midtkraft.

Det fremgår af "Energiprisorientering – afgørelser" for 1996, at kraftvarmeværkets bestyrelse havde deltaget i rejser til Aalborg, Oslo og Gent, hvis samlede pris var kr. 92.000, hvoraf bestyrelsens andel var kr. 44.000. Derudover havde 3 bestyrelsesmedlemmer deltaget i en 7-mandsrejse til USA, hvis samlede omkostninger androg kr. 143.000 kr.

Af udvalgets afgørelse fremgår bl.a.:

"Med hensyn til spørgsmålet om udgifterne til rejserne kunne anses for en indregningsberettiget omkostning måtte det efter udvalgets opfattelse være afgørende, om der kunne anføres en eltek-nisk begrundelse for rejseaktiviteten.

[...]

Studieturen til USA måtte anses for at ligge indenfor, hvad der kunne forsvares med henblik på indhentning af oplysninger inden der blev truffet afgørelse om en ordre af denne størrelse. Det samme måtte gælde for turen til Gent, der havde til formål, at skaffe oplysninger om, hvorledes turbinerne fungerede i daglig drift. Med hensyn til turen i forbindelse med kontraktens underskrivelse måtte denne anses for at være et naturligt led i afslutningen af en ordre af denne størrelse.

Udvalget lagde vægt på, at der efter det oplyste ikke havde deltaget personer i turene, der ikke kunne antages at have et fagligt udbytte heraf til gavn for selskabet. Deltagelsen af ansatte fra Silkeborg Kommune måtte anses for at være i naturlig sammenhæng med, at kommunen ejer halvdelen af kraftvarmeværket.

På denne baggrund fandt udvalget, at Silkeborg Kraftvarmeværks udgifter til rejseaktiviteterne måtte anses for en indregningsberettiget omkostning i henhold til elforsyningslovens § 9, stk. 1."

Energiklagenævnets praksis

I en afgørelse af 3. oktober 2001 (j.nr. 97-2311-0045) fandt nævnet i en sag om et energiselskabs tegning af forsikringer:

"Beslutningen om tegning af forsikringer for medarbejdere og bestyrelsesmedlemmer er truffet af KOE's direktion, som efter selskabets forretningsorden drager omsorg for, at selskabet er forsvarligt forsikret. Bestyrelsen har 20. september 2000 taget direktionens oversigt og orientering herom til efterretning. Energiklagenævnet finder efter det foreliggende ikke grundlag for at tilside-sætte Energitilsynets afgørelse, hvorefter de omhandlede forsikringer anses for nødvendige udgifter/omkostninger, jf. varmforsyningsloven § 20, stk. 1 og elforsyningsloven § 69, stk. 1."

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Side 8 af 12

I en afgørelse af 16. juni 2004 (j.nr. 11-214) bemærkede nævnet om afgørelsesbegrebet:

”Den påklagede afgørelse

[...]

Energistyrelsen skal på denne baggrund meddele, at Energistyrelsen ikke har fundet, at Energistyrelsen har hjemmel til at behandle de af Dem stillede spørgsmål. Energistyrelsen skal derfor afvise at behandle Deres klage.

[...]

Energiklagenævnets bemærkninger

Indledende bemærkes, at Energistyrelsens afgørelse af 1. juli 2002 ikke kan betegnes som en afvisning i forvaltningsrettens forstand, idet Energistyrelsen traf realitetsafgørelse om sin egen kompetence. Energistyrelsen burde derfor ikke have meddelt [klageren], at henvendelsen fra ham blev afvist, men i stedet blot, at Energistyrelsen afslog at give ham medhold, eftersom styrelsen ikke fandt, at det havde hjemmel til gribe ind over for transformerforeningen.

Nævnet finder dog, at denne mangel ved afgørelsen ikke er tilstrækkelig væsentlig til at medføre hjemvisning til Energistyrelsen.

[...]”

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Side 9 af 12

Retsgrundlaget

I varmforsyningslovens § 20, stk. 1, jf. lovbekendtgørelse nr. 772 af 20. juli 2000 om varmforsyning, bestemmes:

”Inden for de i § 20 a nævnte indtægtsrammer kan kollektive varmforsyningsanlæg, industrivirksomheder, kraftvarmeværker med en eleffekt over 25 MW samt geotermiske anlæg m.v. i priserne for levering til det indenlandske marked af opvarmet vand, damp eller gas bortset fra naturgas indregne nødvendige udgifter til energi, lønninger og andre driftsomkostninger, efterforskning, administration og salg, omkostninger som følge af pålagte offentlige forpligtelser samt finansieringsudgifter ved fremmedkapital og underskud fra tidligere perioder opstået i forbindelse med etablering og væsentlig udbygning af forsyningssystemerne, jf. dog § 20 a, stk. 7, og § 20 b.”

Fra aktieselskabsloven citeres § 54, stk. 1 og 3, jf. lovbekendtgørelse nr. 1001 af 8. oktober 2004 om aktieselskaber:

§ 54. Bestyrelsen og direktionen forestår ledelsen af selskabets anliggender. Bestyrelsen skal sørge for en forsvarlig organisation af selskabets virksomhed. [...]

Stk. 2. Direktionen varetager den daglige ledelse af selskabet og skal derved følge de retningslinier og anvisninger, som bestyrelsen har givet. Den daglige ledelse omfatter ikke dispositioner, der efter selskabets forhold er af usædvanlig art eller stor betydning.

Sådanne dispositioner kan direktionen kun foretage efter særlig bemyndigelse fra bestyrelsen, medmindre bestyrelsens beslutning ikke kan afventes uden væsentlig ulempe for selskabets virksomhed. Bestyrelsen skal i så fald snarest muligt underrettes om den trufne disposition.

Stk. 3. Bestyrelsen skal tage stilling til, om selskabets kapitalberedskab til enhver tid er forsvarligt i forhold til selskabets drift. Bestyrelsen skal påse, at bogføringen og formueforvaltningen kontrolleres på en efter selskabets forhold tilfredsstillende måde. Direktionen skal sørge for, at selskabets bogføring sker under iagttagelse af lovgivningens regler herom, og at formueforvaltningen foregår på betryggende måde.

Stk. 4. Prokura kan kun meddeles af bestyrelsen.”

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Energiklagenævnets bemærkninger

Indledende bemærkes, at det fremgår af Energitilsynets brev af 10. november 2003, at tilsynet – under henvisning til, at vurdering af enkeltposter og bilag hører under varmforsyningsanlæggets revision og for private anlægs vedkommende den demokratiske kontrol i forbindelse med forsyningens generalforsamling – traf realitetsafgørelse om sin egen kompetence.

Side 10 af 12

Brevet af 10. november 2003 må derfor anses som en afgørelse i forvaltningsrettens forstand.

Eftersom afgørelser, som kan påklages til anden forvaltningsmyndighed, skal være ledsaget af en vejledning om klageadgang med angivelse af klageinstans og oplysning om fremgangsmåden ved indgivelse af klage, burde Energitilsynet have givet [...] klagevejledning.

Angående sagens realitet bemærker Energiklagenævnet:

I henhold til varmforsyningsloven kan der indregnes en række nærmere bestemte omkostninger i de priser, som forbrugerne skal betale, mens omkostninger, der ikke kan indregnes efter varmforsyningsloven, må afholdes af varmforsyningssselskabets egenkapital.

Der er derfor – principielt set – intet til hinder for, at et privat varmforsyningssselskab afholder ikke-indberegningberettigede udgifter. Disse kan blot ikke indregnes i priserne.

Efter varmforsyningslovens § 20 kan varmforsyningsanlægget indregne nødvendige udgifter til bl.a. driftsomkostninger og administration. Efter Energitilsynets og Energiklagenævnets opfattelse kan driftsomkostninger indbefatte omkostninger ved repræsentation. Som det fremgår af den citerede praksis

er det afgørende, om der kan anføres en el- eller varmeteknisk (el- eller varmforsyningsrelevant) begrundelse for repræsentationen.

Nævnet er enig med Energitilsynet i, at i et privat varmeværk henhører denne kontrol i første række under varmforsyningsanlæggets revision, og den demokratiske kontrol i forbindelse med selskabets generalforsamling. Generalforsamlingen giver mulighed for dels at fastlægge rammerne for omfanget af repræsentationen, dels at træffe beslutning om regnskabet godkendelse, meddelelse af decharge eller om at gøre ansvar gældende mod ledelse og revisor.

Nævnet tilslutter sig, at Energitilsynet hverken har pligt til efter krav fra en klager at gå ind i en bilagsrevision, eller at vurdere enkeltposter til eksempelvis repræsentation. Dette er normalt varmeværkets revisors opgave.

Nævnet tilføjer dog, at tilsynet har kompetence til at forhindre, at helt eksorbitante poster – som klart ligger uden for den skønsramme, der tilkommer selskabets organer – indregnes som nødvendige omkostninger. Hjemmelsgrundlaget herfor er varmforsyningslovens § 20, stk. 1.

I den foreliggende sag konstaterer nævnet, at sagens realitet er afgjort dels i Disciplinærnævnets kendelse af 29. august 2003 for så vidt angår revisor, dels i Middelfart Rets dom af 26. april 2004 for så vidt angår ledelsen. De forhold, som der er fastlagt, kan ikke rejses igen for Energitilsynet eller Energi-klagenævnet.

Hvad angår opfølgning af disse afgørelser, finder nævnet, at Energitilsynet med rette har afholdt sig fra at gå ind herpå. Denne opfølgning er både en ret og en pligt for den ny ledelse, den ny revision og generalforsamlingen i fjernvarmeværket, jf. den grundsætning som bl.a. er udtrykt i aktieselskabslovens § 54, stk. 1 og 3. Klager har ikke gjort det sandsynligt, at selskabsorganerne ikke vil udføre denne opgave, eller at selskabsorganerne herved har truffet eller vil træffe beslutninger, der ligger uden for det skøn, der tilkommer dem efter selskabsretten og varmforsyningsloven.

Den omstændighed, at varmeværkets priser skal anmeldes efter varmforsyningslovens § 21, gør ingen ændring i resultatet.

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

Side 11 af 12

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 10. november 2003 stadfæstes.

Afgørelsen er truffet efter § 26 i lov om varmforsyning, jf. lovbekendtgørelse nr. 772 af 24. juli 2000 om varmforsyning med senere ændringer.

Afgørelsen kan ikke indbringes for anden administrativ myndighed.

Sagen har været behandlet på Energiklagenævnets møde 4. november 2004.

Afgørelsen er sendt til [...], Middelfart Fjernvarme a.m.b.a. og Energitilsynet.

Afgørelsen er endvidere sendt til Folketingets Ombudsmand til orientering.

4. november 2004

J.nr.: 21-223

Eksp.nr.: 16580

TAT

P. N. V.

Side 12 af 12

Christen Boye Jacobsen
Nævnshormand

/ Thomas Andersen Thrane
Fuldmægtig