

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

K E N D E L S E

afsagt af Konkurrenceankenævnet den 23. september 2011 i sag nr. 2010-0023435

Silkeborg Vand A/S

og

Dansk Vand- og Spildevandsforening

(advokat Rikke Søgaard Berth)

mod

Forsyningssekretariatet

(Kontorchef Carsten Smidt)

Resume af afgørelsen

Forsyningssekretariatet har den 22. oktober 2010 truffet afgørelse i en sag, der drejer sig om

fastsættelse af prisloft for Silkeborg Vand A/S (herefter Silkeborg Vand). Det fremgår af

afgørelsen, at sekretariatet ikke finder grundlag for at give Silkeborg Vand et tillæg til prisloftet

for indberettede driftsudgifter til opkøb af areal til skovrejsning.

Ved endeligt klageskrift af 17. december 2010 har Silkeborg Vand og Danva (herefter samlet

Klagerne) indbragt afgørelsen for Konkurrenceankenævnet, idet Klagerne mener at opkøb af

areal til skovrejsning bør udløse et tillæg til selskabets prisloftet.

Klagen støttes navnlig på, at grundvandsbeskyttelse i form af skovrejsning er et miljømål, og at

målet er fastsat af Silkeborg byråd.

Forsyningssekretariatet har navnlig gjort gældende, at der ikke er fremlagt tilstrækkelig

dokumentation for, at det indberettede beløb til opkøb af areal til skovrejsning alene anvendes

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

2

med henblik vandforsyningsformål, og at det heller ikke har været muligt at fastsætte en andel af

omkostningen, der kan knyttes til vandforsyningsformål.

Konkurrenceankenævnet har stadfæstet Forsyningssekretariatets afgørelse allerede fordi

Silkeborg Vand ikke har godtgjort, at der foreligger et tilstrækkeligt konkret miljømål.

Parteres påstande

Silkeborg Vand og Danva har påstået sagen hjemvist til Forsyningssekretariatets med henblik på

genberegning af prisloftet.

Forsyningssekretariatet har påstået stadfæstelse.

Den påklagede afgørelse

Afgørelsen vedrører spørgsmålet om prisloft, som i medfør af vandsektorlovens § 6 fastsættes af

Forsyningssekretariatet. Prisloftet skal korrigeres for bl.a. omkostninger til opnåelse af miljømål,

og det er spørgsmålet om, hvorvidt det af sekretariatet beregnet prisloft for Silkeborg Vand skal

korrigeres herfor, der er uenighed om.

I forbindelse med Silkeborg Vands indberetning af oplysninger til brug for

Forsyningssekretariatet fastsættelse af selskabets prisloft, anmodede vandselskabet sekretariatet

om at godkende et tillæg på 1.000.000 kr. til opkøb af areal til skovrejsning i Hvinningdal.

Den 20. oktober 2011 traf Forsyningssekretariatet afgørelse om Silkeborg Vands prisloft for

2011. Af afgørelsen fremgår bl.a.:

”Selskabet har indberettet driftsudgifter i 2011 til opkøb af areal til skovrejsning.

Målet fastsat af byrådet. Den budgetterede udgift er 1.000.000

kr. Silkeborg Vand opkøber sammen med Skov- og Naturstyrelsen jord i

indvindingsoplandet til Hvinningdal Vandværk. Jorden tilskødes Skov og

Naturstyrelsen, som efterfølgende foretager skovrejsning på arealet,

og dermed tinglyser fredsskovpligt. Den oprindelige aftale mellem Skov og

Naturstyrelsen og Silkeborg Kommune kører videre i regi af Silkeborg

Forsyning i stedet for Silkeborg Kommune.

Hertil har Forsyningssekretariatet i udkast til afgørelse anført, at i følge

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

3

vejledningen er miljømål omfattet af reglerne om tillæg til prisloftet, når

de er fastsat af stat eller kommune. På det foreliggende grundlag kan

Forsyningssekretariatet ikke konstatere, at betalingen af det pågældende

beløb sker på baggrund af et krav fra stat eller fra kommunen med

hjemmel til at pålægge vandselskabet at bidrage til skovrejsning.

Herudover kan der være en række andre formål med skovrejsning (f.eks. at skabe

nye rekreative områder med friluftsaktiviteter, naturoplevelser, mulighed for

motion og naturformidling, biologisk mangfoldighed, og lagring af CO2), som

ikke vedrører grundvandsbeskyttelse, og Forsyningssekretariatet kan ikke på det

foreliggende grundlag lægge til grund, at det pågældende beløb i tilstrækkelig grad

anvendes med henblik på vandforsyningsformål. Det har heller ikke været muligt

for Forsyningssekretariatet at fastsætte en andel af omkostningen, der kan knyttes

til selskabets primære aktiviteter.

Forsyningssekretariatet har derfor i udkast til afgørelse fundet, at Silkeborg

Vands tilskud til skovrejsning ikke på det foreliggende grundlag kan anses som en

driftsudgift til miljø- og servicemål, der giver mulighed for at forhøje prisloftet

med et beløb hertil.

I høringsvaret har selskabet anført, at ”Forsyningssekretariatet anser ikke

den medtagne udgift på 1 mio. kr. til opkøb af jord til skovrejsning

(grundvandsbeskyttelse) for at være en driftsudgift. Vi er ikke enige i denne

opfattelse, men er bekendt med, at dette emne vil blive drøftet mellem Danva og

Forsyningssekretariatet, hvorfor vi foreslår, at afklaring heraf afventer

færdiggørelse af disse drøftelser.”

Hertil skal Forsyningssekretariatet anføre, at i den udstrækning praksis udvikler sig

på området ”tillæg til driftsomkostninger til miljø- og servicemål” vil der være

mulighed til at tage hensyn hertil fremadrettet samt ved udfærdigelsen af

reguleringsregnskabet for 2011.

Derfor fastholder Forsyningssekretariatet sin afgørelse af, at betalingen

af det pågældende beløb ikke sker på baggrund af et krav fra stat eller fra

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

4

kommunen med hjemmel til at pålægge vandselskabet at bidrage til

skovrejsning.

Derfor finder Forsyningssekretariatet ikke grundlag for at give tillæg til prisloftet

herfor.”

Parternes argumentation

Silkeborg og Danva har anført, at det fremgår af den politiske aftale om reformation af

vandsektoren samt af formålsbestemmelsen i vandsektorlovens § 1, at formålet dels var

effektivitet, og dels var hensynet til miljøet, og at det er i det lys, som reglerne skal fortolkes.

Man kan ikke direkte af loven eller prisloftsbekendtgørelsen udlede, hvad der er et service- og

miljømål. Efter Klagernes opfattelse kan et miljømål defineres som ”Et mål som bidrager til,

at forsyningen kan opnå en øget miljøeffekt i forhold til, hvad der ellers ville gælde.” og et

servicemål som: ”Handlinger, som selskabet varetager med henblik på en øget service ud

over, hvad der almindeligvis kan forventes”.

De yderligere betingelser som Forsyningssekretariatet har opstillet er både uhjemlede, og

uegnede til at opnå lovens formål. Når disse betingelser så fører til manglende anerkendelse af

aktiviteter, der vedrører miljø- og servicemål, betyder det, at omkostningerne ikke indregnes

med de aktuelle omkostninger i 2011, men derimod med de gennemsnitlige omkostninger fra

2003-05 med fradrag for effektiviseringskrav.

Forsyningssekretariatet har for det første anført, at miljø- og servicemål skal være nye i

forhold til 2003-2005. Dette krav er uhjemlet og giver økonomiske problemer for

selskabernes kamp for bedre miljø. Det er korrekt, at ordet ”nye” fremgår to relevante steder i

lovforslagets bemærkninger, men det har ikke fundet vej til hverken lovtekst eller

bekendtgørelse. De steder hvor man finder ordet ”nye”, er det altid i sammenhæng med et

afsnit om investeringer i nyt udstyr.

Forsyningssekretariatet har desuden anført, at miljø- og servicemål skal være bindende pålagt

af en myndighed for at kunne give anledning til forhøjelse af prisloftet. Dette er ligeledes

uhjemlet, da loven på intet sted omtaler dette krav. Det er tilstrækkeligt, at der er sket en ”vis

konkretisering” af målet.

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

5

Skovrejsning i Hvinningdal er oprindeligt besluttet af Silkeborg Byråd i 1999 med

grundvandsbeskyttelse som det primære sigte, hvorfor der herved er sket den nødvendige

konkretisering. Efter selskabsudskillelsen har Silkeborg Vand pligt til at vedstå og gennemføre

byrådets beslutning.

Det vil lede til arbitrære resultater, hvis drift i forlængelse af skovrejsningsprojekter anerkendes

som miljø- og servicemål, mens opkøb af jord ikke gør det, da omkostninger samlet set typisk

fordeles mellem flere aktører (kommune, forsyning og Naturstyrelsen), og det kan bero på

tilfældigheder, hvilket aktør der dækker hvilke poster.

Forsyningssekretariatet har anført, at det fremgår af bemærkningerne til vandsektorlovens § 8, at

et miljø- og servicemål skal være nyt i forhold til perioden 2003-2005 for at kunne give

anledning til tillæg til prisloftet. Dette gør ikke, at det ikke er muligt at udvikle eksisterende

aktiviteter, idet service- og miljømål, som afgørende har ændret form, kan give anledning til at

korrigere prisloftet. Det, at udgifterne til et bestemt miljø- og servicemål, stiger, giver imidlertid

ikke anledning til at korrigere prisloftet, idet det skal være selve målet, som har ændret sig.

I det omfang udgifter til miljø- og servicemål ikke anses for nye, betyder det ikke, at

vandforsyningsselskaberne ikke får mulighed for at indregne dem i prisloftet. De skal blot regnes

med under driftsomkostninger i stedet, og derved underlægges de effektiviseringskravene.

Derudover skal miljø- og servicemålene være fastsat af stat eller kommune. Dette fremgår

ligeledes af bemærkningerne til vandsektorlovens § 8, hvor udtrykket ”lovbundne (statslige)

miljømål” anvendes. Når ordet ”lovbundne” anvendes, understreges, at det ikke kan være hvilket

som helst miljø- eller servicemål, som kan give anledning til tillæg til prisloftet. Af

bemærkningerne til samme bestemmelse fremgår ligeledes, at Forsyningssekretariatet skal tage

hensyn til omkostningerne relateret til statslige og kommunale miljømål, samt kommunale og

lokale servicemål. Det understreges således, at det kun er servicemålene som kan være lokale,

mens miljømål skal være statslige eller kommunale.

Silkeborg Vand har ikke dokumenteret, at det indberettede beløb anvendes med henblik på

vandforsyningsformål. Det har heller ikke været muligt for sekretariatet at fastsætte den andel af

omkostningen, der kan knyttes til vandforsyningsformål. Den manglende oplysning er nødvendig

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

6

for sekretariatets vurdering af, hvorvidt det pågældende mål, som opstod i 1999, har fået et nyt

indhold med så væsentlig økonomiske konsekvenser for selskabet, at der er tale om et miljømål,

som kan udløse tillæg for driftsomkostninger til miljø- og servicemål.

Afgørelsens begrundelse og resultat

Ved lov 469 af 12. juni 2009 blev indført nye regler om vandsektorens organisering og

økonomiske forhold. Lovens formål fremgår af § 1, hvori det er anført, at:

”Loven skal medvirke til at sikre en vand- og spildevandsforsyning af høj sundheds- og

miljømæssig kvalitet, som tager hensyn til forsyningssikkerhed og naturen og drives på en

effektiv måde, der er gennemsigtig for forbrugerne.”

Loven indeholder forskellige regler om prisloft, idet det ligeledes fremgår:

”§ 6. For vandselskaber omfattet af § 2, stk. 1, fastsættes et prisloft for vandforsyning og et

prisloft for spildevandsforsyning, jf. dog § 3.

Stk. 2. Prisloftet fastsættes af Forsyningssekretariatet med udgangspunkt i de historiske

priser og korrigeres med et indeks for omkostningsudviklingen, et generelt

effektiviseringskrav og et individuelt effektiviseringskrav baseret på vandselskabets

benchmarkingresultat.

…

§ 8. Miljøministeren fastsætter regler om prisloftet, herunder om beregningsmetode, og

om, hvilke økonomiske og andre oplysninger der skal indgå i fastsættelsen.”

Forslag til lov om vandsektorens organisering og økonomiske forhold (lovforslag 150,

Folketingstidende 2008-09, Tillæg A, side 4631) blev fremsat den 26. februar 2009. Af punkt

2.4.2.2 i lovforslagets generelle bemærkninger fremgår

”2.4.2.2 Efterfølgende prislofter

I de efterfølgende år skal prisloftet korrigeres for relevante faktorer, som f.eks. den årlige

omkostningsudvikling, drift- og vedligeholdelsesomkostninger samt afskrivninger fra

investeringer tilknyttet nyanlæg samt nye lovbundne (statslige) miljømål eller nye lokalt

fastsatte miljø- eller servicemål samt et generelt effektiviseringskrav. Prisloftet kan

endvidere indeholde et konkret effektiviseringskrav over for de vandselskaber, hvor

benchmarking påviser særligt store effektiviseringsbehov.”,

af de særlige bemærkninger til § 1 fremgår:

”Bestemmelsen skal klargøre, hvilke aspekter der skal lægges vægt på ved administration

af loven, herunder at forsyningssikkerhed, forbrugernes sundhed, miljøet og naturen har

høj prioritet.”,

og af de særlige bemærkninger til lovens § 8 fremgår:

”Ved fastsættelse af prisloftet korrigeres endvidere for relevante faktorer, som f.eks.

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

7

omkostningsudviklingen, drift- og vedligeholdelsesomkostninger samt afskrivninger fra

investeringer tilknyttet nyanlæg samt nye lovbundne (statslige) miljømål eller nye lokalt

fastsatte miljø- eller servicemål samt et generelt krav til effektivisering.

…

Forsyningssekretariatet skal ved fastsættelse af et vandselskabs prisloft, som ovenfor

nævnt, tage hensyn til omkostninger relateret til statslige og kommunale miljømål samt

kommunale og lokale servicemål, herunder mål fastsat med henblik på tilpasning til

klimaændringer.”

Med hjemmel i lovens § 8 er udstedt bekendtgørelse nr. 143 af 9. februar 2010 om

prisloftsregulering mv. af vandsektoren. I denne bekendtgørelse er reglerne vedrørende

fastsættelse af prisloft nærmere defineret, og det fremgår af bekendtgørelsen, at:

”§ 3…

Stk. 3. Ved driftsomkostninger forstås alle vandselskabets omkostninger med undtagelse af

driftsomkostninger til opnåelse af miljø- og servicemål, omkostninger til investeringer,

netto finansielle poster og 1:1 omkostninger.

…

Stk. 6. Ved en investering, herunder investering forbundet med opnåelse af miljø- og

servicemål, forstås en omkostning til anskaffelse af et nyt anlægsaktiv, en væsentlig

omkostning, der forlænger restlevetiden for et eksisterende anlægsaktiv eller en væsentlig

omkostning, der tilfører anlægsaktivet væsentlige nye eller forbedrede egenskaber.

Omkostninger til almindelig vedligeholdelse er driftsomkostninger.

…

§ 4. Udgangspunktet for prisloftet for 2011 fastsættes som vandselskabets gennemsnitlige

primære indtægter i perioden 2003-2005, korrigeret for den gennemsnitlige over- eller

underdækning i perioden 2003-2005, fratrukket gennemsnittet af periodens 1:1

omkostninger, driftsomkostninger til opnåelse af miljø- og servicemål, omkostninger til

investeringer, nettofinansielle poster og væsentlige omkostninger, som er bortfaldet.”

På baggrund af dette, herunder særligt formuleringen af bemærkningerne til vandsektorlovens §

8, finder Konkurrenceankenævnet, at det må være en grundbetingelse for, at omkostninger til et

service- eller miljømål kan medføre, at prisloftet skal korrigeres, at service- eller miljømålet er

nyt eller væsentligt forandret i forhold til det, der gjorde sig gældende i perioden 2003-2005.

Videreførelse af service- og miljømål, der allerede var en del af driften i 2003-2005, indregnes

således i den almindelige drift med den virkning, at der pristalsreguleres og korrigeres for

effektiviseringskrav.

I det omfang et bestående service- eller miljømål forandres væsentligt, finder

Konkurrenceankenævnet, at service- eller miljømålet må medregnes i driftsomkostningerne, for

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

8

så vidt angår den del af service- eller miljømålet, som allerede bestod i 2003-2005, hvorimod den

nye del af service- eller miljømålet må medføre, at prisloftet skal korrigeres.

For så vidt angår spørgsmålet, om hvilke typer miljømål, der kan give anledning til, at prisloftet

reguleres, bemærker Konkurrenceankenævnet, at hverken loven eller dennes forarbejder giver en

nærmere definition heraf. Dette gør loven vanskeligt håndterbar for såvel vandsektoren som de

myndigheder, der skal administrere loven.

Det fremgår imidlertid af formålsbestemmelsen i § 1, at loven på samme tidspunkt skal

afbalancere forsyningssikkerhed, miljøbeskyttelse og effektivitet. Loven har således ikke rene

miljøforbedringer som formål, og det har ikke været hensigten, at loven i sig selv skulle medføre

miljøforbedringer. Henset hertil, samt det forhold, at der i lovens forarbejder er angivet, at der

skal være tale om lovbundne eller fastsatte miljømål, frem for blot at angive, at omkostningerne

skal være relateret til miljømæssige formål, finder ankenævnet, at der skal være sket en vis

konkretisering af miljømålene, for at disse kan give anledning til, at prisloftet korrigeres.

Foruden myndighedspåbud og generel offentligretlig regulering kan en tilstrækkelig

konkretisering foreligge i form af dokumentation af politiske beslutninger til fremme af et

miljømål, og samarbejdsaftaler indgået med stat og/eller kommune om fremme af samme.

Et givent miljømål kan ofte opfyldes ved forskellige tiltag, der varierer i omfang, og

vandselskabets valg heraf har forskellig omkostningsmæssig betydning for selskabet.

Konkurrenceankenævnet finder derfor, at det er en forudsætning, at både miljømålet og

rammerne for de tilsigtede foranstaltning fremstår med en sådan klarhed i grundlaget for målet,

at det er muligt at identificere konkrete tiltag.

Klagerne har for Konkurrenceankenævnet henvist til en beslutning truffet af Silkeborg Byråd i

1999 om opkøb af areal til skovrejsning. Beslutningen blev efter det af klagerne anførte primært

begrundet i grundvandsbeskyttelse.

Konkurrenceankenævnet er enig i, at grundvandsbeskyttelse er et miljømål, og at skovrejsning

kan være et middel hertil. En politisk beslutning om erhvervelse af areal kan imidlertid – foruden

grundvandsbeskyttelse – være begrundet i forskellige hensyn, hvorfor vandselskabets eventuelle

medfødte forpligtelser til at gennemføre en tidligere vedtaget kommunal politik, må fordeles i

Konkurrenceankenævnet \Kendelser 2011\j.nr. 2010-0023435 Silkeborg Vand A/S mod Forsyningssekretariatet

9

forhold til kommunens samlede interesser heri.

En sådan fordeling er ikke fremlagt for nævnet, og nævnet har heller ikke modtaget nærmere

dokumentation for den politiske beslutning, herunder den indstilling, der ligger til grund for

herfor.

Allerede derfor finder Konkurrenceankenævnet det ikke dokumenteret, at der er sket en

tilstrækkelig konkretisering af et miljømål, hvorfor der ikke er grundlag for at korrigere

selskabets prisloft.

I øvrigt bemærker Konkurrenceankenævnet, at køb af jord er en investering.

B E S T E M M E S

Forsyningssekretariatets afgørelse af 22. oktober 2010 stadfæstes.

Jens Fejø Ole Jess Olsen

Suzanne Helsteen Christian Hjorth-Andersen

Jon Stokholm

Udskriftens rigtighed bekræftes.
Konkurrenceankenævnets sekretariat den 23. september 2011.

Susanne Winther-Nielsen
Ekspeditionssekretær

