
 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  
 

 

K E N D E L S E 

 

 

afsagt af Konkurrenceankenævnet den 26. september 2011 i sag nr. 2010-0023463  

 

 

VandCenter Syd A/S  

(advokat René Frisdahl Jensen) 

 og  

Dansk Vand- og Spildevandsforening (Danva)  

 (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 VandCenter Syd A/S (herefter VandCenter Syd). Det fremgår af 

afgørelsen, at Forsyningssekretariatet har afvist at meddele et tillæg til prisloftet for (i) planlagte 

investeringer til skovrejsning, (ii) driftsomkostninger i forbindelse med skovrejsning, og (iii) 

omkostninger til udarbejdelse af CSR-rapport (Corporate Social Responsibility-rapport).  

 

Ved klageskrift af henholdsvis 19. november og 17. december 2010 har VandCenter Syd og 

Danva (herefter samlet Klagerne) indbragt afgørelsen for Konkurrenceankenævnet, idet 

Klagerne mener, at de omtvistede omkostninger bør udløse et tillæg i vandselskabets prisloft for 

2011.  

 

Konkurrenceankenævnet har stadfæstet Forsyningssekretariatets afgørelse, idet Nævnet finder, at 

der ikke er hjemmel til at meddele tillæg for investeringer i jord, og at de anførte omkostninger 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

2 

til drift af skovrejsning og udarbejdelse af CSR-rapport ikke kan anses som driftsomkostninger 

til opnåelse af miljø- og servicemål.   

 

Parteres påstande 

VandCenter Syd og Danva har nedlagt påstand om, at Forsyningssekretariatets skal anerkende de 

ansøgte tillæg i vandselskabets prisloft for 2011, subsidiært hjemvisning til 

Forsyningssekretariatet.  

 

Forsyningssekretariatet har påstået stadfæstelse.  

 

Den påklagede afgørelse  

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

fastsættes af Forsyningssekretariatet. Prisloftet skal korrigeres bl.a. i forhold til omkostninger til 

investeringer og driftsomkostninger til opnåelse af nye miljø- og servicemål. Spørgsmålet i 

denne sag er, om VandCenter Syds planlagte investeringer i jord og omkostninger til drift af 

skov samt til udarbejdelse af CSR-rapport skal anses for tillægsberettiget.  

 

I forbindelse med Forsyningssekretariatets fastsættelse af VandCenter Syds prisloft for 2011 har 

vandselskabet indberettet bl.a. planlagte investeringer, herunder 91 mio. kr. for 2010 og 20. mio. 

kr. for 2011 til ”Grundvandsbeskyttelse, skovrejsning/dyrkningsaftaler”, driftsudgifter på 

300.000 kr. til skovrejsning og 130.000 kr. som driftsudgifter til udarbejdelse af CSR-rapport.     

 

Den 22. oktober 2010 traf Forsyningssekretariatet afgørelse om VandCenter Syds prisloft, og 

følgende fremgår af sekretariatets afgørelse om planlagte investeringer:  

 

”Selskabet har for årene 2010 samt 2011 indberettet investeringer i 

”Grundvandsbeskyttelse, skovrejsning”. Det er Forsyningssekretariatets 

opfattelse, at grundvandsbeskyttelse i form af skovrejsning tjener en række 

formål, som ligger ud over selskabets primære drift. Det kan af VandCenter Syds 

”Ansvarlighedsrapport 2009” udledes, at der ved skovrejsning opfyldes en lang 

række målsætninger, som er en del af selskabets ønske om at blive et bæredygtigt 

selskab, der i samarbejde med Odense Kommune samt Skov- og Naturstyrelsen 

sikrer rekreative områder til gavn for kommunens borgere. Med henblik på at 

sikre netop dette, har selskabet i 2010 indgået samarbejde med de omtalte parter, 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

3 

hvor det primære formål med skovrejsningen er at sikre de rekreative muligheder 

for Odenses borgere gennem bynære skove, mens en ekstra gevinst er, at naturen 

og grundvandet fremover vil være beskyttet. Odense Kommunes kommuneplan 

fremhæver også, at skovrejsning har til formål at fremme biodiversiteten gennem 

prioritering af områder med særlig biologisk interesse. 

 

I forlængelse af ovenstående vurderes det, at grundvandsbeskyttelse ikke er det 

primære formål med selskabets investering i skovrejsning. I naturlig forlængelse 

heraf finder Forsyningssekretariatet det problematisk at give tillæg for planlagte 

investeringer i skovrejsning, idet disse bevirker en mængde positive 

eksternaliteter, der ikke umiddelbart vurderes direkte at komme vandforbrugeren 

til gode gennem en indirekte forhøjelse af taksten.” 

 

Om miljø- og servicemål i forhold til omkostninger til skovrejsning fremgår følgende af 

afgørelsen:  

 

”Skovrejsning 

Målet er oplyst at være fastsat af selskabet. Den budgetterede udgift er 300.000 kr. 

som går til driftsudgifter til vedligehold af ejendomme og private fællesveje, 

renovation, forsikring, ligesom der påregnes udgifter til konsulentbistand vedr. de 

aftaler der er indgået med sælgerne om brugsret m.v. i en 2-årig 

overgangsperiode. 

 

Det er i indberetningen oplyst, at ”Som led i VandCenter Syds indsats for at 

beskytte grundvandet har selskabet pr. 1. februar 2010 opkøbt ca. 250 ha Jord med 

tilhørende ejendomme vest for Odense til beskyttelse af nogle af selskabets 

kildepladser. Jorden skal herefter sælges til Skov- og Naturstyrelsen og til Odense 

Kommune med henblik på skovrejsning i takt med at der rejses den nødvendige 

medfinansiering fra stat og kommune, mens ejendommene sælges til anden side. 

For størstedelen af de erhvervede arealer er der aftalt en 2-årig brugsperiode med 

sælgerne til jord og ejendomme. Opkøbet er sket som led i den indgåede 

skovrejsningsaftale fra 2001 mellem Miljøministeriet, Odense Kommune og 

VandCenter Syd. 

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

4 

I den periode hvor VandCenter Syd er ejer af jord og ejendomme vil der være 

driftsudgifter til vedligehold af ejendomme og private fællesveje, renovation, 

forsikring, ligesom der påregnes udgifter til konsulentbistand vedr. de aftaler der 

er indgået med sælgerne om brugsret m.v. i den 2- årige overgangsperiode.  

Ejendomsskatter af de berørte ejendomme regnes som en 1: 1 omkostning og 

indgår ikke i driftsudgifterne. 

 

I det omfang staten og Odense Kommune ikke har tilvejebragt den tilstrækkelige 

medfinansiering efter overgangsperioden, vil VandCenter Syd fortsat være ejer af 

dele af arealerne efter 2012, og der vil derfor kunne forekomme driftsudgifter ud 

over 2012.” 

 

I henhold til prisloftvejledningen er miljømål omfattet af reglerne, 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 kommune. 

 

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 forsyningens primære aktiviteter. 

 

Forsyningssekretariatet finder derfor ikke, at Vandcenter Syds driftsudgifter i 

forbindelse med skovkøb på det foreliggende grundlag kan anses som en 

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

med et beløb hertil. 

 

Samlet er der ikke grundlag for at tildele tillæg til prisloftet for driftsomkostninger 

til miljø- og servicemål. 

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

5 

Konsekvensen heraf bliver, at der heller ikke skal ske fradrag herfor i opgørelsen 

af driftsudgifterne i 2003-05. Det betyder, at omkostningerne til disse poster i 

2003-05 indregnes som driftsomkostninger i den udstrækning de forekom. 

 

I høringssvaret har selskabet anført, at ” Forsyningssekretariatet har ikke i sit 

udkast til afgørelse anerkendt at VandCenter Syd har gennemført skovrejsning 

efter et krav fra stat eller kommune. 

 

VandCenter Syd må gøre opmærksom på at det vil være særdeles vanskeligt for 

myndighederne at stille et decideret krav om gennemførelse af skovrejsning. 

Skovrejsning foregår på frivillig basis, og der kræves derfor enighed mellem 

grundejeren og vandselskabet om, at der skal rejses skov på et givet areal, 

ligesom der skal være enighed om størrelsen af den økonomiske kompensation til 

grundejeren, og hvilke overgangsvilkår der skal gælde i forbindelse med salget. 

 

Skovrejsning baseres derfor på en planlægningsmæssig udpegning af arealer, 

hvor skov er ønskelig. Det vil herefter være op til vandselskabet og 

myndighederne at arbejde for at der rejses skov i skovrejsningsområderne. 

 

I forbindelse med kommunens godkendelse af forsyningens takster vil kommunen 

både som ejer og som myndighed kunne blokere for anvendelse af midler til 

skovrejsning. Skovrejsning kan derfor ikke gennemføres uden kommunal billigelse 

og accept. 

 

Af Odenses Kommunes kommuneplan 2009-2021 fremgår følgende af afsnit 9.5 

” Områder hvor skovrejsning er ønsket (positivområder) Beskyttelsen af 

kommunens grundvandsressourcer har højeste prioritet ved udpegningen af 

skovrejsningsområder, og for at sikre en høj effektivitet i grundvandsbeskyttelsen 

satses på udpegning af større sammenhængende områder. 

 

I forhold til grundvandbeskyttelsen er der ved udpegning af 

skovrejsningsområderne taget udgangspunkt i de dele af oplandene til 

vandværkerne i kommunen, hvor grundvandsressourcerne er dårligt beskyttede. 

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

6 

Da disse områder er meget omfattende, er der foretaget en prioritering i forhold 

til de forskellige grundvandsressourcers relative betydning. 

 

I Odense Kommune ligger mange vandforsyninger bynært, hvorfor der er et 

væsentligt sammenfald mellem bynære skovrejsningsområder, og områder, 

udpeget med henblik på grundvandsbeskyttelse.  

 

Endelig indgår i mindre grad udpegninger indenfor kommunens grønne struktur 

og de særlige biologiske interesseområder, med henblik på at skabe bedre 

spredningsmuligheder for dyre- og planteliv.” 

 

Der henvises til nedenstående link 

 

http://www.odense.dk/web3/kommuneplan/hovedstruktur/det%20abne%20land/sk

ovrejsning.aspx 

 

De områder, hvor der rejses skov og hvor VandCenter Syd medfinansierer, er 

udpeget på baggrund af undersøgelser og kortlægning af, hvor de vigtigste 

grundvandsressourcer findes, og hvor der er behov for beskyttelse. I disse 

områder rejses skov medfinansieret af VandCenter Syd. VandCEnter Syd 

medfinansierer således kun skovrejsning i de områder, hvor selskabet har en reel 

interesse i at beskytte grundvandet. Som det fremgår af kommuneplanen, er 

grundvandsbeskyttelsen den afgørende faktor for, hvor der skal rejses skov. 

 

Den rejste skov kan naturligvis også medføre rekreative gevinster for borgerne i 

Odense, naturbeskyttelseshensyn m.v. Det er VandCenter Syds opfattelse, at disse 

gevinster dækkes af de beløb som hhv. Skov- og Naturstyrelsen og Odense 

Kommune betaler for skovrejsningen og den efterfølgende drift af skoven. Det er 

VandCenter Syds opfattelse, at særligt driften af skoven kan indebære betydelige 

omkostninger (alt afhængig af prisen på træ) over mange år. Det er derfor 

VandCenter Syds opfattelse , at selskabet alene betaler for skovrejsningen i dens 

funktion af grundvandsbeskyttende tiltag. 

 

I forlængelse af gøres opmærksom på at vandselskaber ikke har hjemmel til at 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

7 

anvende midler til skovrejsning, som har et andet formål end 

grundvandsbeskyttelse, jf. vandforsyningslovens § 52a. Denne bestemmelse har 

VandCenter Syd overholdt. 

 

Gennemsnitlige årlige driftsomkostninger 2003-2005: 0 kr.  

Årlige driftsomkostninger 2010 (budget): 300.000 kr.  

Årlige driftsomkostninger 2011 (budget): 300.000 kr.” 

 

Hertil skal Forsyningssekretariatet anføre, at det er en forudsætning for at kunne 

bevilge et tillæg til prisloftet for driftsomkostninger til miljømål, at målet er 

fastsat som et bindende krav for selskabet af stat eller kommune. 

  

Det er ikke dokumenteret her. 

 

Forsyningssekretariatet kan ikke ud fra de foreliggende oplysninger lægge til 

grund, at det pågældende beløb i tilstrækkelig grad anvendes med henblik på 

vandforsyningsformål og kan anses for at være rimelig i forhold til de øvrige 

formål med skovrejsning og i forhold til selskabets primære aktiviteter. 

 

Der er derfor ikke noget grundlag for at tildele et tillæg til prisloft 2011 herfor.”  

 

Om miljø- og servicemål i forhold til omkostninger til CSR-rapport fremgår følgende af 

afgørelsen:  

 

  ”Udarbejdelse af CSR-rapport (Corporate Social Responsibility) 

Målet er besluttet af bestyrelsen. Den budgetterede driftsudgift er 130.000 kr. og går 

til driftsudgifter til udarbejdelse af rapport samt til revisorbistand. 

 

Forsyningssekretariatet finder, at den beskrevne aktivitet, ikke er dokumenteret at 

være en driftsudgift, der medgår til opfyldelsen af miljø- og servicemål. Den er ikke 

baseret på et påbud fra stat eller kommune. Den kan heller ikke anses for driftsudgift 

til et servicemål, som begrundet i serviceforbedringer for forbrugerne, som 

bestyrelsen kan vedtage med virkning for prisloftet. 

 

 Der er derfor ikke noget grundlag for at tildele et tillæg til prisloftet herfor.” 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

8 

 

Supplerende sagsfremstilling  

Klagerne har for Forsyningssekretariatet og Konkurrenceankenævnet fremlagt Odense 

Kommuneplan 2009-2020, hvoraf fremgå følgende om formålet med skovrejsning i kommunen:  

   

 ”9.5 Skovrejsning   

  Mål  

• Fremme en aktiv beskyttelse af Odense Kommunes 
grundvandsressourcer. 

• Forbedre spredningsmulighederne og skabe sammenhænge for det vilde 
dyre- og planteliv. 

• Fremme bynære, friluftsmæssige kvaliteter. 
• Undgå skovrejsning på steder, hvor det af hensyn til anden planlægning 

eller væsentlige interesser er uhensigtsmæssigt at plante ny skov.”  
 

Klagerne har for Forsyningssekretariatet og Konkurrenceankenævnet desuden fremlagt ”Aftale 

om skovrejsning i Odense Kommune”, der er en aftale indgået mellem daværende Skov- og 

Naturstyrelsen (nu Naturstyrelsen), Odense Kommune og Odense Vandselskab as (Nu 

VandCenter Syd) i 2001. Af Aftalen fremgår bl.a. følgende:  

 

”Odense Kommune og Skov- og Naturstyrelsen  agter hver især at erhverve arealer 

til skovrejsning – henholdsvis kommunal skov og statsskov.  

Odense Vandselskab as skal ikke erhverve adkomst til noget areal, men kan som det 

fremgår af denne aftale medvirke ved finansieringen af arealerhvervelse. 

Odense Vandselskab as har ingen forpligtelser i forbindelse med anlæg og drift af 

skovene.”  

 

Forsyningssekretariatet har for Konkurrenceankenævnet fremlagt et telefonnotat dateret den 5. 

april 2011, hvoraf fremgår følgende:  

 

”Christian Ammitsøe – Vandcenter Syd – ringede tilbage, efter jeg havde henvendt 

mig med spørgsmål vedrørende selskabets klage over prisloftet for 2011, nærmere 

bestemt det 1. klagepunkt  om tillæg for planlagte investeringer/skovrejsning.  

 

Jeg spurgte hvad ”skovrejsning” dækker over – er det køb af grunde, rejsning af 

skov, drift af skov eller det hele?  

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

9 

CA oplyste, at det i Vandcenter Syds tilfælde alene dækker over køb af grund, mens 

selve rejsningen af skov og driften af denne skal dækkes af kommunen og staten.  

 

På nuværende tidspunkt har Vandcenter Syd dækket 100 % af udgifterne til køb af 

grunde, men det skyldes alene at kommunen/staten ikke havde midlerne på det 

tidspunkt, hvor det blev muligt at opkøbe grundene. Det er meningen at selskabet 

kun skal dække 50 % af udgifterne til grunde, de andre 50 % skal dækkes af 

kommunen/staten.  

 

Selskabet skal således ikke på noget tidspunkt rejse skov, driveskov eller eje skov, 

det skal staten og kommunen – selskabet skal alene dække 50 % af udgifterne til køb 

af grunde, for på den måde at være med til at sikre beskyttelsen af grundvandet.”               

 

Parternes argumentation 

VandCenter Syd og Danva har til de enkelte klagepunkter anført følgende:  

 

Planlagte investeringer til skovrejsning 

VandCenter Syd indgik i 2001 en skovrejsningsaftale med Naturstyrelsen og Odense 

Kommune. I henhold til aftalen skal 50 % af udgifterne til jordkøb dækkes af VandCenter 

Syd, da selskabet har en naturlig interesse i, at der rejses skov for at beskytte grundvandet. De 

resterende 50 % skal dækkes af henholdsvis Odense Kommune og Naturstyrelsen alt 

afhængig af om der er tale om kommunale eller statslige skovrejsningsområder. Tilplantning 

og den efterfølgende drift dækkes af henholdsvis Naturstyrelsen og Odense Kommune.  

 

Ifølge kommuneplanen er det afgørende forhold ved udpegningen af skovrejsningsområder 

hensynet til grundvandsbeskyttelsen. Kommuneplanen er i den sammenhæng det afgørende 

dokument, idet den øvrige planlægning skal respektere kommuneplanens bestemmelser.  

 

Den rejste skov kan også medføre rekreative gevinster for borgerne i Odense, forbedret 

naturbeskyttelse m.v. Disse gevinster dækkes af de beløb som hhv. Naturstyrelsen og Odense 

Kommune betaler for skovrejsningen (50 % af jordprisen) og den efterfølgende drift af 

skoven.  

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

10

Det er ikke meningen, at VandCenter Syd skal beholde de pågældende grunde. De skal 

overdrages til Odense Kommune og Naturstyrelsen i overensstemmelse med den indgåede 

aftale. Det var imidlertid nødvendig for VandCenter Syd at erhverve arealerne midlertidigt for 

at sikre sig, at skovrejsningen kunne realiseres, da kommunen og styrelsen ikke havde 

finansieringen på plads. Grundene kunne ellers være gået til anden side.  

 

Forsyningssekretariatet har anerkendt, at vandselskabernes udgifter til planlagte investeringer 

i forbindelse med skovrejsning med henblik på grundvandsbeskyttelse kan udløse et tillæg til 

prisloftet svarende til den forholdsmæssige del af omkostningerne, der vedrører selskabernes 

primære drift. Den væsentligste investeringsudgift i forbindelse med skovrejsning er 

investeringsudgiften til køb af jord, idet køb af jord normalt er en forudsætning for, at 

skovrejsningen kan finde sted.  

 

Adgangen til at få tillæg til prisloftet for planlagte investeringer til skovrejsning forekommer 

derfor illusorisk, når Forsyningssekretariatet afviser, at jordkøb med henblik på skovrejsning 

kan udløse tillæg.     

 

Hertil kommer, at vandselskaber ikke har hjemmel til at anvende midler til skovrejsning, som 

har et andet formål end grundvandsbeskyttelse, jf. vandforsyningslovens § 52a. Denne 

bestemmelse har VandCenter Syd overholdt.   

 

Såfremt Forsyningssekretariatet afgørelse fastholdes, bliver indsatsen for at beskytte 

grundvandet gennem skovrejsning i høj grad vanskeliggjort for forsyningerne. Såfremt der 

ikke kan afskrives på udgifterne til skovrejsning, vil omkostningerne til skovrejsning skulle 

dækkes gennem effektiviseringer af driften. Det vil i praksis medføre, at skovrejsning i vid 

udtrækning vil blive fravalgt af forsyningerne, hvilket klart er i modstrid med intentionen i 

vandsektorloven, hvor miljø- og naturbeskyttelse har høj prioritet.  

 

VandCenter Syds omkostninger til investeringer i jord med henblik på skovrejsning bør af de 

nævnte årsager anerkendes som omkostninger til opnåelse af et miljømål og udløse et tillæg 

til prisloftet. Det kan enten ske ved at give et tillæg for planlagte investeringer eller et tillæg 

for driftsomkostninger.     

 

Driftsomkostninger i forbindelse med skovrejsning og CSR-rapport  


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

11

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.       

 

For så vidt angår tillæg til driftsomkostninger i forbindelse med skovrejsning som følge af 

VandCenter Syds midlertidige ejerskab henvises til, at skovrejsning er baseret på ovennævnte 

skovrejsningsaftale og kommuneplan. Det må derfor lægges til grund, at skovrejsning udgør 

et miljømål for VandCenter Syd, som opfylder vandsektorlovens krav til at være fastsat af stat 

eller kommune. Der er således tale om et mål, hvor VandCenter Syds deltagelse udtrykkelig 

er forudsat.  


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

12

 

Selskabets driftsomkostninger til vedligeholdelse af ejendomme og private fællesveje, 

renovation og forsikring er nødvendige omkostninger forbundet med driften af de arealer, som 

skal anvendes til skovrejsning, og som er i VandCenter Syds midlertidige eje.  

 

De pågældende driftsomkostninger adskiller sig derved ikke fra øvrige driftsomkostninger 

forbundet med skovrejsning. Omkostningerne bør derfor anerkendes som driftsomkostninger 

til opnåelse af et miljømål og bør således udløse et tillæg til prisloftet.  

 

Skovrejsning er et kerneområde for vandforsyninger, og at det vil lede til tilfældige og 

utilsigtede resultater, hvis det anses for afgørende, hvilket konkrete omkostninger der dækkes 

af den enkelte aktør. 

 

Skanderborg Forsyningsvirksomhed havde heller ikke i henhold til sin skovrejsningsaftale 

forpligtelser vedrørende anlæg og drift af skovene, men fik alligevel godkendt sine 

omkostninger i henhold til aftalen om driftsomkostninger til miljø- og servicemål af 

Forsyningssekretariatet.           

 

For så vidt angår omkostninger til udarbejdelse af CSR-rapport, er det gjort gældende, at 

kravet om udarbejdelse af CSR-rapporter er et lovkrav, som følger af årsregnskabsloven. 

Udarbejdelse af CSR-rapport må samtidig anses at øge serviceniveauet over for VandCenter 

Syds kunder samt selskabets øvrige interessenter i kraft af de oplysninger, som offentliggøres 

i rapporten. Der er derfor VandCenter Syds opfattelse, at der er tale om et servicemål, som er 

pålagt af staten.  

 

Omkostninger til udarbejdelse af CSR-rapport bør derfor kunne anerkendes som 

driftsomkostninger til opnåelse af et servicemål og bør således udløse et tillæg til prisloftet.  

 

Subsidiært bør omkostningerne til udarbejdelse af CSR-rapporten kunne anerkendes som 1:1 

omkostninger, idet der er tale om omkostninger, som VandCenter Syd i kraft af lovkrav ikke 

har indflydelse på.     

 

Forsyningssekretariatet har til de enkelte klagepunkter anført følgende:  

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

13

Planlagte investeringer i jord  

En investering er defineret i prisloftsbekendtgørelsens § 3, stk. 6, som en omkostning til 

anskaffelse af et nyt anlægsaktiv, en væsentlig omkostning, der er forlænger restlevetiden for 

et eksisterende anlægsaktiv eller en væsentlig omkostning, der tilfører anlægsaktivet 

væsentlige nye eller forbedrede egenskaber. Omkostning til almindelige vedligeholdelse er 

derimod driftsomkostninger.  

 

Det følger af prisloftsbekendtgørelsens § 10, stk. 1, at tillægget for planlagte investeringer, 

herunder investeringer til opnåelse af miljø- og servicemål, angår de planlagte investeringer i 

prisloftåret. Videre følger det af stk. 2, at tillægget udgør den budgetteret værdi af de 

fremtidige årlige lineære afskrivninger af de planlagte investeringer baseret på 

standardlevetiden.     

 

Tillægget for planlagte investeringer fastsættes med andre ord på basis af investeringens 

budgetterede anskaffelsesværdi og investeringens standardlevetid.  

 

Standardlevetiden fremgår af bekendtgørelsens bilag 1 (pris- og levetidskataloget), samt af 

afgørelser truffet i medfør af bekendtgørelsens § 23, stk. 4, jf. § 3, stk. 7.  

 

Efter prisloftsbekendtgørelsens § 23, stk. 4, fastlægger Forsyningssekretariatet værdien og 

levetiden af et anlægsaktiv, i de tilfælde hvor anlægsaktivet ikke indgår i pris- og 

levetidskataloget.  

 

Det er på denne baggrund en forudsætning for at opnå tillæg for planlagte investeringer, at der 

efter pris- og levetidskataloget følger en standardlevetid for investeringen eller at 

Forsyningssekretariatet har fastlagt levetiden, hvis anlægsaktivet ikke er en del af pris- og 

levetidskataloget.  

 

Pris- og levetidskataloget indeholder i overensstemmelse med principperne i 

årsregnskabsloven ikke en standardlevetid for grunde. Det skyldes, at grunde som 

udgangspunkt har en uendelig levetid (og brugstid), fordi grunde ikke er udsat for 

værdiforringelse i takt med, at de anvendes. Det bemærkes i den forbindelse, at afskrivninger 

netop er udtryk for de værdiforringelser, som følger af et aktiv brug.  

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

14

Forsyningssekretariatet kan derfor heller ikke fastlægge en levetid for grunde i medfør af 

prisloftsbekendtgørelsens § 23, stk. 4.  

 

I overensstemmelse hermed kan der ikke fastsættes tillæg for køb af grunde som en planlagt 

investering, idet tillægget udgør værdien af de fremtidige afskrivninger, og der afskrives ikke 

på grunde.  

 

Forsyningssekretariatet er enig i, at køb af grunde kan være en nødvendig investering til brug 

for selskabernes primære drift. Finansieringen heraf må i givet fald ske efter 

prisloftsbekendtgørelsens § 24, stk. 1.   

 

For så vidt angår Forsyningssekretariatets afgørelse vedrørende Skanderborg Forsyning A/S 

anføres det, at afgørelsen ikke kan sammenlignes med sekretariatets afgørelse vedrørende 

VandCenter Syd, idet Skanderborg Forsyning A/S har ydet et tilskud til 

skovrejsningsaktivitet, og har på denne baggrund fået et tillæg for driftsomkostninger til 

miljø- og servicemål. Der er ikke tale om, at Skanderborg Forsyning A/S har indkøbt jord og 

opnået tillæg herfor som en planlagt investering.       

 

Det er som følge heraf Forsyningssekretariatets samlet opfattelse, at det ikke er muligt at 

fastsætte tillæg for køb af  jord efter prisloftsbekendtgørelsens § 10, stk. 2, idet der ikke findes 

en standardlevetid for denne type af investering, som investeringen kan afskrives lineært over.    

 

Driftsomkostninger til skovrejsning og udarbejdelse af CSR-rapport 

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. 

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

15

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. 

 

Om driftsomkostninger til skovrejsning har Forsyningssekretariatet henvist til, at det ikke kan 

udledes af den indberettede dokumentation, at de oplyste aktiviteter er fastsat af Odense 

kommune på en måde, der utvetydigt indebærer selskabets deltagelse. Tværtimod fremgår det 

af det indsendte skovrejsningsaftalen, at VandCenter Syd ikke har forpligtelser i forbindelse 

med anlæg og drift af skovene, men alene skal medvirke ved finansieringen af 

arealerhvervelsen.          

 

Om omkostninger til CSR-rapport har Forsyningssekretariatet henvist til, at der ikke er 

grundlag for at anse den indberettede omkostning for at være driftsomkostning til opnåelse af 

et miljømål, idet et lovkrav om rapportering af forskelligartede forhold ikke kan anses som et 

konkret mål for miljøets tilstand på et givet område.  

 

Omkostningerne kan heller ikke anses at være en driftsomkostning til opnåelse af servicemål, 

idet udarbejdelse af CSR-rapport ikke øger serviceniveauet for forbrugerne, ud over de 

servicekrav, som normalt stilles til et vandselskab.  

 

Omkostningerne til CSR-rapport kan desuden heller ikke anerkendes som 1:1 omkostninger, 

idet vandselskabet har indflydelse på størrelsen af omkostninger til udarbejdelse CSR-rapport, 

og de kan af den grund ikke anses for at være 1:1 omkostninger.           

  

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 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

16

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, drifts- 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. 

omkostningsudviklingen, drifts- 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. 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

17

… 

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.” 

 

Tillæg for planlagte investeringer til skovrejsning (køb af jord)   

Af § 10 i bekendtgørelse om prisloftsregulering m.v. vandsektoren fremgår følgende:   

§10. Tillægget for planlagte investeringer, herunder investeringer til opnåelse af miljø- og 

servicemål, angår de planlagte investeringer i prisloftåret og året forud for prisloftåret. 

Stk. 2. Tillægget for planlagte investeringer udgør den budgetterede værdi af de fremtidige 

årlige lineære afskrivninger af de planlagte investeringer baseret på standardlevetider. 

 

Og af § 23, stk. 3, fremgår følgende:  

§ 23... 

Stk. 3. Den konkrete værdiansættelse af et anlægsaktiv foretages ud fra standardpriser og 

standardlevetider, jf. bilag 1.” 

 

Henset til det fremlagte telefonnotat af 5. april 2011 lægger Konkurrenceankenævnet til grund, at 

samtlige de indberettede omkostninger til investering i skovrejsning dækker over investering i 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

18

jord. Konkurrenceankenævnet bemærker hertil, at køb af grund er en investering, og at tillæg for 

planlagte investeringer udgør den budgetteret værdi af de fremtidige årlige lineære afskrivninger 

af den planlagte baseret på investeringens standardlevetiden, jf. bekendtgørelsens § 10, stk. 2.  

 

Henset til at der ikke kan fastsættes en standardlevetid for jord, finder Nævnet som følger heraf 

ikke, at der er hjemmel til at meddele et tillæg i prisloftet for planlagte investeringer hertil. 

Nævnet lægger i den forbindelse også vægt på, at der ikke i bemærkningerne til lov om 

vandsektorens organisering og økonomiske forhold, er grundlag for at konkludere, at det har 

været hensigten med loven, at vandselskaber skal kunne opnå tillæg i prisloftet for planlagte 

investeringer i jord.       

 

Forsyningssekretariatets afgørelse stadfæstes derfor ligeledes for så vidt angår dette punkt.         

 

Konkurrenceankenævnet finder i øvrigt ikke anledning til at udtalelse sig om sekretariatets 

afgørelse i forhold til Skanderborg Forsyning allerede fordi, afgørelsen ikke – for så vidt angår 

det pågældende forhold – er indbragt for nævnet.       

 

Driftsomkostninger til skovrejsning og CSR-rapport som miljø- og servicemål  

På baggrund af særligt formuleringen af bemærkningerne til vandsektorlovens § 8, finder 

Konkurrenceankenævnet, at det må være en grundbetingelse for, at omkostninger til et miljø- 

eller servicemål kan medføre, at prisloftet skal korrigeres, at miljø- eller servicemålet er nyt eller 

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

 

Videreførelse af miljø- og servicemål, 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 miljø- eller servicemål forandres væsentligt, finder 

Konkurrenceankenævnet, at miljø- eller servicemålet må medregnes i driftsomkostningerne, for 

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

nye del af miljø- eller servicemålet 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 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

19

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 omkostningsmæssige 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.   

 

Driftsomkostninger til skovrejsning 

Klagerne anmoder om tillæg for udgifter til midlertidig drift af de af VandCenter Syd erhvervede 

skove.    

 

Det følger af Odense Kommuneplan 2009-2020, at skovrejsning i kommunen bl.a. har til formål 

at beskytte grundvandet. Grundvandbeskyttelse beskyttelse er imidlertid ét blandt flere formål 

med skovrejsning.   

 

Skov- og Naturstyrelsen (nu Naturstyrelsen), Odense Kommunen og Odense Vandværk as (nu 

VandCenter Syd) indgik allerede tilbage i 2001 en Skovrejsningsaftale. Aftalen har ligeledes 

flere formål, herunder at skabe friluftsmæssig, landskabelig og produktionsmæssig værdi samt 

beskytte grundvandet. Ifølge aftalen er det Skov- og Naturstyrelsen (nu Naturstyrelsen) og 

Odense Kommune, som skal erhverve arealer til skovrejsning. Det fremgår desuden af aftalen, at 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

20

Odense Vandselskab as (VandCenter Syd) ingen forpligtelser har i forbindelse med anlæg og 

drift af skovene.  

 

Konkurrenceankenævnet bemærker på denne baggrund, at Skovrejsningsaftalen ikke udpeger de 

samme tiltag til opnåelse af miljøet (grundvandsbeskyttelse) i forhold til VandCenter Syd, som 

Klagerne anmoder om tillæg for.  

 

En fornøden konkretisering af et miljømål forudsætter imidlertid, at de anførte foranstaltninger 

svarer til de i aftalen forudsatte. Nævnet finder som følge heraf ikke, at VandCenter Syd er 

berettiget til et tillæg for driftsomkostninger til skovrejsning, idet der ikke er tale om en 

tilstrækkelig konkretisering af et miljømål.     

 

Udarbejdelse af CSR-rapport (Corporate Social Responsibility-rapport) 

VandCenter Syd skal efter årsregnskabslovens § 99 a, stk. 1, udarbejde en CSR-rapport, hvori 

vandselskabet redegør for dets samfundsansvar. Ved selskabets samfundsansvar forstås, at 

virksomheder frivilligt integrerer hensyn til blandt andet menneskerettigheder, sociale 

forhold, miljø- og klimamæssige forhold samt bekæmpelse af korruption i deres 

forretningsstrategi og forretningsaktiviteter. Har selskabet ikke politikker for samfundsansvar, 

skal dette oplyses i ledelsesberetningen. 

 

Kravet om udarbejdelse af en CSR-rapport indeholder en forpligtelse for selskabets til at 

redegøre for dets samfundsansvar. Selskabet er dog ikke som følge heraf forpligtet til at 

igangsætte foranstaltninger til opfyldelse af konkrete miljømål. Det forhold, at kravet i 

årsregnskabslovens § 99a har til formål generelt at styrke virksomheders samfundsansvar, kan 

ikke i sig selv anses som en tilstrækkelig konkretisering af et miljømål. Konkurrenceankenævnet 

lægger i denne forbindelse vægt på, at kravet ikke indeholder et eller flere konkrete miljømål, 

hvor rammerne for de tilsigtede foranstaltning fremstår med en sådan klarhed, at det er muligt at 

identificere konkrete tiltag. 

 

Nævnet finder heller ikke, at et selskabs udarbejdelse af en rapport om dets samfundsansvar kan 

anses som et servicemål. Nævnet lægger i denne forbindelse vægt på, at redegørelsen er et 

lovfastsat krav om åbenhed, og ikke en – i forhold til den enkelte forbruger – forøgelse af den 

service, der går udover hvad, der normalt stilles.    

 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

21

Udarbejdelse af CSR-rapport (Corporate Social Responsibility-rapport) som 1:1 omkostning  

Klagerne har subsidiært gjort gældende, at kravet til udarbejdelse af CSR-Rapport må anses som 

1:1 omkostninger.  

 

Af lov om vandsektorens organisering og økonomiske forhold (lovforslag 150, 

Folketingstidende 2008-2009, side 2008-09), som blev fremsat den 26. februar 2009, fremgår 

følgende af de særlige bemærkninger til lovens § 8: 

”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. 

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” 

 

Som det fremgår af bemærkninger til § 8 i vandsektorloven skal reguleringen af prisloftet rettes 

mod de omkostninger, som vandselskaberne kan påvirke. Eksempler på omkostninger, som 

vandselskaberne ikke kan påvirke (1:1-omkostninger), fremgår af bemærkningerne til § 8. 

Udarbejdelse af CSR-Rapport fremgår ikke heriblandt, hvorfor det er nødvendigt at foretage en 

konkret vurdering af, hvorvidt et vandselskab har mulighed for at påvirke dets omkostninger 

hertil.  

 

Konkurrenceankenævnet finder, at et vandselskaber har – uafhængig af om selskabet selv 

udarbejder eller det sker via en ekstern rådgiver – mulighed for at effektiviser dets omkostninger 

til udarbejdelsen CSR-rapport. Det kan eksempelvis ske ved tilrettelæggelse af interne 

arbejdsgange eller udbud. Henset hertil finder nævnet ikke, at omkostningerne kan anses som 


 

 
Konkurrenceankenævnet \Kendelser 2011\ j.nr. 2010-0023463 VandCenter Syd A/S mod Forsyningssekretariatet  

22

1:1-omkostninger.  

 

Forsyningssekretariatets afgørelse stadfæstes derfor også for så vidt angår dette punkt.   

 

 

B E S T E M M E S 

 

Forsyningssekretariatets afgørelse af 8. oktober 2010 stadfæstes. 

 

Jens Fejø Ole Jess Olsen 

 

 

Suzanne Helsteen Christian Hjorth-Andersen 

 

 

Jon Stokholm 

 

 

 

 

 

Udskriftens rigtighed bekræftes. 
Konkurrenceankenævnets sekretariat den 26. september 2011.  
 
 
 
 
Susanne Winther-Nielsen 
ekspeditionssekretær 


