

Saksbehandler: Eli Eriksrud Arkiv:
Arkivsaksnr.: 16/493

EIDSIVA ENERGI AS - TILLEGGSAVTALE FOR ANSVARLIG LÅN SAMT JUSTERINGER OG
TYDELIGGJØRING AV VEDTEKTER OG AKSJONÆRAVTALE

Vedlegg:
1. Tilleggsavtale til avtale om ansvarlig lån
2. Vedtekter oppdatert med endringsforslag
3. Aksjonæravtalen oppdatert med endringsforslag

Andre saksdokumenter (ikke vedlagt):
Dokumentliste:

 Redegjørelse for endringer i Aksjonæravtale og Vedtekter

 Oversikt over adgang til å overføre aksjer og lån

 Vedtekter oppdatert med markering av endringsforslag

 Aksjonæravtale med markering av endringsforslag

 Gjeldende aksjonæravtale datert 1. juli 2011 med addendum datert 20. september 2013

 Innstilling fra eierutvalget i Eidsiva Energi AS datert 27. mars 2015

 Innstilling fra eierutvalget om ansvarlig lån datert 14. august 2015

Sammendrag:
Denne saken inneholder forslag om å forlenge avtalen om ansvarlig lån med ti år til 2036
slik at Eidsiva-konsernet kan opprettholde en best mulig kredittvurdering hos finansielle
aktører. Det eksisterende lånet løper til 2026 med fastsatt rente, og ny fastrente vil bli
fastsatt på markedsmessige vilkår i 2026 for perioden fram til 2036.

Aksjonæravtalen har bestemmelser som må endres som følge av Tilleggsavtalen til ansvarlig
lån, og som følge av bestemmelser som har gått ut på tid eller ikke lenger er relevante.
Enkelte steder har det også vært nødvendig å presisere/justere teksten for å unngå
misforståelser, i tillegg til at endringer som tidligere er drøftet med eierne er tatt inn etter
innstilling fra eierutvalget.

Endringene får også konsekvens for to av bestemmelsene i konsernets Vedtekter.

Saksutredning:
Historikk
Aksjonæravtalen for Eidsiva Energi AS ble første gang inngått i forbindelse med integrering
av vannkraftproduksjonen i konsernet 15.04.2004. Den er siden blitt revidert 17.8.2005,
4.11.2009 og gjeldende versjon ble signert 1.7.2011.
Avtalen om ansvarlig lån ble etablert i 2011 ved konvertering av 1,5 milliarder kroner fra
egenkapital samtidig med en ekstraordinær kapitalutbetaling på 750 millioner kroner.
Øyers andel av ansvarlig lån er regnskapsført med kr 10.675.867.

Forslag til endringer i avtale om ansvarlig lån til Selskapet
Eiernes nåværende ansvarlige lån til konsernet på 1,5 milliarder kroner går ut i 2026. For at
lånet skal telle som egenkapital og ikke rentebærende gjeld ved kredittvurdering av Eidsiva,
tilsier reglene som finansielle aktører benytter at lånet må ha en låneperiode på minst 20
år, og en gjenværende løpetid på minst 10 år. Ved helt eller delvis å få medregnet lånet
som egenkapital ved kredittvurdering, vil konsernet få en høyere egenkapitalandel og
oppnå bedre kredittvurderinger med bedre lånebetingelser enn om aksjonærlånet blir
vurdert som gjeld.

Forlengelsen gjøres i form av en Tilleggsavtale i stedet for å lage en ny avtale, dette for å
forenkle behandling av utvidelsen av eksisterende avtale hos Sentralskattekontoret.

Rentene som er fastsatt på lånet (syv prosent fastrente) vil gjelde fram til 2026, hvor det på
nytt vil fastsettes en fastrente basert på markedsmessige betingelser på det tidspunktet.

Innholdet i den vedlagte Tilleggsavtalen er i korte trekk;

 Løpetiden for Långivers andel av Lånet forlenges til 31.12.2036.

 Långiver frafaller sin rett, nedfelt i Låneavtalen punkt 7, til å kreve hele eller deler av
Lånet tilbakebetalt 31.12.2026.

 Långiver frafaller sin rett, nedfelt i Låneavtalen punkt 8, til å konvertere Lånet til
aksjekapital i 2026. I stedet skal konverteringsprosedyren nedfelt i Låneavtalen
gjennomføres i 2036, på identiske betingelser som nedfelt i Låneavtalen.

 Det avtales endret bestemmelse om adgang til å overdra Lånet (uten samtidig
overføring av C-aksjer) mellom Långiver og et holdingselskap, forutsatt at den som
er Långiver til enhver tid oppfyller vedtektenes vilkår for å eie C-aksjer. Lånet skal
kunne overdras mellom partene etter hva partene finner mest hensiktsmessig.

 Lånet kan konverteres til aksjer av den som er Långiver på konverteringstidspunktet
forutsatt at vedkommende kunne ha ervervet aksjer fra Holdingselskapet uten at
det ville utløst forkjøpsrett i henhold til vedtektene § 6.

Det er et vilkår for Tilleggsavtalens ikrafttredelse at alle Långivere tiltrer den og at
endringene ikke påvirker Lånets skatterettslige status som lån i Eidsiva Energi. Eidsiva vil
innhente en såkalt Bindende Forhånds Uttalelse (BFU) fra Sentralskattekontoret for
storbedrifter (SFS) på dette. Videre er det et vilkår at forslag til revidert Aksjonæravtale og
Vedtekter oppnår tilstrekkelig tilslutning. Alle endringer i avtaleverket skal tre i kraft
samtidig og er gjensidig betinget av hverandre.

Forslag til endringer i Aksjonæravtalen
Aksjonæravtalen har mange endringer. I denne sammenheng er det laget en egen oversikt
over alle endringene. Dette er et av vedleggene i dokumentlista som beskriver punkt for
punkt hvorfor endringene i Aksjonæravtalen er foretatt. Nedenfor redegjøres det for
hovedårsakene til de endringer som foretas.

Tilleggsavtalen for ansvarlig lån får relativt store konsekvenser for ordlyden i gjeldende
aksjonæravtale punkt 15 hvis den blir vedtatt, fordi bestemmelsen må skrives om i
betydelig grad for å gi god sammenheng med bestemmelsene i Tilleggsavtalen.

Enkelte bestemmelser i avtalen for øvrig, oppdateres som følge av at bestemmelsene etter
sitt innhold er utløpt, eller er hensiktsmessige oppdateringer, som at Elverum Energi AS har
kommet inn som ny eier, eller henvisning til nye lovhjemler.

Endringer som tidligere er fremmet i eiermøter og behandlet i et utvalg nedsatt av eierne er
tatt inn etter ønske fra eiermøte 7.5.2015 etter innstillingen som er mottatt fra
eierutvalget. Et av punktene i innstillingen fra eierutvalget var formulering om flytting av
Eidsiva Anlegg AS ut av Hamar kommune. Når Eidsiva Nett AS og Eidsiva Anlegg AS nå er
fusjonert fra og med 2016 faller dette punktet bort. Det vises også til punkt 6.1.1 i
Aksjonæravtalen hvor Eidsiva Anlegg AS er fjernet som selskap.

For at forlengelse av løpetiden på lånet til 2036 skal aksepteres, har det fra aksjonærhold
vært reist spørsmål om forståelsen av bestemmelsene om forkjøpsrett ved
aksjetransaksjoner mellom eiere og deres holdingselskaper. Det er forutsatt at forkjøpsrett
ikke skal gjelde hvis aksjer transporteres mellom kommuner/fylkeskommuner som er
aksjonærer i Eidsiva og holdingsselskaper, og vice versa. Ordlyden i gjeldende
avtaleverk/vedtekter har ikke vært presis og konsistent, og konsernets juridiske rådgivere
har derfor anbefalt en presisering/ justering i avtalens ordlyd på dette punkt.

Forslag til endringer i Vedtektene
Vedtektene § 4, Selskapets aksjekapital
Et Holdingselskap kan eie C-aksjer i Eidsiva, og i henhold til gjeldende vedtekter § 4 er det et
krav at det er minst 67 % eid og kontrollert av «en» av de som var
kommuner/fylkeskommuner i Hedmark og Oppland i 2004. Det er foreslått å fjerne «en»,
slik at det er tilstrekkelig at nevnte eiere til sammen eier minst 67 % hvilket harmonerer
best med den gjeldende bestemmelsen i Aksjonæravtalen punkt 1.1 d) om at
holdingselskapet skal være minst 67 % eid og kontrollert av «vedkommende Aksjonær(er)».

Det er foreslått å innta kravet om at Holdingselskapet ikke direkte/indirekte kan ha private
eiere, et krav som i dag er nedfelt i Aksjonæravtalen punkt 1.1 d) og uttrykkelig forutsatt i
dens punkt 7.4, andre avsnitt. Kravet innebærer at det ikke kan være private eiere i noen
bakenforliggende eierledd til Holdingselskapet.

Ved å innta vilkåret i vedtektene reduserer man risikoen for at noen aksjonærer gjør feil
med potensielt store negative konsekvenser regulert i Aksjonæravtalen punkt 8
«Eierendringer i Aksjonær eller i bakenforliggende eier», og det synliggjøres også til
omverdenen hva som gjelder.

Vedtektene § 6, Forkjøpsrett
Unntaket for forkjøpsrett i den gjeldende vedtekt § 6 er noe uklar. Det foreslås derfor en
justering/presisering av dennes innhold.

Den foreslåtte ordlyden gjør det klart at forkjøpsrett ikke kan gjøres gjeldende ved
transaksjoner:

 mellom (overføring fra/til) kommuner/fylkeskommuner i Hedmark eller Oppland
som er Aksjonærer i Selskapet

 mellom nevnte Aksjonærer og Holdingselskap som tilfredsstiller vedtektenes vilkår
for å eie C-aksjer, forutsatt at Holdingselskapet er aksjonær i Eidsiva Energi AS

 mellom et Holdingselskap som oppfyller vedtektenes vilkår for å eie C-aksjer og de
av dets bakenforliggende eiere som er kommuner/fylkeskommuner i Hedmark eller
Oppland fylker og som enten er eller har vært Aksjonær i Selskapet, eller som var
Aksjonær i Holdingselskapet på det tidspunkt som dette første gang etablerte sin
posisjon som Aksjonær i Selskapet.

Videre vedtektsfestes at disse unntakene ikke kan fjernes eller reduseres uten tilslutning fra
Aksjonærer som representerer minst 80 % av kapitalen og stemmene i Selskapet. Dette
kravet er allerede nedfelt i Aksjonæravtalen punkt 15.4. «Endring og varighet».

Ved å begrense unntaket for forkjøpsrett som foreslått er løsningen lojal mot de gjeldende
unntak fra forkjøpsretten. Bakenforliggende eierskifte i Holdingselskapet er ikke særskilt
regulert og har heller ikke vært regulert i gjeldende avtaleverk.

Adgang til overføring av aksjer og lån
Det har vært ønskelig og nødvendig å foreta en presisering av bestemmelsene om
overføring av aksjer og lån mellom eiere og deres holdingselskaper, slik at lån og aksjer kan
flyttes ut i fra det som anses mest hensiktsmessig for eieren. I dokumentet «Oversikt over
adgang til å overføre aksjer og ansvarlig lån i Eidsiva Energi AS» er det forsøkt å liste opp
alle tenkelige transaksjoner som kan skje på aksje- og lånesiden, og hvordan dette er å
forstå i forhold til reglene for forkjøpsrett og adgangen til å overføre lånet.

Vurdering:
Bortsett fra forlengelsen av det ansvarlige lånet, vurderes endringene å ha begrenset
realitetsmessig betydning.

Saken dreier seg om å vedta en utvidelse på ti år av låneperioden gjennom en tilleggsavtale
til eksisterende ansvarlige låneavtale til Eidsiva. Dette bidrar til å bedre kredittvurdering av
selskapet og kommer således eierne til gode via eierskapet.

Rådmannen mener at de viktige hensyn som ivaretas gjennom forslaget til endringer er:

 Tilleggsavtalen til ansvarlig lån bidrar til best mulig kredittvurdering av Eidsiva som
vil komme eierskapet til gode.

 Presisering av at aksjer/lån kan flyttes mellom (til/fra) Aksjonær, Holdingselskap og
dennes bakenforliggende eier og Långiver uten at forkjøpsrett utløses.

 Oppdatert regelverk tilpasset ny Tilleggsavtale på ansvarlig lån og øvrige endringer
som er presentert eierne tidligere og anbefalt av eierutvalget.

 Presiseringer i avtalenes tekst som ikke endrer noe på de faktiske forhold i avtalen,
men er tydeligere mellom Aksjonærene og overfor omverdenen.

Rådmannens forslag til innstilling:
1. Øyer kommune (Aksjonæren) godkjenner og signerer ny aksjonæravtale for Eidsiva

Energi AS.
2. Øyer kommune (Långiver) godkjenner Tilleggsavtalen til ansvarlig lån i Eidsiva Energi AS

og vedtar å signere Tilleggsavtalen.
3. Øyer kommune (Aksjonæren) forplikter seg til å stemme for de foreslåtte endringer i

Vedtektene når de blir behandlet i Selskapets generalforsamling.

Sveinar Kildal Eli Eriksrud
Rådmann

