

YTTRANDE

2017-12-21 Dnr 535/2017 1 (6)

 Adress 103 85 Stockholm

Besöksadress Torsgatan 11

Telefon 08-700 16 00

Fax 08-24 55 43

konkurrensverket@kkv.se

K
K

V
1
0
0
7
,

v
2
.0

,
2
0
1
7
-0

9
-2

2

Miljö- och energidepartementet

103 33 Stockholm

Energimarknadsinspektionens rapport Nya regler för

elnätsföretagen inför perioden 2020–2023 (Ei R2017:07)
M2017/02561/Ee

Sammanfattning

 Konkurrensverket anser att Energimarknadsinspektionens rapport åskåd-

liggör behov av en genomgripande översyn av elnätsregleringen. De

intäktsramar som elnätsföretagen har erhållit under de senaste tillsyns-

perioderna har enligt Energimarknadsinspektionens analyser inneburit en

systematisk överkompensation vilket medfört betydande omotiverade

avgiftshöjningar för svenska elnätskunder.

 Konkurrensverket stöder Energimarknadsinspektionens förslag till ändrad

elnätsreglering genom att i författning fastställa metoder och närmare

regler för olika parametrar i kalkylränteberäkningen. Verket delar även

bedömningen att risknivån i elnätsverksamheten är låg och att någon

särskild riskpremie därför inte behövs.

 Föreslagna metoder för att beräkna olika parametrar i kalkylräntan som

bygger på uppgifter gällande utländska jämförelsebolag är dock ytterst

tveksamma, eftersom jämförbara bolag som verkar under likvärdiga

villkor som de svenska elnätsföretagen i princip saknas.

 Konkurrensverket anser att tidshorisonten för att skatta den riskfria räntan

i regleringen bör utgå ifrån femåriga i stället för föreslagna tioåriga stats-

obligationer för att bättre återspegla regleringens syfte.

 Konkurrensverket har inget att invända mot justerade avskrivningstider

men avstyrker förslaget om förlängda avskrivningstider om det inte

genomförs samtidigt med en övergång till ett förmögenhetsbevarande och

historiebeaktande perspektiv i regleringen.

YTTRANDE

2017-12-21 Dnr 535/2017 2 (6)

 Konkurrensverket föreslår att den föreslagna revideringskomponenten

begränsas i omfattning inför kommande tillsynsperiod, förslagsvis till

motsvarande hälften av Energimarknadsinspektionens förslag.

 Konkurrensverket tillstyrker förslagen om slopad schablonålder (den s.k.

38-årsregeln), förseningsavgift om elnätsföretag inte lämnar in ett förslag

till intäktsram i tid och en sanktionsavgift om elnätsföretag under en till-

synsperiod tar ut mer intäkter än intäktsramen medger.

Övergripande synpunkter på ny elnätsreglering

Den översyn av elnätsregleringen som Energimarknadsinspektionen, Ei, fått

regeringens uppdrag att genomföra får ses som ett resultat av och bör ta utgångs-

punkt i den faktiska utvecklingen av elnätsavgifterna under de senaste reglerings-

perioderna. En av de enskilt viktigaste delarna i elnätsregleringen och för utveck-

lingen av elnätsavgifterna, den beräknade kalkylräntan, har konsekvent övervär-

derats vid en jämförelse med verkliga förhållanden. Ei konstaterar vidare att dom-

stolsavgöranden inom området inneburit att elnätsföretagen erhållit en systema-

tisk överkompensation i förhållande till risknivån i elnätsverksamheten. Denna

överkompensation har enligt Ei:s analyser inneburit betydande omotiverade

avgiftshöjningar för svenska elnätskunder.

Konkurrensverket anser att en utvecklad elnätsreglering bör bygga på samma

övergripande grunder som tidigare, dvs. att elnätsföretagen ska få ersättning för

sina kostnader med en skälig vinst och incitament ska ges till att investera i effek-

tiva nät. För att uppnå en väl fungerande elnätsreglering är inte bara en korrekt

bestämning av kalkylräntan avgörande, väl så viktigt är valet av övergripande

regleringsprincip. Konkurrensverket har, i likhet med vad som föreslogs av

Energinätsutredningen (SOU 2007:99), sedan länge förespråkat en förmögen-

hetsbevarande i stället för nuvarande kapacitetsbevarande princip vid värdering

av elnätsföretagens anläggningar.1 Den förmögenhetsbevarande och historie-

beaktande principen garanterar att elnätsföretagen alltid får sina kostnader täckta,

varken mer eller mindre. Denna fråga uppmärksammas i rapporten då Ei kons-

taterar att genom att tillämpa ett kapacitetsbevarande synsätt har kunderna

drabbats av högre kostnader än om ett förmögenhetsbevarande synsätt hade

tillämpats. Något konkret förslag till principbyte framförs tyvärr inte inför näst-

kommande regleringsperiod 2020–2023. En positiv tolkning av Ei:s överväganden

tyder dock på att ett sådant förslag övervägs, men först inför tillsynsperioden

2024–2027. Konsekvenser av detta diskuteras mera i avsnittet om ändrade av-

skrivningstider nedan.

1 Se t.ex. Konkurrensverkets tidigare remissvar dnr 7/2008 över Energinätsutredningens första delbetänkande

Förhandsprövning av nättariffer m.m. (SOU 2007:99) och dnr 550/2009 över Ei:s rapport Förhandsreglering av

elnätsavgifter – Principiella val i viktiga frågor (Ei R2009:09).

YTTRANDE

2017-12-21 Dnr 535/2017 3 (6)

Vid utformning av en elnätsreglering anser Konkurrensverket att det måste beak-

tas att en reglering av ett naturligt monopol primärt bör syfta till att skydda kun-

derna mot monopolprissättning. Utan ett naturligt konkurrenstryck på markna-

den måste regleringen garantera rimliga priser och därför vara tillräckligt stram

för att styra och pressa elnätsföretagen mot att bedriva en effektiv verksamhet.

Ei:s jämförelse av kalkylräntan för innevarande tillsynsperiod beräknad enligt

tidigare respektive föreslagen metod visade att med föreslagna regler mer än

halverades räntenivån. Även Ei:s slutsats att investeringsutgifterna endast haft

marginell betydelse för de totala avgiftshöjningarna under 2016 och 2017 visar att

elnätsregleringen är i behov av en genomgripande översyn.

Synpunkter på Ei:s förslag

En mer detaljreglerad metod för beräkning av rimlig avkastning

Konkurrensverket stöder det förslag till ändrad inriktning av elnätsregleringen

som Ei eftersträvar genom att i författning i förväg tydligt fastställa metoder och

närmare regler för hur olika parametrar i kalkylränteberäkningen ska bestämmas.

Därmed kommer tydligheten i regleringen att öka och utrymmet för utdragna och

svårförutsägbara tvister i domstolarna vid överklaganden minskar.

Beträffande den föreslagna detaljregleringen av sex parametrar i WACC-beräk-

ningen vill Konkurrensverket göra följande kommentarer. Tekniken att för fast-

ställande av kreditriskpremie, skuldandel och tillgångsbeta fortsatt använda

metoder som bygger på uppgifter gällande utländska jämförelsebolag är ytterst

tveksam. Tillräckligt många relevanta och jämförbara bolag som verkar under

likvärdiga villkor som de svenska elnätsföretagen saknas helt enkelt för att utgöra

en tillräckligt god jämförelsegrund. Även om EU har en övergripande gemensam

elmarknadsreglering skiljer sig de nationella tillämpningarna och förhållandena

väsentligt, exempelvis vad gäller regler för vertikal separation, marknadsstruktur,

skatter m.m.

Mer ändamålsenligt skulle vara att underlag för fastställande av dessa paramet-

rar, där det är möjligt, i stället hämtas från relevanta svenska förhållanden och att

Ei sedan fastställer de värden som ska användas i förhandsregleringen. Konkur-

rensverket inser dock att det kan underlätta att vid tvister kunna hänvisa till etab-

lerade teoretiska modeller som finns fastlagda i författning. I detta sammanhang

öppnar Ei för att göra avstämningar mot verkligt utfall vid tillsynsperioden slut.

Även om Ei inte utvecklar hur en sådan uppföljning ska gå till så tillstyrker Kon-

kurrensverket principiellt att en uppföljning görs, oavsett hur parametervärdena

beräknats/prognostiserats inför regleringsperiodens start.

Konkurrensverket delar Ei:s bedömning att det inte finns något som motiverar en

särskild riskpremie för svenska elnätsföretag. Det har enligt Konkurrensverkets

bedömning inte framkommit sådant behov, verksamheten är i allt väsentligt en

YTTRANDE

2017-12-21 Dnr 535/2017 4 (6)

riskfri, långsiktigt stabil, allmännyttig verksamhet med stort statligt och kom-

munalt inslag där intäkter och rimlig vinst hos effektiva elnätsföretag garanteras

av elnätsregleringen. Konkurrensverket anser att denna omständighet också

generellt ska vara vägledande vid val av metoder och modeller för bestämning av

värden för övriga riskanknutna parametrar i kalkylräntemodellen. Så kallade

vedertagna och etablerade modeller för att bestämma dessa värden är ofta

utvecklade för bedömning av företag som verkar inom marknader med generellt

större risk-, förändrings- och konkurrensinslag.

Vid överväganden kring riskfri ränta och etablerade modeller för beräkning av

kalkylräntan nämner också Ei en problematik som uppmärksammats, nämligen

att inom elnätsreglering har kalkylräntan mer en funktion av värdesäkring, att

vidmakthålla ett förutbestämt värde, det åldersjusterade nuanskaffningsvärdet av

elnätsanläggningarna. I andra sammanhang (normalfallet) används kalkylräntan

för att göra en samlad värdering av en lång ström av framtida kassaflöden.

Sådana fall innebär generellt större osäkerhet och risk och i dessa situationer kan

det därmed finnas skäl att välja ett längre tidsperspektiv vid kalkylräntebestäm-

ningen. Inom elnätsregleringen behöver man, som Ei konstaterar, i princip bara

beakta en tillsynsperiod i taget, vilket gör det logiskt att anta lägre risk och räkna

med en kortare tidshorisont. Ledande elnätsföretags faktiska upplåning visar

även på en kortare tidshorisont.2 Ei:s förslag att vid beräkning av kalkylräntan

skatta den riskfria räntan från tioåriga svenska statsobligationer kan därför ifråga-

sättas. Mot denna bakgrund, och eftersom nya beräkningar görs inför varje fyra-

årig tillsynsperiod, anser Konkurrensverket att tidshorisonten för den riskfria

räntan i regleringen i stället bör utgå från femåriga statsobligationer.

Ändrade avskrivningstider, bibehållen revideringskomponent och slopad

38-årsregel

Ei föreslår mer differentierade men genomsnittligt längre avskrivningstider för

elnätskomponenter. Konkurrensverket har i princip inga invändningar mot för-

slaget. Väl avvägda avskrivningstider bidrar till en samhällsekonomiskt effektiv

elnätsreglering.

Konkurrensverket anser, som framgått ovan, det allmänt önskvärt att en övergång

till ett förmögenhetsbevarande och historiebeaktande synsätt sker så snart som

möjligt. Men det är också en absolut nödvändighet att ett byte sker om förslaget

till ändrade, genomsnittligt ungefär tio år längre, avskrivningstider ska kunna

genomföras. Görs inte förändringarna samtidigt kommer förlängda avskrivnings-

tider, med ett bibehållet kapacitetsbevarande synsätt, att medföra att det skapas

obefogat extra underlag för avskrivning och avkastning för redan gjorda investe-

ringar som är delvis avskrivna enligt tidigare (kortare) avskrivningsplaner. Där-

med skulle nätföretagen till viss del överkompenseras för dessa investeringar.

2 Det värdesäkrande synsättet har bland annat framförts till Ei av professor emeritus Stefan Yard i samband med

inlämnade synpunkter på elnätsregleringen inom ramen för detta regeringsuppdrag.

YTTRANDE

2017-12-21 Dnr 535/2017 5 (6)

Konkurrensverket avstyrker därför förslaget som innebär förlängda avskrivnings-

tider om det inte genomförs samtidigt med en övergång till ett förmögenhets-

bevarande och historiebeaktande perspektiv i regleringen.

Konkurrensverket anser att det är otillfredsställande att inte Ei redan i denna

rapport föreslagit en övergång till att tillämpa en förmögenhetsbevarande princip

till kommande regleringsperiod 2020–2023. Ei tycks anse att detta kräver ytter-

ligare omfattande utredning, dock utan någon redovisning eller uppskattning av

tidsåtgång etc. Konkurrensverket vill framhålla att grundläggande analyser delvis

redan gjorts av tidigare Energinätsutredningen och detaljer och nödvändiga följd-

ändringar i regleringen torde Ei kunna snabbutreda under 2018 och att det därför

skulle vara möjligt att genomföra ändringarna till regleringsperioden 2020–2023. I

annat fall måste föreslagna justeringar av avskrivningstider också skjutas på. Ett

alternativ skulle möjligen kunna vara att ändra avskrivningstider under perioden

2020–2023 endast för nya anläggningar men avvakta med att justera avskrivnings-

tider för äldre anläggningar tills att ett förmögenhetsbevarande och historie-

beaktande perspektiv införs i regleringen.

Ett syfte med att justera avskrivningstiderna är att åstadkomma en bättre överens-

stämmelse mellan avskrivningstiden och den ekonomiska livslängden på anlägg-

ningar. Med stora skillnader kan den samhällsekonomiska effektiviteten i regle-

ringen påverkas med bl.a. risker för över- eller underinvesteringar. Trots förslag

om justerade avskrivningstider anser Ei att det kvarstår betydande risker för att

fungerande elnätsanläggningar utrangeras och ersätts i förtid vid slutet av av-

skrivningstiden för att på så sätt öka eller möjligen undvika minskad intäktsram.

Eftersom detta riskerar medföra en oönskad kapitalförstöring föreslår Ei en fort-

satt tillämpning av en 25-procentig s.k. revideringskomponent, som innebär att

anläggningar i drift kan skrivas av under en viss tid även efter att normal avskriv-

ningstid är slut (ytterligare 10 år för en anläggning med 40 års avskrivningstid).

Konkurrensverket kan i någon mån ha förståelse för Ei:s oro för onödig kapital-

förstöring. De justerade avskrivningstiderna kommer dock att minska behovet av

en revideringskomponent genom en förväntad bättre överensstämmelse mellan

avskrivningstid och ekonomisk livslängd. Med en bättre modell och fastställda

parametrar för kalkylränteberäkningen kommer kalkylräntan förhoppningsvis att

bättre spegla de sammanvägda förräntningskraven från elnätsföretagens finan-

siärer. Därmed minskas också företagens möjligheter och incitament att försöka

tillgodogöra sig en högre intäktsram genom att byta ut anläggningar i förtid.

Samtidigt bör framhållas att om företagen styrs mot att i stället behålla anlägg-

ningar ”för länge” är det heller inte samhällsekonomiskt optimalt eftersom det

bl.a. innebär risker för ökade underhållskostnader. Konkurrensverket föreslår

därför att revideringskomponenten i vart fall begränsas i omfattning inför kom-

mande tillsynsperiod, förslagsvis till motsvarande hälften av Ei:s förslag. På

längre sikt kan sannolikt revideringskomponenten begränsas ytterligare eller

YTTRANDE

2017-12-21 Dnr 535/2017 6 (6)

avvecklas, förutsatt att rimliga kalkylräntor i linje med Ei:s intentioner de facto

fastställs.

Konkurrensverket delar Ei:s bedömning att regeln om schablonålder (den s.k.

38-årsregeln) bör avvecklas. De förväntade svårigheterna att mer exakt åldersbe-

stämma elnätsanläggningar var från början överdrivna och efter flera år med

tillämpning av en real linjär metod för fördelning av kapitalkostnader finns

numera goda erfarenheter och rutiner för detta hos elnätsföretagen.

En fortsatt utestående och ifrågasatt del av i elnätsregleringen, som inte behandlas

av Ei i denna rapport, är att anläggningar som förskottsbetalats med anslutnings-

avgifter av kunder får ingå i kapitalbasen och således generera underlag för intäk-

ter. Detta medför en delvis dubbel kompensation för elnätsföretagen och Konkur-

rensverket anser att detta missförhållande bör åtgärdas.

Övriga författningsändringar

Beträffande övriga föreslagna ändringar i elnätsregleringen delar Konkurrens-

verket i allt väsentligt Ei:s överväganden och bedömningar. Detta gäller bl.a.

förslag om förseningsavgift om elnätsföretag inte lämnar in ett förslag till intäkts-

ram i tid till Ei och förslag om sanktionsavgift om elnätsföretag under en tillsyns-

period tar ut mer intäkter än intäktsramen medger. Konkurrensverket avstyrker

dock förslaget att elnätsföretag som inte utnyttjat hela intäktsramen under en

tillsynsperiod ska få två, i stället för nuvarande en, efterföljande tillsynsperiod på

sig att kompensera sig för detta eftersom tillräckliga skäl för en sådan förändring

inte presenterats.

Detta yttrande har beslutats av generaldirektören. Föredragande har varit

konkurrensrådet Stig-Arne Ankner.

Rikard Jermsten

 Stig-Arne Ankner

