

(Varmeforsyning)

Frederiksborggade 15
1360 København KBesøgsadresse:
Linnésgade 18, 3. sal
1361 København KTlf 3395 5785
Fax 3395 5799www.ekn.dk
ekn@ekn.dk

KLAGE FRA Sønderborg Fjernvarme A.m.b.a.
OVER Energitilsynets afgørelse af 8. juli 2014
OM tilbageførelse af kapitaldannelse til forbrugerne

22. april 2015

J.nr. 1021-14-36-25

TML-EKN

NÆVNETS Nævnformand, dommer Poul K. Egan
SAMMEN- Professor, dr.scient.adm. Ole Jess Olsen
SÆTNING Professor, cand.jur. & ph.d. Michael Gøtze
I SAGEN Direktør, cand.oecon. Niels Jørgen Ravn Sørensen
Direktør Per Søndergaard

NÆVNETS Energitilsynets afgørelse af 8. juli 2014 stadfæstes.
AFGØRELSE

Sønderborg Fjernvarme A.m.b.a. ved advokat Erik Hørlyck, MAQS Law Firm Advokatpartnerselskab, (herefter klager) har den 31. juli 2014 klaget over Energitilsynets afgørelse af 8. juli 2014. Ved afgørelsen fandt Energitilsynet bl.a., at forskellen på 15,05 mio. kr. mellem klagers indskudskapital (fri egenkapital) pr. marts måned 1981 og den i prisetervisningerne anførte indskudskapital var udtryk for en kapitaldannelse, der skulle tilbageføres til forbrugerne, jf. varmforsyningslovens § 21, stk. 4, jf. § 20, stk. 1 og 2.

Sagens baggrund

Energitilsynet iværksatte i 2010 en gennemgang af budgetter og regnskaber for 20 fjernvarmeverker, herunder klager. På baggrund heraf, samt på baggrund af den af klager i 2012 foretagne selvevaluering for årene 2009-2011 afgav Energitilsynet en tilkendegivelse af 11. april 2014 vedrørende klagers priser og regnskabstekniske forhold samt omkostninger relateret til Sønderborg Kraftvarmeverk I/S. På baggrund af den efterfølgende forhandling mellem klager og Energitilsynet traf Energitilsynet den påklagede afgørelse af 8. juli 2014.

Ved ikrafttrædelsen af den første varmforsyningslovs¹ prisbestemmelser den 1. marts 1981 blev alle eksisterende varmforsyningsvirksomheder underlagt en prismæssig regulering (hvile-i-sig-selv-princippet). Ifølge Energitilsynets praksis kan varmforsyningsvirksomheder herefter alene råde over den indskudskapital (fri egenkapital) som bestod den 1. marts 1981.

Ved afgørelsen af 8. juli 2014 fandt Energitilsynet bl.a., at et beløb på 15,05 mio. kr., som fremkom ved forskellen mellem klagers indskudskapital (fri egenkapital) pr. marts måned 1981 med tillæg af medlemsindskud indtil maj måned 1985, i alt 27,45 mio.kr., og den i priseftervisningerne anførte indskudskapital på 42,5 mio.kr., udgjorde en kapitaldannelse, som det ikke kunne dokumenteres vedrørte indskudskapital. Beløbet skulle derfor ifølge Energitilsynet tilbageføres til forbrugerne.

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 2 af 14

Klager påklagede afgørelsen til Energiklagenævnet den 31. juli 2014.

Energitilsynets afgørelse af 8. juli 2014 omhandler en lang række andre forhold vedrørende klagers priser og regnskabstekniske forhold samt omkostninger relateret til Sønderborg Kraftvarmeværk I/S. Klager har alene påklaget den del af Energitilsynets afgørelse, der vedrører spørgsmålet om tilbageførelse af kapitaldannelse på 15,05 mio. kr. (opgørelse af indskudskapital). De resterende dele af Energitilsynets afgørelse af 8. juli 2014 er ikke påklaget til Energiklagenævnet og vil derfor ikke blive behandlet i denne afgørelse.

Den påklagede afgørelse

Af Energitilsynets afgørelse af 8. juli 2014 fremgår bl.a. følgende:

”[...]

3. Kapital indskudt ved beslutning

Af jeres priseftervisninger fremgår en kapital indskudt ved beslutning på 42.496 tkr.

I bilag til jeres mail af 18. marts 2011 er oplyst, at denne kapital er sammensat således:

Sønderborg Fjernvarme - Egenkapital pr. 31-05-1981	14.741 tkr.
Indskud fra medlemmerne til 31-05-1985	3.002 tkr.
Overført konjunkturafskrivningsfond	11.218 tkr.
Grundafgift	213 tkr.
Indskud stikledninger	14.467 tkr.
A conto indskud overført til modregning i debitorer	- 351 tkr.
Reservefond opløst	- 1.000 tkr.
Ændring anvendt regnskabspraksis 2003	206 tkr.
I alt	42.496 tkr.

¹ Lov nr. 258 af 8. juni 1979 om varmforsyning.

Jeres revisor har i mail af 20. december 2010 oplyst, at I havde en indskudskapital pr. marts 1981 på 24.444 tkr. Dette er i jeres revisors mail af 17. januar 2011 uddybet således:

Sønderborg Fjernvarme - Egenkapital pr. 31-05-1981	14.739 tkr.
Konjunkturfond	9.391 tkr.
Kurstab og indskud aktiveret	- 892 tkr.
Korrigeret egen-(indskuds-)kapital	23.238 tkr.
Ulkebøl Varmeværk - Egenkapital pr. 31-09-1981	1.382 tkr.
Kurstab og reservefondsindskud aktiveret	- 175 tkr.
Korrigeret egen-(indskuds-)kapital	1.206 tkr.
I alt	24.444 tkr.

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 3 af 14

På mødet den 2. juni 2014 har I bekræftet, at der som oplyst i mail af 18. marts 2011 (jf. ovenfor), er indgået medlemsindskud frem til 31-05-1985:

Indskud fra medlemmerne til 31-05-1985	3.002 tkr.
--	------------

I har den 18. januar 2011 fremsendt kopi af Sønderborg Fjernvarmes regnskab pr. 31. maj 1981 og Ulkebøl Varmeværks årsregnskab pr. 30. september 1981. I har samtidig fremsendt kopi af korrespondance med Gas- og Varmeprisudvalget fra 1984 og 1985 bl.a. vedr. en forbrugerklage. Heraf fremgår det, at I til og med 1981/82 havde foretaget konjunkturafskrivninger, der ikke var modregnet i afskrivningsgrundlaget, men henlagt til en konsolideringsfond, og at I pr. 31-05-1984 ville overføre konsolideringsfonden til egenkapitalen. Gas- og Varmeprisudvalget meddelte 7. marts 1984, at man "ikke på indeværende tidspunkt finder anledning til at foretage videre i sagen".

I revisionsberetning af 6. november 2012 har jeres selvevalueringsrevisor anført, at indskudskapital i 1981 udgjorde 24.562 tkr. og anbefalet, at

"... selskabet tager kontakt til Energitilsynet for en afklaring af, hvorvidt og i givet fald hvordan forskellen på tkr. 17.934 skal tilbageføres til forbrugerne."

I jeres selvevaluering henviser I som kommentar hertil til den åbne sag i Energitilsynet.

I jeres brev af 23. maj 2014 som svar på tilkendegivelsen anfører I, at

”Forskellen mellem indskudskapital pr. 31.5.1985 og indskudskapital pr. 31.12. 2012 udgør 15.050 tkr. og kan hovedsagelig henføres til tilgang konjunkturfond og indskud tilslutningsafgifter i perioden 01.06.1985 til 31.05.1992”.

I henviser endvidere til en korrespondance med sekretariatet for Gas- og Varmeprisudvalget fra 1992. I brev fra KPMG C. Jespersen af 16-07-1992, der henviser til et brev af 02-07-1992 fra Gas- og Varmeprisudvalget, anføres således:

”Efter aftale med forretningsfører Steffen Moe, Sønderborg Fjernvarme A.m.b.a. fremsendes hermed en redegørelse for den regnskabsmæssige behandling af tilslutningsafgifter i årsregnskabet for Sønderborg Fjernvarme.

Tilslutningsafgifter er hidtil passiveret på en særlig konto under egenkapital, hvilket vi af Deres skrivelse af 2. juli d.å. forstår ikke kan accepteres.

Vi har aftalt med forretningsføreren for Sønderborg Fjernvarme A.m.b.a. at forholdet bringes i overensstemmelse med Energiministeriets bekendtgørelse af 19/12 1985, ved udarbejdelsen af årsregnskabet for 1991/1992.

Såfremt De måtte have nogen spørgsmål, står vi gerne til Deres rådighed.”

Endvidere har I fremsendt kopi af uddrag af note til årsregnskab 1991/92, hvoraf det fremgår, at egenkapitalen pr. 31-05-1992 (inkl. overførsel til næste år på 53 tkr.) var på 42.329 tkr. efter, at

”Medlemmers indskud fra 1.6.1985 – 31.5.1991 7.826 tkr.”
er ”overført til modregning i anlægsaktiver, gadeledninger”.

I har i jeres svarbrev af 23. maj 2014 videre anført:

”Da Gas- og Varmeprisudvalget i 1992 har rettet henvendelse til Sønderborg Fjernvarme vedrørende indskudskapitalen og da der som følge heraf er foretaget reguleringen i årsregnskabet for 1991/92, således at indskudskapitalen på 42.496 tkr. er i overensstemmelse med gældende regler anser Sønderborg Fjernvarme bekendtgørelse af 19/12 1985 som overholdt og har medtaget denne indskudskapital på følgende års priseftervisninger, der er indsendt til Energitilsynet.”

Ud over ovenfor citerede brev af 16-07-1992 fra KPMG C. Jespersen har der ikke kunnet skaffes oplysninger om, hvorvidt der har været yderligere kommunikation mellem Sønderborg Fjernvarme og Gas- og Varmeprisudvalgets sekretariat om ovennævnte sag.

Sekretariatet har desværre ikke haft mulighed for at hjælpe jer med en kopi af brevet af 02-07-1992 fra Gas- og Varmeprisudvalget eller af eventuelle andre dokumenter på journal nr. 1: 5 – 1089 MEL, jf. mail fra jeres revisor af 17. oktober 2013, da denne sag ikke findes i Energitilsynets arkiver.

22. april 2015

J.nr 1021-14-36-25

TML –EKN

Side 4 af 14

I jeres høringssvar på udkastet til afgørelse af 7. juli 2014 oplyser I, at I

”... fortsat er af den overbevisning der i forbindelse med årsregnskaber 1992 blev foretaget en regulering af indskudskapitalen, således at denne er i overensstemmelse med gældende regler.”

Som det fremgår af vurderingen nedenfor, finder sekretariatet ikke, at den i 1992 foretagne regulering har bragt forholdet i overensstemmelse med varmemforsyningsloven.

Vurdering

Med ikrafttrædelsen af varmemforsyningsloven den 1. marts 1981 indførtes ”hvile-i sig-selv-princippet”, der betød, at virksomhedens kapital pr. ikrafttrædelsesdatoen kunne videreføres, men at der efter denne dato ikke måtte opbygges yderligere kapital, bortset fra indskud ved beslutning iflg. virksomhedens vedtægter.

For så vidt angår tilslutningsbidrag gælder det, at de udgør en del af forbrugernes bidrag til finansiering af værket's produktions- og ledningsanlæg. Tilslutningsbidragene er en pris i leveringsforholdet og er således ikke indskudskapital, men kapital, der er akkumuleret via priserne. Når tilslutningsbidrag placeres på kapitalkontoen, kommer forbrugerne til at betale anlægget to gange, dels ved indbetaling af tilslutningsbidraget, dels ved afskrivninger af anlægget over priserne.

Tilslutningsbidrag og konjunkturfonds placering på kapitalkontoen findes urimelig, jf. varmemforsyningslovens § 21, stk. 4, og i strid med varmemforsyningslovens § 20, stk. 1 og 2.

Der er endvidere ikke belæg for, at Energitilsynet i 1992 har accepteret den ukorrekte behandling af tilslutningsbidrag og konjunkturfond.

Energitilsynet kunne muligvis som led i sit tilsyn med varmemforsyningsvirksomhederne på et tidligere tidspunkt have foretaget en undersøgelse af Sønderborg Fjernvarmes budgetter og regnskaber, ligesom værket eller dets revisor kunne være blevet opmærksom på problemstillingen. Dette ændrer dog ikke ved det forhold, at beløbene efter varmemforsyningsloven ikke har kunnet henføres til indskudskapitalen, jf. Energiklagenævnets afgørelse af 17. juni 2010, J.nr.: 1021-233 vedr. Grenaa Varmeværk A.m.b.a.

Sekretariatet anser på det foreliggende grundlag derimod ikke det beløb på 24.444 tkr., der, jf. opgørelsen ovenfor, fremgår som egenkapital pr. 30/5

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 5 af 14

1981, med tillæg af medlemsindskud efter denne dato på 3.002 tkr., i alt 27.446 tkr., som udtryk for en kapitaldannelse.

Efter gældende regler opgør og godkender Energitilsynet *ikke* forsyningsvirksomheders indskudskapital. Opgørelse af indskudskapital forekommer kun i sager, hvor der er tale om, at en varmforsyning anmoder om Energitilsynets tilladelse til at indregne forrentning af indskudskapitalen i priserne, jf. VFL § 20, stk. 2, jf. i øvrigt nedenfor om forrentning af indskudskapital.

Det resterende beløb på 15.050 tkr., der i jeres eftervisninger er anført som indskudskapital, skal, jf. varmforsyningslovens § 21, stk. 4, jf. § 20, stk. 1 og 2, tilbageføres til forbrugerne.
[...]"

22. april 2015
J.nr 1021-14-36-25
TML -EKN

Side 6 af 14

Oplysninger afgivet af klager under Energiklagenævnets behandling af sagen

Klagers revisor, Deloitte Statsautoriseret Revisionspartnerselskab, har i forbindelse med indgivelse af klage til Energiklagenævnet udarbejdet et notat af 10. september 2014, der indeholder en nærmere regnskabsundersøgelse af det i sagen omhandlede beløb på 15,05 mio. kr.

Ifølge notatet, der bl.a. tager udgangspunkt i klagers regnskab for 1980/81 og regnskabsbalancerne fra 31. maj 1983 og 31. maj 1984, udgøres 8,96 mio. kr. af indbetalte tilslutningsafgifter, der er indbetalt før marts 1981. Ifølge klagers daværende praksis for aflæggelse af årsregnskab blev medlemmers indbetalinger af tilslutningsafgifter modregnet i omkostningerne for nyanlæg og nettoværdien blev afskrevet. Beløbet blev ikke tillagt egenkapitalen. Denne regnskabspraksis blev ændret i årsregnskabet for 1983/84, hvor medlemmernes indbetalinger af tilslutningsafgifter blev tillagt egenkapitalen med 10,08 mio. kr. og omkostningerne for nyanlæg blev forøget med 10,08 mio. kr.

Differencen på 1,12 mio. kr. mellem de 10,08 mio. kr. og de 8,96 mio. kr. udgøres ifølge notatet af tilslutningsafgifter, der er indbetalt efter marts 1981.

Det resterende beløb på 4,97 mio. kr. (15,05 mio. kr. med fradrag af 8,96 mio. kr. og 1,12 mio. kr.) vedrører ifølge notatet ikke indbetalinger af tilslutningsbidrag.

Gas- og Varmeprisudvalgets tidligere behandling af spørgsmål vedrørende klagers indskudskapital

Det fremgår af sagens oplysninger, at det tidligere Gas- og Varmeprisudvalg (nu Energitilsynet) tidligere har haft behandlet visse spørgsmål med relation til klagers egenkapital.

På baggrund af en henvendelse fra Sønderborg Kommune rettede Gas- og Varmeprisudvalget således henvendelse til klager ved brev af 2. november 1983 og anmodede om en nærmere redegørelse for klagers afskrivningsgrundlag. Det fremgår af klagers besvarelse af 15. november 1983, at klagers konjunkturafskrivninger ikke var blevet modregnet i afskrivningsgrundlaget, men var blevet henlagt til en konsolideringsfond. Ved brev af 20. december 1983 anmodede Gas- og Varmeprisudvalget klager om bl.a. at oplyse, hvad konsolideringsfondens midler skulle bruges til. Af klagers svar af 12. januar 1984 fremgår, at konsolideringsfonden påtænkte overført til egenkapitalen. På den baggrund meddelte Gas- og Varmeprisudvalget ved brev af 7. marts 1984, at udvalget ikke fandt anledning til at foretage sig yderligere i sagen.

22. april 2015

J.nr 1021-14-36-25

TML -EKN

På baggrund af en klage af 14. november 1984 fra en varmemeforbruger rettede Gas- og Varmeprisudvalget på ny henvendelse til klager, der ved brev af 24. juni 1985 oplyste til udvalget, at konsolideringsfonden ved regnskabsaflæggelsen for 1983/84 var blevet overført til egenkapitalen.

Side 7 af 14

Klager har endvidere til brug for Energitilsynets behandling af sagen indsendt kopi af et brev af 16. juli 1992 til Gas- og Varmeprisudvalget fra revisionsfirmaet KPMG C. Jespersen på vegne af klager. I brevet henvises til et brev fra Gas- og Varmeprisudvalget af 2. juli 1992 (journalnummer 1:5 – 1089 MEL), hvorved udvalget skulle have anmodet om en redegørelse for den regnskabsmæssige behandling af tilslutningsafgifter i klagers årsregnskab. Det fremgår af revisionsfirmaet KPMG C. Jespersens brev, at tilslutningsafgifter hidtil var passiveret på en særlig konto under egenkapital. Gas- og Varmeprisudvalget skulle angiveligt i brevet af 2. juli 1992 have meddelt klager, at dette ikke kunne accepteres. Revisionsfirmaet KPMG C. Jespersen meddelte derfor Gas- og Varmeprisudvalget, at forholdet ville blive bragt i overensstemmelse med de gældende regler ved udarbejdelsen af årsregnskabet for 1991/92.

Hverken klager eller Energitilsynet er i besiddelse af Gas- og Varmeprisudvalgets brev af 2. juli 1992 eller øvrige dokumenter i relation til sagen med journalnummer 1:5 – 1089 MEL. Energitilsynet har oplyst, at afgørelser fra det tidligere Gas- og Varmeprisudvalg er kasseret i overensstemmelse med Rigsarkivets kassationsregler.

Af en note til klagers årsregnskab 1991/92 fremgår, at egenkapitalen pr. 31. maj 1992 (inkl. overførsel til næste år) var på 42,5 mio. kr., efter at 7,83 mio. kr. (medlemmers indskud fra 1. juni 1985 – 31. maj 1991) var modregnet anlægsaktiverne.

Klagers synspunkter og bemærkninger

Det er klagers opfattelse, at Energitilsynets afgørelse af 8. juli 2014 skal ændres, således at klager alene skal tilbageføre 1,12 mio. kr. (tilslutningsafgifter

indbetalt efter marts 1981) eller maksimalt 6,09 mio. kr. (1,12 mio. kr. for tilslutningsafgifter indbetalt efter marts 1981 og 4,97 mio. kr. som det maksimale beløb af den post, der ikke vedrører tilslutningsafgifter). Klager har til støtte herfor navnlig anført følgende:

- Det fremgår af notatet af 10. september 2014 fra Deloitte Statsautoriseret Revisionspartnerselskab, at 8,96 mio. kr. ud af de 15,05 mio. kr. udgøres af tilslutningsafgifter, som er indbetalt før marts 1981. Det fremgår af Energiklagenævnets afgørelse af 17. juni 2010 (journalnummer 1021-233), at varmeværkerne før ikrafttrædelsen af varmeforsyningslovens prisbestemmelser den 1. marts 1981 frit kunne disponere over tilslutningsbidrag. Konsekvensen heraf må være, at der ikke i varmeforsyningslovens § 21, stk. 4, jf. § 20, stk. 1 og 2, er grundlag for at kræve tilbageførsel af dette beløb til forbrugerne.
- Det kan ikke i relation til de 8,96 mio. kr. have betydning, at klager oprindeligt bogførte beløbet som modregning på anlægskontoen og først efterfølgende overførte beløbet til egenkapitalen. Disse dispositioner var lovlige og i overensstemmelse med årsregnskabsloven på daværende tidspunkt. Det bør ikke påvirke klagers retsstilling, at beløbet først blev tillagt egenkapitalen i 1983/84, når beløbet i overensstemmelse med reglerne kunne have været tillagt egenkapitalen før marts 1981.
- Det anerkendes, at beløbet på 1,12 mio. kr. skal tilbageføres til forbrugerne, idet beløbet udgøres af tilslutningsafgifter, der er indbetalt efter marts 1981.
- For så vidt angår de resterende 4,97 mio. kr. er det givet, at dette beløb ikke vedrører tilslutningsafgifter. Det er imidlertid uklart, hvad beløbet i øvrigt vedrører, og hvordan dette restbeløb fremkommer. Der er tale om dispositioner, der kan ligge mere end 30 år tilbage i tiden, og det er ikke muligt på baggrund af det hos klager eller Energitilsynet arkiverede materiale at komme til en nærmere afklaring vedrørende dette beløb. Energitilsynets årelange passivitet må dog indebære, at den deraf følgende bevisusikkerhed skal komme klager til gode. Det daværende Gas- og Varmeprisudvalg vendte aldrig tilbage efter modtagelse af revisionsfirmaet KPMG C. Jespersens brev af 16. juli 1992, ligesom udvalget aldrig har reageret på, at klagers egenkapital i årsregnskabet for 1991/92 blev reguleret til 42,5 mio. kr. Energitilsynet har heller aldrig reageret på, at egenkapitalen på de 42,5 mio. kr. har fremgået af alle klagers efterfølgende priseftersvisninger. Klager har på den baggrund med rette kunne betragte forholdet vedrørende egenkapitalen som bragt i orden, og klager har indrettet sig herefter.

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 8 af 14

Energitilsynets udtalelse til sagen

Det er Energitilsynets opfattelse, at tilsynets afgørelse af 8. juli 2014 bør stadfæstes. Energitilsynet har ved e-mail af 9. oktober 2014 fremsendt bemærkninger til klagen. Energitilsynet har navnlig anført følgende:

- I henhold til Energitilsynets praksis opgøres indskudskapital som den initiale indskudskapital med korrektion for nye indskud fra ejere, udlodning til ejere og den af Energitilsynet tiltrådte forrentning af indskudskapital, som fortsat er indestående i virksomheden. Udover egenkapitalen i regnskabet fra 1981, kan virksomheder stiftet før 1. marts 1981 anvende et såkaldt administrationsgrundlag ved opgørelsen af den initiale indskudskapital. Grundlaget for den initiale indskudskapital er i klagers tilfælde egenkapitalen i år 1981. Da den bogførte egenkapital for klager og Ulkebøl Varmeværk i 1981 sammenlagt udgjorde 24,44 mio.kr., og der efter det oplyste alene er indgået indskud svarende til 3,00 mio. kr., kan indskudskapitalen alene af den grund ikke overstige 27.45 mio. kr. Som følge heraf må det resterende beløb (15,05 mio. kr.) nødvendigvis tilbageføres til forbrugerne.
- Efter fast praksis fragår engangsbidrag (fx investeringsbidrag, tilslutningsbidrag) varmforsyningsvirksomhedens anlægssaldo. Alternativt indtægtsføres bidragene fuldt ud i det år, de vedrører. Energitilsynet er derfor enig med klager i, at det beløb, der vedrører tilslutningsafgifter indbetalt efter 1981 (1,12 mio. kr.), ikke kan indgå i indskudskapitalen, og at beløbet skal tilbageføres til forbrugerne.
- For så vidt angår de 8,96 mio. kr., der ifølge klager vedrører tilslutningsafgifter indbetalt før marts 1981, finder Energitilsynet, at hverken det forhold, at engangsbidrag kunne have været tillagt og betragtet som indskudskapital, eller at engangsbidrag, der er indbetalt frem til 1981 efterfølgende er blevet overført til egenkapitalen, ændrer ved den kapital, der lovligt kan opgøres som initial indskudskapital. Der henvises herved til de måder, hvorpå den initiale indskudskapital kan opgøres. Det er således virksomhedens kapital ved prisreguleringens ikrafttræden, dvs. 1. marts 1981, der kan videreføres.
- Med hensyn til restbeløbet på 4,97 mio. kr., der ifølge notatet ikke vedrører indbetalte tilslutningsafgifter, bemærker Energitilsynet, at der ikke kan redegøres for beløbet. Der må som minimum kunne redegøres for, samt fremlægges nødvendig dokumentation, hvis et beløb skal kunne anses som indskudskapital.

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 9 af 14

- Energitilsynet finder ikke, at det kan have betydning for opgørelsen af indskudskapitalen, og hermed det beløb, der skal tilbageføres til forbrugerne, at Gas- og Varmeprisudvalget ikke besvarede brevet af 16. juli 1992 fra KPMG C. Jespersen. Gas- og Varmeprisudvalget (senere Energitilsynet) opgør og godkender ikke varmforsyningsvirksomheders indskudskapital, medmindre virksomheden anmoder om tilladelse til at indregne forrentning af indskudskapital, hvilket ikke var tilfældet i sagen fra 1992. Med henvisning til Energiklagenævnets afgørelse af 17. juni 2010 (j.nr. 1021-233) kunne Energitilsynet, klager eller revisor på et tidligere tidspunkt have bragt forholdet vedrørende indskudskapitalen i orden. Det ændrer imidlertid ikke ved, at det overskydende beløb (15,05 mio. kr.) ikke kan henføres til indskudskapitalen.
- At Gas- og Varmeprisudvalgets sekretariat i 1992 har haft en sag med den regnskabsmæssige behandling af tilslutningsafgifter og disses opgørelse under en særlig konto under egenkapitalen indebærer i øvrigt ikke, at der dermed kunne antages at foreligge en stillingtagen til og godkendelse af den samlede opgørelse af varmekædens egenkapital/indskudskapital. Det er og bliver varmforsyningsvirksomhedens ansvar at overholde varmforsyningslovens regler, samt have den tilstrækkelige dokumentation for korrektheden af de beløb, der er angivet i virksomhedens anmeldelser til Energitilsynet, for så vidt angår indskudskapitalen, såvel som de øvrige poster, der anmeldes til Energitilsynet.

22. april 2015

J.nr 1021-14-36-25

TML –EKN

Side 10 af 14

Retsgrundlaget

Varmeforsyningsloven² regulerer bl.a., hvilke omkostninger kollektive varmforsyningsanlæg mv. kan indregne i priserne. Af varmforsyningslovens § 20, stk. 1, fremgår følgende:

”[...]

Priser

§ 20. Inden for de i § 20 a nævnte indtægtsrammer kan kollektive varmforsyningsanlæg, industrivirksomheder, kraft-varme-værker 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, herunder omkostninger til energispareaktiviteter efter §§ 28 a, 28 b og 29, samt finansieringsudgifter ved fremmedkapital og un-

² Bekendtgørelse nr. 1307 af 24. november 2014 af lov om varmforsyning med senere ændringer.

derskud fra tidligere perioder opstået i forbindelse med etablering og væsentlig udbygning af forsyningssystemerne, jf. dog stk. 7-14, § 20 a, stk. 7, og § 20 b.

...
[...]"

Efter varmforsyningslovens § 21, stk. 4, kan Energitilsynet vurdere tariffer mv. og evt. give pålæg, såfremt et urimeligt forhold ikke gennem forhandling kan bringes til ophør. Af varmforsyningslovens § 21, stk. 4, fremgår således følgende:

"[...]

§ 21.

...

Stk. 4. Finder Energitilsynet, at tariffer, omkostningsfordeling eller andre betingelser er urimelige eller i strid med bestemmelserne i §§ 20, 20 a eller 20 b eller regler udstedt i henhold til loven, giver tilsynet, såfremt forholdet ikke gennem forhandling kan bringes til ophør, pålæg om ændring af tariffer, omkostningsfordeling eller betingelser.

...
[...]"

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 11 af 14

Energiklagenævnets begrundelse for afgørelsen

Ved ikrafttrædelsen af den første varmforsyningslovs³ prisbestemmelser den 1. marts 1981 blev alle eksisterende varmforsyningsvirksomheder underlagt en prismæssig regulering (hvile-i-sig-selv-princippet). Da der ikke i loven eller forarbejderne hertil er grundlag for at antage, at loven skulle have ekspropriativ virkning, anses værdien af varmevirksomhederne som helhed ved reguleringens ikrafttrædelse som indskudt i "hvile-i-sig-selv-selskaberne".

Bl.a. på baggrund af to notater udarbejdet af Kammeradvokaten⁴ er det Energitilsynets praksis, at varmforsyningsvirksomheder alene kan råde over den indskudskapital (fri egenkapital) som bestod den 1. marts 1981.

For varmforsyningsvirksomheder stiftet før ikrafttrædelsen af varmforsyningslovens prisbestemmelser den 1. marts 1981 kan indskudskapitalens størrelse i relation til varmforsyningslovens prisbestemmelser ifølge Energitilsynets praksis opgøres på to forskellige måder. *For det første* kan et varmforsyningsselskab, der har dokumentation i form af et eksisterende revideret regnskab fra 1. marts 1981, som udgangspunkt lægge egenkapitalen heri til

³ Lov nr. 258 af 8. juni 1979 om varmforsyning.

⁴ Kammeradvokatens notat af 27. februar 2004 til Energitilsynet "Vedr. spørgsmålet om fri og bunden egenkapital efter varmforsyningsloven" og Kammeradvokatens "Notat om opgørelse af "fri egenkapital" i varmforsyningslovens forstand og forholdet til begrebet "indskudskapital" af 21. september 2006.

grund for opgørelse af indskudskapitalen. Dette skyldes, at egenkapitalen er differencen mellem aktivernes værdi og virksomhedens gæld. *For det andet* kan et varmforsynings-selskab vælge at anvende det såkaldte administrationsgrundlag og den dertil hørende komponentliste med levetider og anskaffelsespriser i 1981 på en række fjernvarmekomponenter som grundlag for beregningen af aktivernes værdi ud fra genanskaffelsespriser. Uanset hvilket grundlag varmforsyningsvirksomheden anvender til opgørelsen af indskudskapitalen, skal grundlaget kunne dokumenteres.

Energiklagenævnet kan tiltræde Energitilsynets praksis med hensyn til de overordnede metoder til opgørelse af indskudskapital for varmforsyningsvirksomheder stiftet før ikrafttrædelsen af varmforsyningslovens prisbestemmelser den 1. marts 1981⁵.

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 12 af 14

Det er således Energiklagenævnets opfattelse, at indskudskapital i relation til varmforsyningslovens prisbestemmelser skal forstås som den kapital, ejerne har indskudt i varmforsyningsvirksomheden, evt. med tillæg af den af Energitilsynet godkendte forrentning, som ejerne har ladet stå i virksomheden, med fradrag af tab og udlodninger.

Grundlaget for opgørelsen af indskudskapitalen i relation til varmforsyningslovens prisbestemmelser er i klagers tilfælde egenkapitalen i år 1981. Det er Energiklagenævnets opfattelse, at det er den bogførte – og dermed dokumenterede – egenkapital for året 1981, der skal lægges til grund for opgørelsen. Den var for klagers vedkommende 24,44 mio. kr., plus de indgåede tilskud på 3,00 mio. kr., i alt 27,45 mio. kr. At et beløb på 8,96 mio. kr., der ifølge klager vedrører tilslutningsafgifter indbetalt før marts 1981, eventuelt kunne have været tillagt indskudskapitalen pr. 1. marts 1981, og efterfølgende på klagers foranledning er blevet det i 1983/84, ændrer efter Energiklagenævnets opfattelse ikke ved, at den relevante opgjorte indskudskapital pr. 1. marts 1981 alene kan anses for at udgøre 24,44 mio.kr., plus de indgåede tilskud på 3,00 mio. kr., i alt 27,45 mio. kr.

For så vidt angår beløbet på 4,97 mio. kr. bemærker Energiklagenævnet, at klager hverken har kunnet dokumentere eller redegøre for, hvad dette beløb dækker over. Allerede af den grund kan beløbet ikke anses for indskudskapital pr. 1. marts 1981.

Det er på denne baggrund Energiklagenævnets opfattelse, at den forøgelse på 15,05 mio. kr., der er sket af klagers indskudskapital, er udtryk for en urime-

⁵ Jf. herved også Energiklagenævnets afgørelse af 9. november 2010 (j.nr. 1021-10-3) og Energiklagenævnets afgørelse af 17. juni 2010 (j.nr. 1021-233). Afgørelserne kan læses på Energiklagenævnets hjemmeside www.ekn.dk under fanebladet "Afgørelser".

lig kapitaldannelse i strid med varmforsyningslovens § 20, stk.1, hvorfor beløbet skal tilbageføres til forbrugerne, jf. § 21, stk. 4.

På baggrund af sagens oplysninger og de foreliggende dokumenter er det endvidere Energiklagenævnets opfattelse, at det ikke kan lægges til grund, at det daværende Gas- og Varmeprisudvalg skulle have godkendt klagers opgørelse af indskudskapitalen, ligesom det heller ikke kan lægges til grund, at Energitilsynet stiltiende skulle have accepteret klagers opgørelse ved ikke at reagere på klagers indsendte priseftersvisninger, hvoraf fremgår, at indskudskapitalen er 42,5 mio. kr. Energiklagenævnet finder ligeledes ikke, at klager på baggrund af korrespondancen med Gas- og Varmeprisudvalget og indsendelsen af de efterfølgende mange priseftersvisninger har kunnet have en berettiget retlig forventning om, at klagers opgørelse af indskudskapitalen på 42,5 mio. kr. var i overensstemmelse med varmforsyningslovens regler. Energiklagenævnet har herved navnlig lagt vægt på, at hverken Gas- og Varmeprisudvalget eller Energitilsynet skal opgøre eller godkende varmforsyningsvirksomhedernes indskudskapital. Dette er alene aktuelt for tilsynsmyndighederne i forbindelse med en anmodning om tilladelse til at indregne forrentning af indskudskapitalen, hvilket ikke har været tilfældet for klagers vedkommende.

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 13 af 14

Energiklagenævnet stadfæster herefter Energitilsynets afgørelse af 8. juli 2014.

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 8. juli 2014 stadfæstes.

Sagen har været behandlet på Energiklagenævnets møde den 20. april 2015.

Afgørelsen er truffet i henhold til varmforsyningslovens § 26, stk. 1.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside.

Søgsmål ved domstolene til prøvelse af afgørelser truffet af Energiklagenævnet efter varmforsyningsloven eller regler, der er udstedt efter denne lov, skal være anlagt inden 6 måneder efter, at afgørelsen er meddelt pågældende.

Er afgørelsen offentligt bekendtgjort, regnes fristen dog altid fra bekendtgørelsen, jf. varmemforsyningslovens § 26, stk. 4.

På nævnets vegne


Poul K. Egan
Nævningsformand


/Ulla Østergaard
Specialkonsulent

22. april 2015

J.nr 1021-14-36-25

TML -EKN

Side 14 af 14