
 

 
 

K E N D E L S E 
 

 

afsagt af Konkurrenceankenævnet den 17. maj 2013 i sag nr. 2010-0023273  

 

 

Andelsselskabet Gørlev Vandforsyning 

 

mod 

 

Forsyningssekretariatet 

 

 

Resume af afgørelsen 

Forsyningssekretariatet har den 1. oktober 2010 truffet afgørelse i en sag, der drejer sig om 

fastsættelse af prisloftet for 2011 for Andelsselskabet Gørlev Vandforsyning (herefter Gørlev 

Vandforsyning).  

 

Ved klageskrift af 28. oktober 2010 har Gørlev Vandforsyning indbragt afgørelsen for 

Konkurrenceankenævnet.  

 

For Konkurrenceankenævnet drejer sagen sig om fradrag for overdækning (arbejdskapital) og 

opgørelsen af tillæg for 1:1-omkostninger, herunder omkostninger til revisor, øgede udgifter som 

følge af vandsektorloven og udgifter til ledningsført vand. Ved brev af 16. december 2011 har 

Gørlev Vandforsyning klaget over beregningen af den debiterede vandmængde, som danner 

grundlag for prisloft 2011. 

 

Forsyningssekretariatet har over for Konkurrenceankenævnet påstået afgørelsen stadfæstet.  

 

Konkurrenceankenævnet har stadfæstet Forsyningssekretariatets afgørelse. 

        

 


-  2 – 
 

Parternes påstande 

Gørlev Vandforsyning har nedlagt påstand om, at opgørelsen af tillæg for 1:1-omkostninger skal 

ændres for så vidt angår betaling af øgede udgifter som følge af vandsektorloven, revisor og 

afgift for ledningsført vand. Gørlev Vandforsyning har endvidere nedlagt påstand om, at 

fradraget for overdækning skal formindskes, således at selskabet kan have en arbejdskapital, og 

at opgørelsen af den debiterede vandmængde, som danner grundlag for prisloftet for 2011, skal 

beregnes på baggrund af forventet vandmængde og ikke vandmængden forbrugt i 2009. 

 

Forsyningssekretariatet har nedlagt påstand om stadfæstelse.   

 

Den påklagede afgørelse  

Forsyningssekretariatet har fastsat selskabets prisloft for 2011 til 6,91 kr. pr. m³ i henhold til 

vandsektorlovens § 6, stk. 2. Prisloftet er fastsat på baggrund af en debiteret vandmængde på 

801.497 kr. m³ for 2009 og en fastsat indtægtsramme for 2011 på 5.540.608 kr.  

 

Af afgørelsen truffet af Forsyningssekretariatet den 1. oktober 2010 om prisloftet for 2011 for 

Gørlev Vandforsyning fremgår følgende om 1:1-omkostninger bl.a.:  

 
”… 
Afgift af ledningsført vand i henhold til lovbekendtgørelsen 
herom(Lovbekendtgørelse nr. 639 af 21. august 1998) bliver også betragtet som 
en 1:1 omkostning i henhold til prisloftbekendtgørelsens § 3, stk. 4. Afgiften 
betales til statskassen og udgør 5 kr. pr. m³ ledningsført vand. På den baggrund 
medtages selskabets budgetterede omkostninger i denne forbindelse som 1:1 
omkostninger. 
 
Det samlede tillæg for 1:1 omkostninger er derfor på 1.656.400 kr. 
 
I høringssvaret har selskabet anført bemærkninger vedrørende det faktum, at 
omkostninger til afgift af ledningsført vand bliver medregnet som 1:1 
omkostninger i prisloftfastsættelsen samt det faktum at selskabets 
ekstraomkostninger til opfyldelse af vandsektorlovgivningens krav ikke bliver 
anset som 1:1 omkostninger. 
 
For så vidt angår afgift af ledningsført vand kan det oplyses, at denne afgift 
udtrykkeligt er nævnt i vandsektorlovens bemærkninger som en 1:1 omkostning 
og den indgår af den grund i beregningen af tillægget for 1:1 omkostninger. 
 
For så vidt angår de ekstraordinære omkostninger til opfyldelse af 
vandsektorlovens krav skal der gøres opmærksom på, at selskabet har afholdt de 
pågældende omkostninger i 2009/2010 og de kan allerede af den grund ikke 
indregnes i prisloftet for 2011. Det skal dog oplyses at de afholdte omkostninger 


-  3 – 
 

indgår i opgørelsen af selskabets over- eller underdækning pr. 31. december 2009 
og/eller pr. 31. december 2010.” 

 
Af afgørelsen fremgår om overdækning bl.a.: 
  

”…  
For selskabet udgør overdækningen konkret et beløb, som svarer til 325 pct. af 
selskabets omsætning i 2009. Det er derfor Forsyningssekretariatets vurdering, at 
det vil være hensigtsmæssigt at indregne overdækningen i selskabets prislofter 
over en 10-årig periode. 
 
På baggrund af denne opgørelse fastsættes derfor et fradrag i selskabets prisloft 
for 2011 på i alt 1.280.400 kr. (svarende til en tiendedel af den opgjorte 
overdækning). 
 
Gørlev Vandforsyning har i sit høringssvar anført, at selskabet anser en 
arbejdskapital på minimum 100 pct. af et års omsætning for at være acceptabel for 
at have tilstrækkelig handlefrihed og for at undgå lånoptagelse. Efter selskabets 
opfattelse skal opgørelsen af overdækningen derfor reduceres med et beløb 
svarende til selskabets omsætning i 2009. Forsyningssekretariatet finder ikke, at 
selskabets opfattelse er i overensstemmelse med reglerne i 
prisloftbekendtgørelsen, og sekretariatet har derfor set bort selskabets 
kommentarer herom.” 

 
Om debiteret vandmængde for 2009 står i afgørelsen følgende:  
 

”Prisloftet opgøres i kr. pr. m³ på baggrund af de gennemsnitlige 
driftsomkostninger i årene 2003-05 med forskellige korrektioner divideret med 
den gennemsnitlige vandmængde i 2009. 
Forsyningssekretariatet lægger selskabets indberettede debiterede vandmængde på 
801.497 m³ til grund for beregningen af prisloftet.” 

 

Parternes argumentation 

Gørlev Vandforsyning har henvist til, at selskabet bør have en opsparing, og at bestyrelsen ofte 

bliver pålagt på generalforsamlingerne at have en arbejdskapital. Selskabets arbejdskapital bør 

svare til minimum 1 års omsætning for at sikre handlefrihed og undgå låneoptagelse.  

 

Gørlev Vandforsyning har endvidere henvist til, at selskabets prisloft – i det omfang selskabet 

sælger vand til andre selskaber – bliver påvirket negativt, idet der ved opgørelsen af vand 

medregnes 5 kr. pr. m³, som kun betales af forbrugere, og ikke af de vandselskaber, som aftager 

vand. Det ville være nemmere for forbrugerne at foretage sammenligninger mellem selskaberne, 

hvis afgiften ikke blev indregnet. Det er endvidere lige så relevant at medtage den indgåede 

moms fra andelshaverne som at medtage afgiften for ledningsført vand. Den måde, hvorpå 

prisloftet bliver beregnet, gør, at det ikke er gennemsigtigt for den enkelte forbruger, hvad man 


-  4 – 
 

skal betale for vand ved det enkelte vandværk.  

 

Udgiften til revisor og vandværkets omkostninger opstået som følge af vandsektorloven bør 

medregnes i prisloftet for 2011, da selskabet ikke har indflydelse på denne, og da man har 

medregnet dem for 2012.  

 

Det udmeldte prisloft medfører et stop for udvikling og sikker drikkevandsforsyning.  

 

Gørlev Vandforsyning har henvist til, at det af § 4, stk. 5 i prisloftsbekendtgørelsen fremgår, at 

prisloftet skal beregnes på baggrund af den forventede vandmængde og ikke den i 2009 

forbrugte vandmængde, hvorfor Forsyningssekretariatet har beregnet vandmængden på et forkert 

grundlag.  

 

Forsyningssekretariatet har henvist til, at de i overensstemmelse med bemærkningerne til 

vandsektorlovens § 8 har indregnet afgift for ledningsført vand som 1:1-omkostninger i prisloftet 

for 2011. Afgiften af ledningsført vand opkræves på baggrund af en opgørelse over de leverede 

vandmængder, som vandselskabet har udstedt fakturaer for, med fradrag fra salg til andre 

vandselskaber. Forsyningssekretariatet har ikke indregnet moms i selskabernes prislofter, idet 

moms indregnes med en fast procentsats på alle selskabernes salg. Dermed er det uden 

praktisk betydning, om prislofterne beregnes med eller uden moms, når blot det tydeligt 

fremgår, om momsen er indregnet eller ej. At prislofterne er opgjort uden moms, fremgår på 

første side af prislofterne under afsnittet ”Afgørelse”. Det er derimod ikke uden praktisk 

betydning, om afgiften på ledningsført vand indregnes i prislofterne. Det skyldes, at afgiften 

ikke betales af alle selskabets kunder, men alene af selskabets andelshavere (alm. forbrugere) 

og ikke af selskabets engroskunder (andre vandselskaber).  

 

Konkurrenceankenævnet har fastslået, at de yderligere omkostninger, der måtte være opstået som 

følge af vandsektorloven, ikke er en 1:1-omkostning. Disse omkostninger er derfor ikke 

medtaget som en 1:1-omkostning.  

 

Konkurrenceankenævnet har endvidere fastslået, at der ikke er hjemmel til at korrigere prisloftet 

for arbejdskapital. Prisloftet er derfor ikke korrigeret herfor.  

 

Prisloftet er beregnet i overensstemmelse med prisloftbekendtgørelsens § 3, stk. 5, hvoraf 


-  5 – 
 

fremgår, at der ved den forventede vandmængde til brug for prisloftfastsættelsen af prisloftet i 

et givent år forstås den debiterede vandmængde i kalenderåret to år tidligere.  

 

Afgørelsens begrundelse og resultat 

Ved lov nr. 469 af 12. juni 2009 blev der 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 bl.a.: 

” § 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.” 

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

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

særlige bemærkninger til lovens § 8 fremgår bl.a.: 

”… 
Indregning af over- eller underdækning i de historiske priser skal sikre, at 
vandselskaberne stilles ens. De historiske priser, der opgøres i m3, skal derfor 
korrigeres med et tillæg/fradrag for over- eller underdækning opgjort pr. m3. Hvis 
der har været underdækning, vil det betyde, at prisloftet hæves, og omvendt 
sænkes prisloftet, hvis der har været overdækning i den relevante historiske 
periode. 
… 
Ved fastsættelse af prisloftet korrigeres endvidere for relevante faktorer, som f.eks. 
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. 
… 
Ved fastsættelsen af prisloftet tages hensyn til omkostninger, som vandselskabet 
ikke kan påvirke (kaldet 1:1 omkostninger). Et vandselskabs omkostninger i 
forbindelse med betaling til et ydende vandselskab i en anden koncern indgår som 
1:1 omkostninger for det betalende vandselskab, forudsat at det ydende 
vandselskab er omfattet af prisloftsreguleringen. 


-  6 – 
 

Reguleringen af prisloftet skal rettes mod de omkostninger, som vandselskaberne 
kan påvirke. Nedenfor er angivet en ikke udtømmende liste over omkostninger, 
der derfor kan friholdes fra reguleringen i § 8. 

Eksempler (ikke udtømmende) på omkostninger, der kan friholdes fra 
reguleringen i § 8. 

• Moms 
• Ejendomsskatter 
• Afgifter til drikkevandsbeskyttelse 
• Spildevandsafgifter 
• Afgift af ledningsført vand 
• Betaling til forsyningssekretariatet 
• Afskrivninger på reinvesteringer og nyinvesteringer i anlæg 
• Tjenestemandspensioner 
• Vandsamarbejder etableret i medfør af vandforsyningslovens § 48 
• Køb af ydelser og produkter hos et andet vandselskab, der er omfattet af 

prisloftreguleringen 

…” 

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

prisloftsregulering mv. af vandsektoren, som er gældende under Konkurrenceankenævnets 

behandling af denne klage, jf. § 35 i den nugældende bekendtgørelse nr. 122 af 8. februar 2013. I 

bekendtgørelsen er reglerne vedrørende fastsættelse af prisloft nærmere defineret, og det fremgår 

af bekendtgørelsen, at: 

”§ 3… 
Stk.4. Ved 1:1 omkostning forstås omkostninger, som har væsentlig betydning for 
vandselskabet, og som vandselskabet ikke har indflydelse på, herunder 
eksempelvis tjenestemandspensioner, vandsamarbejder etableret i medfør af § 48 
i vandforsyningsloven, køb af ydelser og produkter, der er omfattet af 
prisloftreguleringen hos et andet vandselskab, betalinger til 
Forsyningssekretariatet, skatter samt uundgåelige afgifter.  
… 
Stk.8. Over- eller underdækning opgøres som forskellen mellem de primære 
indtægter og de afholdte udgifter til drift, opnåelse af miljø- og servicemål, 1:1 
omkostninger, netto finansielle poster og investeringer. Ved lånefinansierede 
investeringer kan kun de afholdte afdrag medregnes i de afholdte udgifter. 
Restgæld knyttet til investeringer kan ikke medregnes. Såfremt et vandselskab 
konkret kan dokumentere, at gældsposter hverken direkte eller indirekte udgør 
finansiering af investeringer, kan disse dog medregnes i opgørelsen af over- eller 
underdækningen. 
… 
§ 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 


-  7 – 
 

væsentlige omkostninger, som er bortfaldet. 
… 
Stk.4. Udgangspunktet for prisloftet for 2011 som fastsat efter stk. 1 pristalsreguleres 
efter § 32. Herefter korrigeres for afvikling af over- eller underdækningen og tillæg 
af forventede 1:1 omkostninger, herunder ikke tidligere udgiftsført 
tjenestemandspensionsforpligtelser lineært over 10 år, forventede driftsomkostninger 
til opnåelse af miljø- og servicemål, investeringstillæg for planlagte investeringer, 
investeringstillæg for historiske investeringer og forventede nettofinansielle poster 
samt fradrag af et generelt effektiviseringskrav. 
Stk.5. Prisloftet for 2011 fastsættes som beløbet opgjort efter stk. 4 divideret med 
den forventede vandmængde. 
…” 
 
 

1:1-omkostninger 

 

Omkostninger til revisorbistand og øgede udgifter som følge af vandsektorloven fremgår ikke af 

listen over omkostninger i bemærkningerne til vandsektorlovens § 8, som vandselskaberne 

ikke kan påvirke. Det er derfor nødvendigt at foretage en konkret vurdering af, hvorvidt et 

vandselskab har mulighed for at påvirke dets omkostninger hertil. 

 

Konkurrenceankenævnet finder, at Gørlev Vandforsyning har mulighed for at påvirke disse 

omkostninger. Det kan eksempelvis ske ved tilrettelæggelse af interne arbejdsgange eller 

udbud. 

 

Konkurrenceankenævnet bemærker, at der ikke for prisloftet 2011 er hjemmel til at medregne 

udgifter til revisorbistand. Den omstændighed, at der er skabt hjemmel herfor for prisloft 2012, 

kan ikke føre til et andet resultat.  

 

Som det fremgår af bemærkningerne til vandsektorlovens § 8, er afgift for ledningsført vand en 

1:1-omkostning, og den skal derfor medregnes for den mængde vand, som leveres til de aftagere, 

som ikke er vandselskaber.  

 

Konkurrenceankenævnet stadfæster derfor Forsyningssekretariatets afgørelse vedrørende 1:1-

omkostninger.  

 

Fradrag for overdækning – arbejdskapital 

Som loven er formuleret, må den antages udtømmende at gøre op med, hvilke elementer der kan 


-  8 – 
 

føre til, at prisloftet reguleres. Arbejdskapital ses ikke at være et af disse elementer. På denne 

baggrund finder Konkurrenceankenævnet, at der hverken i vandsektorloven eller 

prisloftsbekendtgørelsen er hjemmel til at korrigere prisloftet for vandselskabets krav om at 

reservere en passende arbejdskapital.   

 

Konkurrenceankenævnet stadfæster derfor Forsyningssekretariatets afgørelse vedrørende fradrag 

for overdækning.  

 

Debiteret vandmængde – grundlag for prisloft 

På baggrund af oplysningerne fra Forsyningssekretariatet om beregningen af den debiterede 

vandmængde sammenholdt med prisloftsbekendtgørelsens § 3, stk. 5, finder Konkurrence-

ankenævnet ikke, at vandmængden er beregnet på et forkert grundlag.  

 

Herefter  

 

B E S T E M M E S 

 

Forsyningssekretariatets afgørelse af 1. oktober 2010 stadfæstes. 

 

 

Palle Bo Madsen Claus Berg 
 
 
 

Birgitte Sloth     Christian Hjorth-Andersen 

 
 

Jon Stokholm 
 

 
 
 
Udskriftens rigtighed bekræftes 
Konkurrenceankenævnet den 17. maj 2013 
 
 
Tina Delvig 
Fuldmægtig 


