

Morsø Vind I/S

Udbudsmateriale


*Udbydes af:
Morsoe Wind A/S
Holgersgade 1
7900 Nykøbing Mors*

1. Generel information

1. januar 2009 trådte lov om fremme af vedvarende energi (VE-loven) i kraft. Loven er senere ændret i flere omgange, hvor især ændringen i efteråret i 2013 har haft praktisk betydning. Formålet med loven er at fremme produktionen af energi ved anvendelse af vedvarende energikilder i overensstemmelse med klima- og miljømæssige samt samfundsøkonomiske hensyn med henblik på at nedbringe afhængigheden af fossile brændstoffer, sikre forsyningssikkerheden og reducere udledningen af CO₂ og andre drivhusgasser.

Indførelsen af VE-loven giver også lokalbefolkningen en enestående mulighed for at være en del af udbygningen af den vedvarende energi. I henhold til VE-loven skal lokale borgere tilbydes en køberet på 20% af vindmølleprojektet. Køberetten betyder, at lokalbefolkningen kan købe 20% af vindmølleprojektet på samme vilkår og til samme pris, som opstilleren kan opnå.

Nærværende udbudsmateriale er udarbejdet til brug for den økonomiske vurdering af køberetten ved opstillingen af 6 møller ved Sønder Herreds Plantage i Morsø Kommune.

Der vil blive afholdt orienteringsmøde om køberetten den 27. august 2014 kl. 19.00 i Sydvestmors Kultur og Fritidscenter.

Udbud vil blive annonceret i Morsø Folkeblad og Morsø Folkeblads Ugeavis i uge 33, og udbudsperioden løber fra 11. august 2014 til 6. oktober 2014.

Nærværende udbudsmateriale er godkendt af Energinet.dk som informationsmateriale om køberetten til andele i vindmøller beliggende ved Sønder Herreds Plantage i relation til bestemmelserne i VE-lovens §§ 13-17.

Indholdsfortegnelse

	<u>Side</u>
1. Generel information	1
2. Vindmølleprojektet ”Morsø Vind I/S”	3
2.1 Oplysninger om opstiller	3
2.2 Oplysninger om revisor og advokat	3
2.3 Ledelsens prospekterklæring	4
2.4 Baggrund	4
2.5 Høringsperiode og køberet	5
2.6 VVM-redegørelse - miljøpåvirkningen	6
2.7 Tidsplan	6
3. Investors overordnede forhold	7
3.1 Stiftelsesmæssige forhold	7
3.1.1 Tegning af andele	8
3.2 Andelenes pris	8
3.3 Låneoptagelse og garantistillelser	9
3.4 Forretningsrisici	9
3.4.1 Vind og produktionsforhold	9
3.4.2 Afregningsforhold	10
3.4.3 Service og garantiforhold	10
3.4.4 Forsikringsforhold	10
3.4.5 Opnåelse af tilladelser/manglende rentabilitet	11
4. Investors økonomiske forhold	12
4.1 Driftsbudgettet	12
4.2 Anlægsbudgettet	13
4.3 Hoved- og nøgletal	14
5. Investors skattemæssige forhold	16
5.1 Generelt om beskatning hos investor	16
5.2 Den ”skematiske 60 %-ordning”	17
5.3 Skattelovgivningens almindelige regler	18
5.3.1 Løbende beskatning	18
5.3.2 Skattemæssige afskrivninger	18
5.3.3 Virksomhedsordningen eller personskatteloven	19
5.4 Anpartsreglerne	20
6. Risikofaktorer	21
6.1 Anlægs- og driftsbudgettet	21
6.2 Produktionsforhold	21
6.3 Opnåelse af myndighedsgodkendelser	21
6.4 Skattemæssige forhold	22
6.5 Øvrige forhold, herunder ændringer i gældende lovgivning m.v.	22
7. Den uafhængige revisors prospekterklæring	23
8. Ellipse med 4,5 km radius	25
9. Bilagsliste	26

2. Vindmølleprojektet ”Morsø Vind I/S”

Dette udbudsmateriale er udarbejdet for at give en indsigt i de økonomiske forhold forud for tegningen af andele i ”Morsø Vind I/S”. Det er hensigten, at materialet skal give en beskrivelse af forretningsgrundlaget og forudsætningerne for projektet samt skabe et overblik over den økonomiske udvikling for projektet de næste 20 år.

I forbindelse med beslutningen om investeringen i vindmølleprojektet bør hele udbudsmaterialet tages i betragtning, herunder de risici der er forbundet med en sådan investering, som beskrevet i afsnittet om risikofaktorer ved vindmølle drift.

2.1 Oplysninger om opstiller

I forbindelse med gennemførelsen af projektet vil udviklingen og opstillingen blive gennemført af:

*Morsoe Wind A/S
Holgersgade 1
7900 Nykøbing Mors*

Morsoe Wind A/S har været og vil være ansvarlig for den løbende kontakt og overvågning af de udvalgte entreprenører. Herudover har selskabet været ansvarlig for indhentelse af tilbud og indgåelse af aftaler på projektets underentrepriser m.v., og forestå den overordnede byggestyring af projektet.

Udover selskabets ledelse vil projektet være bistået af en af de af opstiller skønnede nødvendige eksterne konsulenter, herunder vil Wind 1 A/S bistå i byggefasen.

2.2 Oplysninger om revisor og advokat

I forbindelse med gennemførelsen af informationsmødet og attestering af udbudsmaterialet har opstiller anvendt følgende rådgivere:

Revisor

PricewaterhouseCoopers
Resenvej 81
7800 Skive
Telefon 96 15 49 00

Repræsenteret af:

Martin Furbo

I det omfang, der måtte være spørgsmål til materialet eller lignende, vil der kunne rettes henvendelse til ovenstående person.

2.3 Ledelsens prospekterklæring

Ledelsen i Morsoe Wind A/S har dags dato udarbejdet udbudsmateriale i forbindelse med udbud af andele i Morsø Vind I/S.

Ledelsen i Morsoe Wind A/S er af den opfattelse, at udbudsmaterialet giver et tilstrækkeligt indblik i alle muligheder og risici forbundet med køb af andele i Morsø Vind I/S.

Vi erklærer således på vegne af Morsoe Wind A/S, at oplysningerne i udbudsmaterialet os bekendt er rigtige, og at udbudsmaterialet efter vores opfattelse indeholder de oplysninger der er nødvendige for, at investor kan få et velbegrunder grundlag for en eventuel investering i Morsø Vind I/S.

Det er vores opfattelse, at udbudsmaterialet sammen med det udarbejdede budget giver grundlag for et velbegrunder skøn over aktiver, gæld, den finansielle stilling, resultater og fremtidsudsigter i Morsø Vind I/S

Nykøbing Mors, den 14. juli 2014


Morsoe Wind A/S
bestyrelsesformand Lauge Larsen


Morsoe Wind A/S
direktør Jørgen B. Poulsen

2.4 Baggrund

Morsø Kommune har en vision om at blive CO₂-neutrale og få en højere grad af selvforsyning af energi. Selvforsyningen skal blandt andet komme fra vindenergi, og Kommunen vil gerne understøtte mulighederne for opstilling af vindmøller på land og herunder selv bevare et ejerskab til en del af disse projekter.

Til det konkrete formål at opstille møller i Sønder Herreds Plantage er indgået et samarbejde med det lokale selskab Wind 1 A/S, som har mange års erfaring med udvikling, opstilling og salg af vindkraft. Samarbejdet er etableret gennem det fælles selskab Morsoe Wind A/S, hvor Morsø Kommune har bestemmende indflydelse.

Dette udbudsmateriale omfatter opstilling af vindmøller ved Sønder Herreds Plantage.

Det forventes, at der opstilles 6 vindmøller med en navhøjde på 90 meter og en totalhøjde på ca. 140 meter over terræn. Det er meningen, at vindmøllerne skal opstilles nord for Redsted i en blød bueform med en samlet udstrækning på ca. 1 km. En stor del af mølleparkens areal bliver beliggende i Sønder Herreds Plantage.

Der skal anlægges nye grusveje, der giver vejadgang til hver enkelt mølle af hensyn til at kunne udføre den nødvendige service på vindmøllerne.

Det er påregnet, at vindmøllerne skal tilsluttes el-nettet med en 10 kV- transformerstation, som er placeret ved Kløvenhøj nær parkens mølle 2 og 3.

2.5 Høringsperiode og køberet

Morsø Kommune har den 28. august 2009 offentliggjort forslag til kommuneplantillæg nr. 1 til Kommuneplan 2009 – 2021 med tilhørende miljørapport. Miljørapporten består af en VVM-redegørelse og en miljøvurdering. Herudover har kommunen offentliggjort forslag til lokalplan 40.34. Planforslagene og miljørapporten omhandler opstilling af op til 6 vindmøller med en totalhøjde op til 145 meter i Sønder Herreds Plantage på Mors.

I forlængelse af kommuneplantillæg nr. 1 til kommuneplanerne sendte Kommunen et offentligt debatoplæg ud i høring. Høringsfristen for denne forundersøgelsesfase sluttede 25. oktober 2009. Efterfølgende har Kommunen udsendt lokalplan, kommuneplantillæg og VVM-redegørelse ud i høring. Dette materiale blev godkendt af byrådet den 25. juni 2012 og offentliggjort den 4. juli 2012.

I høringsperioden er der, i henhold til VE-loven, pligt til at informere naboer til vindmøllerne om de nye regler om værditab på fast ejendom ved opstilling af vindmøller. Bygherren har redegjort for opstillingens konsekvenser for de omkringliggende ejendomme, og om mulighederne for at søge om værditabsberettigelse. Mødet er afholdt den 23. september 2009, og der er den 15. marts 2013 foretaget taksation i henhold til reglerne om værditab.

Der er endvidere en køberet til lokale borgere i henhold til VE-loven. Lokalbefolkningen kan købe 20% af vindmølleproduktionen i det samlede projekt. Med lokalbefolkningen menes enhver person der er fyldt 18 år, som ifølge folkeregisteret har fast bopæl i en afstand af højst 4,5 km fra opstillingsstedet på tidspunktet for afholdelse af udbuddet. Hver person kan købe op til 50 andele.

Afstanden beregnes fra hver mølle, hvis der opstilles en gruppe vindmøller. Man er således berettiget til at afgive købstilbud på møller i en gruppe, såfremt man har fast bopæl helt eller delvist beliggende inden for en afstand af 4,5 km til en af møllerne. Købsretten gælder enhver person, som på tidspunktet for udbuddet er fyldt 18 år og opfylder bopælskravet. Ægtefæller, hjemmeboende børn, der er fyldt 18 år, vil således hver især kunne afgive købstilbud.

I det omfang at andelene ikke afhændes fuldt ud til ovenstående investorer berettiges endvidere personer, der er fyldt 18 år med fast bopæl i Morsø Kommune til at tegne andele. Investorer inden for 4,5 km har dog forkøbsret.

Når fristen for at afgive købstilbud er udløbet, foretager opstilleren en opgørelse over det antal ejerandele, som de berettigede har afgivet købstilbud på. Såfremt der er indkommet færre bud end udbudte andele ved budfristens udløb, kan opstilleren frit råde over de ejerandele, som ikke sælges gennem udbuddet.

Er der indkommet flere bud ved budfristens udløb end antallet af udbudte ejerandele, foretages en fordeling, der sikrer, at flest mulige kan erhverve ejerandele. Ejerandelene vil skulle tildeles således, at de, der har afgivet bud på mindst en ejerandel, imødekommes først, med en ejerandel. Herefter imødekommes de, der har afgivet bud på mindst to ejerandele, med yderligere en ejer-

andel osv., indtil alle bud på et givet antal ejerandele eventuelt ikke kan imødekommes. De andele, der herefter ikke kan fordeles efter det beskrevne princip fordeles efter en lodtrækning, som foretages af Energinet.dk. Ligeledes vil der skulle foretages lodtrækning, såfremt antallet af udbudte ejerandele er færre end det antal personer, der har afgivet bud på en ejerandel.

Køberetten skal tilbydes til kostpris, og projektudvikler har derfor ingen avance på salget af vindmølleandelene, hvorfor køberne skal tegne andele i projekteringsfasen. Dette er beskrevet i afsnittet om risikofaktorer.

2.6 VVM-redegørelse - miljøpåvirkningen

Der er, jf. oven for, udarbejdet en VVM-redegørelse og miljørapport. VVM-redegørelsen er en vurdering af projektets virkning på miljøet og er tilknyttet et kommuneplantillæg, som fastlægger rammer og retningslinjer for projektet. Formålet med VVM-redegørelsen er at forbedre beslutningsgrundlaget ved at belyse projektets miljømæssige konsekvenser og mulige gener for mennesker, natur og landskab.

VVM-tilladelse er meddelt den 4. juli 2012.

Opstillingen af de nye vindmøller følger den af *Morsø Kommune* offentliggjorte lokalplan og kommuneplantillæg, som er godkendt af byrådet 25. juni 2012.

2.7 Tidsplan

Der er således ved opstart af udbuddet i henhold til VE-loven indhentet alle nødvendige tilladelser, og der er indgået kontrakter eller indhentet tilbud på alle væsentlige entrepriser. Udbuddet af ejerandele sker således i forhold til tidsplanen for det samlede projekt på et tidspunkt, hvor der er begrænset risiko i forhold til projektets realisation.

Centrale datoer i forhold til det resterende projektførløb er:

Afholdelse af offentligt møde om udbud af andele den 27 august 2014 kl. 19.00 i Sydvestmørs Kultur og Fritidscenter.

Køberet tilbydes i perioden 11. august til 6. oktober 2014.

Opstilling af vindmøller og etablering af vejanlæg og fundamenter vil ske i perioden medio maj til ultimo november 2014. Møllerne forventes at blive endelig idriftsat ultimo december 2014.

3. Investors overordnede forhold

3.1 Stiftelsesmæssige forhold

Interessentskabet Morsø Vind I/S er stiftet med henblik på investering i to af de forventede seks opstillede vindmøller ved Sønder Herreds Plantage.

Udbuddet af andele vil ske i det samlede projekts mølle 4 og 5 talt fra øst mod vest. De to møl- lers produktion er af EMD International A/S vurderet til 20.152.000 kWh (10.012.000 kWh og 10.140.000 kWh).

Den samlede produktion på projektets 6 møller er vurderet til 60.443.000 kWh, svarende til en gennemsnitlig produktion på ca. 10.074.000 kWh på hver af de 6 møller i projektet.

Det nye vindmølleinteressentskab etableres, som det fremgår af vedtægterne, som et interessent- skab fordelt på 20.152 andele.

Der udbydes i alt 12.089 andele svarende til 60 % af de konkrete udbudte møller og svarende til 20 % af det samlede projekt.

Ved stiftelsen af interessentskabet forpligter dette sig til at deltage i omkostningerne i forhold til opstillers eksterne omkostninger til vindmølleparken, herunder omkostninger til VVM- redegørelse, projektering af vej og net, omkostninger til erstatninger til naboer samt engangsbe- talinger til lodsejere, provision af bankgaranti m.v. Disse omkostninger skal afholdes af vindmøl- leinteressentskabet, uanset om vindmølleprojektet bliver realiseret eller ej.

Udover ovenstående omkostninger vil interessentskabet være forpligtet til at deltage i indkøbene af fundament, vindmøller og nettilslutning m.v. Baggrunden for denne forpligtigelse er, at opstil- ler har indgået rammeaftaler ved anskaffelse af møller og fundamenter m.v., der kun kan opnås ved en samlet bestilling. I forbindelse med bestillingen af ovenstående, er Morsø Vind I/S for- pligtiget til at indbetale den budgetterede købesum til sikkerhed for, at interessentskabet kan af- tage møllerne.

For øvrige vilkår vedrørende interessentskabets forhold henvises der til vedtægterne. Det be- mærkes dog, at udtrædelse af interessentskabet kun kan ske ved salg af andele, jfr. vedtægterne. Samtidig skal bemærkes, at salg af andele udbudt under VE-loven skal ske under iagttagelse af bestemmelser om forkøbsret.

Morsø Vind I/S indtræder i tinglyst leje- brugskontrakt på udmatrikuleret jordparcel på ca. 2.000 m² og i aftale om køb af jord på ca. 2.000 m². Desuden har interessentskabet erhvervet de for- nødne rettigheder til vejadgang, vingeoverslag m.m.

Alle omkostninger til infrastruktur deles ligeligt i forhold til produktionskapaciteten for de 6 møller.

Der er i forbindelse med etablering af mølleprojektet sket erhvervelse af Vestas mølle (1.750 Kw) på matr. 9ø Rakkeby, by. Møllen er erhvervet for at sikre realisation af et optimalt projekt. Den videre skæbne for møllen er på udbudstidspunktet ukendt, hvorfor der kan ske nedrivning, fortsat drift eller salg af møllen. Møllens anskaffelsessum er medtaget i anlægsbudgettet, og

Morsø Vind I/S vil således ved salg eller fortsat drift få den forholdsmæssige andel af en potentiel værdi af møllen. Denne værdi er ikke medtaget i budgettet.

3.1.1 Tegning af andele

Tilbud om tegning af andele gennemføres ved udfyldelse af tegningsaftale, ”Tegningstilsagn”, og fremsendelse af den udfyldte aftale til PricewaterhouseCoopers, Att.: Martin Furbo, Resenvej 81, 7800 Skive eller mail mof@pwc.dk.

Samtidig skal der ske indbetaling af DKK 3.200 for hver andel, som ønskes tegnet. Indbetalingen skal mærkes tegners navn samt fødselsdato. Ønskes der eksempelvis tegnet 10 andele, skal der indbetales DKK 32.000.

Indbetalingen skal være foretaget senest 6. oktober 2014 på reg. nr. 7319 konto 100743-1 i Jyske Bank A/S.

Tegningsaftale kan findes på www.soenderherred.dk. eller fremsendes ved kontakt til revisor Martin Furbo.

Den enkelte interessent accepterer ved underskrift på tegningsaftalen, at interessentskabets bestyrelse kan forpligte interessentskabet til at aftage vindmøllen, herunder optage nødvendige lån i forbindelse med en eventuel mellemfinansiering til dækning af en negativ afvigelse i anlægsbudgettet m.v.

Tegningsaftalen anses for ugyldig, såfremt underskrift ikke er modtaget, inden udløbet af tegningsperioden og indbetaling ikke er sket rettidigt. Ligeledes anses tegningsaftalen som værende ugyldig, såfremt betingelserne for bopæl, som beskrevet i pkt. 2.5., ikke er opfyldte.

3.2 Andelenes pris

Andelenes pris beregnes ud fra hele vindmølleparkens anskaffelsessum og den forventede estimerede samlede produktion på 60.443.000 kWh. Ved den angivne produktion på 20.152.000 kWh vil prisen pr. andel udgøre DKK 3.193. Der henvises i øvrigt til beregninger og fordelinger under investors økonomiske forhold.

Ved opgørelsen af andelsprisen er det forudsat, at møllens anskaffelsessum finansieres ved fuld kontant indbetaling fra deltagerne.

3.3 Låneoptagelse og garantistillelser

Vindmølleinteressentskabets formål er at etablere og drive to 3.0 MW vindmøller med 101 meter rotor, der opstilles i Sønder Herreds Plantage. Vindmøllens anskaffelsessum, som fremgår af nedenstående forudsætninger, forventes finansieret ved kontant indbetaling fra interessenterne.

I Morsø Vind I/S er der en direkte, solidarisk, ubegrænset og personlig hæftelse fra deltagerne i forhold til interessentskabets forpligtelser. Eftersom interessentskabet stiftes ved kontant indbetaling, forventes det ikke, at der vil forekomme gældsoptagelser i interessentskabet, udover løbende mellemværender med SKAT og omkostningskreditorer.

Den nye bestyrelse har dog mulighed for at optage byggekreditter til dækning af meromkostninger ved mølleopførelsen samt anden belåning til drift.

Engagement med pengeinstitut forventes etableret på markedsmæssige vilkår, og med respekt for den driftsmæssige påvirkning på interessentskabet.

Der er over for mølleproducent afgivet garanti for betaling af den til enhver tid værende restkøbesum for møllen.

Opstiller er blevet pålagt at stille bankgaranti over for netselskabet for omkostninger til netforstærkning med en ny 10 kV station, idet netselskabet kun kan få dækket omkostninger via PSO i forbindelse med denne omkostning, såfremt der kommer en vindmøllepark. Bankgarantien frigives sandsynligt først i forbindelse med den samlede parks nettilslutning. Kravet om bankgarantien vil blive fordelt med ca. 33% til Morsø Vind I/S.

3.4 Forretningsrisici

Målet er at etablere og drive 2 stk. 3.0 MW Siemens møller (gearløs SWT 3.0-101), som skal opstilles ved Sønder Herreds Plantage.

Alle investeringer er forbundet med forskellige forretningsrisici. Opstiller har derfor lagt op til, at projektet underbygges, således at risikoen i forbindelse med mølledriften reduceres. Opstiller anbefaler derfor, at interessentskabet overvejer følgende sikringsinstrumenter og vurderer risikoen for deres indtræden.

3.4.1 Vind og produktionsforhold

De økonomiske budgetter er naturligvis afhængige af de danske vindressourcer. En svigtende eller varierende vind kan derfor medføre større afvigelser i det økonomiske resultat. Det bemærkes dog, at variationer i vindressourcerne normalt udligner sig over møllens levetid.

For at sikre sig et så godt budgetteringsgrundlag som muligt, har opstiller derfor fået udarbejdet vindprognoser i området. Vindstudierne og prognoserne er udarbejdet af EMD International A/S, og der er i budgettet anvendt den forventede produktion for den konkrete mølle reduceret med en sikkerhedsmargen på ca. 12% i forhold til vurderet bruttoproduktion. Dette svarer til en P-50 vurdering, hvilket er den mest almindelige model, som EMD International A/S benytter.

Udover produktionsforholdene er ethvert vindmølleprojekt afhængig af nettilslutning og afsætning af den producerede el. Den danske lovgivning gør, at producenter af alternativ energi har ret

til at blive tilsluttet el-nettet, ligesom elselskaberne har pligt til at aftage elektriciteten. Dette giver sikkerhed for, at den elektricitet, der produceres, kan afsættes.

3.4.2 Afregningsforhold

Vindmølleafregningen baserer sig som udgangspunkt i en markedsafregning (spotpris) med tillæg af de lovbestemte tilskud. Markedsprisen (spotprisen) varierer løbende ud fra vind og produktionsforholdene i Danmark. Det bemærkes i den henseende, at markedsprisen de seneste år har haft større udsving, og fremtidige udsving vil have stor påvirkning på det enkelte interessentskabs økonomi. De sidste år er der konstateret en faldende tendens på markedsprisen på el, som således næsten er halveret fra primo 2011 til maj 2014.

Der er mulighed for at tegne en fastprisaftale med en løbetid på op til 5 år med el-handelsselskaberne. Der er ikke budgetteret med indgåelse af en fastprisaftale på 5 år i udbudsmaterialet.

Såfremt det samlede vindmølleprojekt udbydes under reglerne i VE-loven, gives et tilskud på 25 øre for de første 21.555 fuldlasttimer. Der er i de medtagne budgettal indregnet, at Morsø Vind I/S modtager dette tilskud. Energitilsynet afgør endeligt, om betingelser i VE-loven er overholdt. Det er forventningen, at Morsø Vind I/S bliver omfattet af VE-loven og dermed berettiget til tilskuddet. Hvis det mod forventning ikke sker, vil det nedsætte indtjeningen årligt i de første 7-8 år med ca. DKK 5,0 mio. svarende til DKK 32 mio. i alt. Dette vil have væsentlig indflydelse på projektets rentabilitet.

3.4.3 Service og garantiforhold

Der har gennem tiden været forskellige problemer med diverse vindmøllemodeller. Der er derfor indgået aftale om sikring af vedligeholdelse, service af vindmøllen samt døgnovervågning af vindmøllen.

Serviceaftalen løber over 10 år og koster ca. DKK 450.000 om året pr. mølle. Denne aftale sikrer interessentskabet mod, at der ikke kommer uventede serviceomkostninger i den omhandlede periode. Omkostningen er medtaget i det tilhørende budget.

I købekontrakten for vindmøllen indgår en 5 årig fabriksgaranti. Efter udløbet af 5 års garantiperioden for møllerne er der i 2018 budgetteret med en årlig udgift til vedligeholdelse på DKK 350.000 om året pr. mølle.

3.4.4 Forsikringsforhold

Udover ovenstående forhold kan vindmøllen blive udsat for udefra kommende omstændigheder. I disse tilfælde må det formodes, at vindmølleproducenten ikke dækker den opståede skade. Der er derfor kalkuleret med, at der tegnes en forsikring, der omfatter disse forhold. Der er i forbindelse med forsikringstegningen ligeledes muligheder for at tegne produktionstabsforsikringer, der dækker i det omfang, der fra vindmøllens andet leveår og de efterfølgende fem år ikke opnås en produktion svarende til årets forventede produktionsberegninger og at dette ikke skyldes udefrakommende forhold.

Der tegnes All Risk forsikring hos Codan efter overtagelse af møllerne.

Der er på nuværende tidspunkt ikke indgået yderligere aftaler om forsikringsforhold, hvorfor der må henvises til, at disse forhold gennemgås, når de endelige forsikringsvilkår foreligger. Det forudsættes således, at møllerne kan forsikres.

Vindmøllerne er i opstillingsfasen medforsikret under Morsoe Wind A/S' entrepriseforsikring.

Der er budgetteret med en årlig omkostning til forsikringer på DKK 128.000 pr. mølle

3.4.5 Opnåelse af tilladelser/manglende rentabilitet

I forbindelse med udbuddet af 20 % af produktionen i vindmølleprojektet gennem udbud af andele i "Morsø Vind I/S" vil investor være ligestillet med opstiller på såvel risiko som muligheden for gevinst. Investor indtræder dog i projektet, efter der er opnået de tilstrækkelige offentlige tilladelser til at kunne gennemføre projektet.

Opstiller er ligeledes berettiget til, på hvilket som helst tidspunkt, at stoppe projektet, hvis opstiller vurderer, at projektet ikke har den fornødne rentabilitet. Interessentskabet eller den enkelte interessent vil ikke kunne stille opstiller til ansvar for dette.

Investor har derfor ved sin tegning risiko for at tabe en del af sit indskud, som vil skulle gå til afdækning af afholdte omkostninger i projektet.

4. Investors økonomiske forhold

Nedenstående redegørelse er et udtræk af budgettet for ”Morsø Vind I/S”. Det bemærkes, at anlægsudgifter er fordelt i forhold til møllens forventede andel af den forventede samlede produktion. Nedenstående beregninger omfatter kun de 2 møller, som Morsø Vind I/S erhverver.

Såfremt der ønskes yderligere indsigt i budgetmaterialet, kan det fulde budget for ”Morsø Vind A/S” rekvireres hos Morsø Vind A/S, Holgersgade 1, 7900 Nykøbing eller på hjemmesiden www.soenderherred.dk.

Interessentskabets budgetter baserer sig på følgende forudsætninger:

4.1 Driftsbudgettet

Der er i budgettet indregnet en produktion svarende til de udarbejdede vindprognoser fra EMD International A/S for en 3.0 MW mølle. Heraf fremgår det, at de konkrete vindmøller forventes at producere 20.152.000 kWh i et normalt vindår. Produktionen er reduceret med en 6 % sikkerhedsmargin i forhold til vurderet bruttoproduktion. Dette svarer til en P-50 vurdering, hvilket er den mest almindelige model, som EMD International A/S benytter.

I budgettet er der budgetteret med en markedspris på 22,00 øre/kWh, hvilket svarer til den markeds-mæssige fastpris det i maj 2014 er muligt at indgå for 2015, som er første hele driftsår. Det bemærkes, at afregningsprisen løbende ændrer sig i forhold til markedsforholdene, og prisen kan være væsentlig forskellig i fremtiden.

Der er i budgettet indregnet en årlig inflation på 2% på markedsprisen.

Udover ovenstående afregningspris er der indregnet lovregulerede pristillæg. Dette bevirker, at der afregnes 2,3 øre/kWh til balancering samt 25 øre/kWh i møllens første 21.555 fuldlasttimer.

På udgiftssiden vil de væsentligste omkostninger ved drift af vindmøllen omfatte serviceomkostninger, årligt vederlag til management, forsikringer samt administrationsomkostninger.

Der er i forbindelse med serviceomkostningerne tegnet en serviceaftale på 10 år med en årlig betaling på DKK 450.000 pr. mølle, der sker som en årlig forudbetaling. Serviceaftalen omfatter de årlige eftersyn samt udskiftning af alle hovedkomponenter m.v.

Efter udløb af møllens garantiperiode i 2018 er der indregnet DKK 700.000 pr. år til vedligeholdelse af komponenter mv.

Den årlige omkostning til forsikringer forventes herefter at udgøre DKK 256.000. Det må forventes, at omkostningen skal ske som en årlig forudbetaling.

Øvrige omkostninger bestående af omkostninger til administration og management m.v. er anslået til DKK 380.000.

Der er i budgettet indregnet en årlig inflation på 2% på ovenstående omkostninger.

Vindmøllen afskrives i budgettet over 20 år, som svarer til den forventede tekniske levetid på møllen. Derudover er der budgetteret med, at salgsprisen af vindmøllen i år 20 vil svare til omkostningen i forbindelse med nedtagningen af møllen.

Der er i budgettet regnet med en renteindtægt på indeståender på 0% pr. år.

Der forventes ikke rentebærende gæld i Morsø Vind I/S.

4.2 Anlægsbudgettet

Som det tidligere er omtalt i ovenstående, er der krav i VE-loven om, at investor kan købe en vindmølle af opstilleren på samme vilkår, som opstilleren selv kan opnå. Nedenstående anlægsbudget er udarbejdet på grundlag af opstillers forventninger og skøn. Det bemærkes, at der ikke er indgået endelige kontrakter med alle underleverandører, hvorfor der kan være afvigelser i forhold til den endelige anlægsinvestering.

Alle anlægsomkostninger er fordelt ligeligt ud fra den forventede produktion på hver af de forventede opstillede møller. Nedenstående anlægsinvestering for Morsø Vind I/S udgør således ca. 33,3% (20.150/60.443) af de samlede omkostninger for hele projektet svarende til den konkrete udbudte mølles andel af den samlede produktion i projektet.

Den samlede anlægsinvestering forventes at udgøre:

	Investering i alt DKK	Morsø Vind I/S DKK
Vindmøller inkl. fundamenter og vejanlæg	144.149.291	48.060.098
Finansieringsomkostninger og sikkerhedsstillelser	1.454.290	484.868
Honorar for byggestyring	3.000.000	1.000.215
Nettilslutning og elarbejde	4.191.100	1.397.334
VVM-redegørelse	500.000	166.703
Køb af eksisterende mølleprojekt, fjernelse af beboelse samt erstatninger	18.347.250	6.117.065
Lodsejeraftaler	15.833.700	5.279.035
Forsikring	3.835.680	1.278.835
Omkostninger til rådgivere, kvalitetssikring m.v.	1.689.418	563.260
Samlet investering	193.000.729	64.347.413

Anlægsinvestering udgør i alt DKK 193 mio. ekskl. moms/60.443.000 kWh, hvilket svarer til ca. DKK 3.193/1.000 kWh pr. andel. For at sikre en likviditetsreserve på ca. DKK 0,1 mio. (DKK 7 - 20.152 andele - afrundet) til dækning af eventuelle budgetoverskridelser og midlertidige likviditetsforskydninger, er prisen fastsat til DKK 3.200 pr. andel.

Som det er beskrevet i ovenstående, vil opstilleren være ansvarlig for gennemførelsen af entreprisen, herunder at indhente tilbud m.v. Det bemærkes i den henseende, at opstilleren enerådigt tager alle beslutninger i planlægnings- og opstillingsfasen, og investor får derved en nøglefærdig mølle ved overdragelsen.

4.3 Hoved- og nøgletal

Nedenstående oversigt er baseret på ovenstående forudsætninger og er opgjort for 2 møller.

Budgettet er udarbejdet på grundlag af opstillers forventninger til den fremtidige økonomi ved driften af en vindmølle. Det bemærkes dog, at der endnu ikke er sket opstilling af møller m.v. De faktiske resultater vil derfor sandsynligvis afvige fra de i budgettet angivne, idet forudsatte begivenheder ofte ikke indtræder som forventet. Disse afvigelser kan være væsentlige.

Der opbygges en likviditetsreserve på ca. DKK 0,7 mio. på de første 3 år til afdækning af uforudsete omkostninger. Ved udløb af budgetperioden i 2034 udgør likvide midler ca. DKK 1,2 mio., der vil kunne udloddes.

I det omfang investor ønsker et mere detaljeret budget, kan dette rekvireres hos Morsoe Vind A/S, Holgersgade 1, 7900 Nykøbing Mors, revisor Martin Furbo, Resenvej 81, 7800 Skive eller på hjemmesiden www.soenderherred.dk.

Driftsbudget til prospekt

Morsø Vindkraft I/S - 2 vindmøller - S101 3MV Siemens

	1. driftsår	Gennemsnit pr. år 5 første driftsår	Gennemsnit pr. år 10 første driftsår	Gennemsnit pr. år 20 første driftsår
Indtægter fra el	9.934.936	10.115.856	8.551.239	7.466.168
Service og vedligeholdelse	900.000	936.727	985.475	1.093.382
Forsikringer	0	0	135.888	225.783
Management	80.000	83.265	87.598	97.189
Øvrig administration	120.000	124.897	131.397	145.784
Omkostninger	1.100.000	1.144.889	1.711.926	2.179.513
Indtjeningsbidrag	8.834.936	8.970.967	6.839.313	5.286.654
Afskrivninger på grund og mølle	3.217.371	3.217.371	3.217.371	3.217.371
Afskrivninger	3.217.371	3.217.371	3.217.371	3.217.371
Resultat før renter	5.617.565	5.753.596	3.621.943	2.069.284
Renteindtægter	0	0	0	0
Periodens resultat	5.617.565	5.753.596	3.621.943	2.069.284
Nøgletal				
Anskaffelsessum mølle	64.347.413	64.347.413	64.347.413	64.347.413
Likviditetsreserve	138.987	138.987	138.987	138.987
	64.486.400	64.486.400	64.486.400	64.486.400
Antal andele	20.152	20.152	20.152	20.152
Pris pr. andel	3.200	3.200	3.200	3.200
Afkast pr. andel før renter og afskrivninger	438	445	339	262
Afkast i % af anskaffelsespris	13,7%	13,9%	10,6%	8,2%
Samlede udlodninger	8.393.189	43.787.923	67.326.222	105.872.075
Udlodning før skat pr. andel	416	435	334	263
Udlodning pr. andel i %	13,0%	13,6%	10,4%	8,2%
Køb af andele				
	Pris	Udlodning før skat, (år 1)	Samlet udlodning før skat (20 år)	Samlet nettoprovenu (fortjeneste) før skat
1 andel	3.200	416	5.254	2.054
10 andele	32.000	4.165	52.537	20.537
25 andele	80.000	10.412	131.342	51.342
50 andele	160.000	20.825	262.684	102.684
100 andele	320.000	41.649	525.368	205.368

5. Investors skattemæssige forhold

I dette afsnit beskrives overordnede skattemæssige forhold for investor ved erhvervelse af interessentskabsandele i "Morsø Vindkraft I/S".

Beskrivelsen omfatter ikke samtlige regler og situationer, men omhandler de mest almindelige forhold. Investorerne opfordres til at rådføre sig med egne skatterådgivere om de skattemæssige konsekvenser hos den enkelte investor, idet beskrivelsen er af generel karakter og ikke tager højde for eventuelle særlige forhold hos den enkelte investor.

Beskrivelsen er baseret på en forudsætning om, at der er tale om en personlig investor (en fysisk person), der er fuldt skattepligtig til Danmark.

5.1 Generelt om beskatning hos investor

Ved erhvervelse af interessentskabsandele bliver den enkelte investor skattepligtig af andelen af indkomsten i "Morsø Vindkraft I/S", da interessentskabet skattemæssigt er transparent, dvs. beskatningen sker ikke i interessentskabet, men hos ejerne (investorerne).

Reglerne for beskatning af fysiske personers indkomst fra vedvarende energianlæg (herunder vindmøller) blev ændret ved lov nr. 1390 af 23. december 2012 (L86). Overordnet medfører ændringerne, at personer, der efter de almindelige skatteregler *ikke anses* for at drive erhvervsmæssig virksomhed med et vedvarende energianlæg, ikke længere kan vælge at opgøre den skattepligtige indkomst fra sådanne energianlæg efter reglerne for erhvervsdrivende.

Personer, der efter de almindelige skatteregler *anses* for at drive erhvervsmæssig virksomhed med et vedvarende energianlæg, kan derimod stadig vælge at opgøre indkomsten herfra efter reglerne for erhvervsdrivende, dvs. efter skattelovgivningens almindelige skatteregler.

Det er neden for forudsat, at investorerne i "Morsø Vindkraft I/S" anses for at drive erhvervsmæssig virksomhed med deres deltagelse heri, da det vedvarende energianlæg (vindmøllerne) ikke kan anses for at være forbundet med investors private eller ikke-erhvervsmæssige brug.

Det er således forudsat, at investorerne også efter ændringen af reglerne ved L86 kan opgøre indkomsten fra "Morsø Vindkraft I/S" efter reglerne for erhvervsdrivende, dvs. efter skattelovgivningens almindelige skatteregler.

Vælger investor at opgøre indkomsten efter de almindelige skatteregler, vil indkomsten dog blive omfattet af de særlige anpartsregler, hvis der er flere end 10 ejere i interessentskabet, der anvender de almindelige skatteregler. Den enkelte investor kan ikke selv til- eller fravælge anpartsreglerne. Anpartsreglerne er omtalt i afsnit 5.4.

Investorerne kan alternativt også vælge at opgøre indkomsten efter den "skematiske 60%-ordning" i ligningslovens § 8 P, da der erhverves andele i vedvarende energianlæg, hvor andelenes udbudspris er fastsat efter de samme principper som udbudsprisen for vindmølleandele i § 14, stk. 4, i lov om fremme af vedvarende energi.

Sammenfattende kan den enkelte investor således vælge mellem beskatning efter følgende forskellige metoder:

1. Den skematiske 60%-ordning (omtalt nedenfor i afsnit 5.2).
2. Skattelovgivningens almindelige regler (omtalt nedenfor i afsnit 5.3).
 - 2.a. Er der flere end 10 ejere, der vælger at anvende skattelovgivningens almindelige regler, vil indkomsten for disse investorer blive omfattet af de særlige anpartsregler (omtalt nedenfor i afsnit 5.4). Den enkelte investor kan som nævnt ikke selv til- eller fravælge anpartsreglerne.

Det fremhæves, at det ingenlunde kan udelukkes, at de særlige anpartsregler omtalt i afsnit 5.4 vil gælde. Investor kan således ikke nødvendigvis påregne at kunne anvende metoden med skattelovgivningens almindelige regler, herunder afskrivningsret, jf. afsnit 5.3.

De særlige ikrafttrædelses- og overgangsordninger, der blev vedtaget i forbindelse med ændringerne gennemført ved L86, er ikke omtalt nærmere. Investor henvises til egen rådgiver for en nærmere vurdering af, om disse eventuelt er relevante.

5.2 Den ”skematiske 60%-ordning”

Et eventuelt valg af at bruge den skematiske 60%-ordning i ligningslovens § 8 P træffes samlet for alle den enkelte investors VE-anlæg (vindmøller, solcelleanlæg mv.).

Valg af den skematiske 60%-ordning er bindende, herunder for fremtidige indkomstår. Valget er bindende til og med det indkomstår, hvor det sidste VE-anlæg eller de sidste andele i et VE-anlæg afstås.

Efter den skematiske 60%-ordning skal 60% af investors andel af bruttoindtægten fra vindmølle-driften i Morsø Vind I/S udover DKK 7.000 medregnes til den skattepligtige indkomst. De første DKK 7.000 af andelen af bruttoindtægterne samt 40% af bruttoindtægter herudover er således skattefri. Investor har kun én bundgrænse for samtlige investors VE-anlæg.

Vælges denne ordning, kan der ikke foretages fradrag for de omkostninger, der er forbundet med vindmølle-driften (f.eks. forsikring, vedligeholdelse, serviceaftale m.v.), herunder afskrivninger.

Det skattepligtige beløb beskattes som personlig indkomst med marginalt ca. 52% (2014). Der skal ikke betales AM-bidrag af beløbet.

Eventuelle renteudgifter i forbindelse med erhvervelse af vindmøllen/vindmølleandelene kan fradrages på normal vis, selvom den skematiske 60%-ordning er valgt, men renteudgifterne fradrages som kapitalindkomst. Afhængigt af investors øvrige indkomstforhold er fradragsværdien heraf mellem ca. 30% (2014, kan blive reduceret til ca. 25% ved fuld indfasning af skattereformen i 2019) og op til 42%.

Vælges den skematiske ordning, anses vindmøllen/vindmølleandelene for at være et privat aktiv. Det medfører bl.a., at virksomhedsordningen ikke kan anvendes på vindmølleindkomsten, og at eventuel fortjeneste/tab ved salg af vindmøllen/vindmølleandelene ikke er skattepligtig/fradragsberettiget. Der kan eventuelt gælde særlige regler ved næring eller spekulationsvirksomhed.

5.3 Skattelovgivningens almindelige regler

Vælges beskatning efter skattelovgivningens almindelige regler skal investor fuldt ud medregne indtægterne fra vindmøllevirksomheden til den skattepligtige indkomst, men der kan da også foretages fradrag for de omkostninger, der er forbundet med vindmølle drift (f.eks. forsikring, vedligeholdelse, serviceaftale m.v.), herunder afskrivninger.

Er der flere end 10 ejere, der vælger at anvende skattelovgivningens almindelige regler, vil indkomsten for disse investorer som nævnt blive omfattet af de særlige anpartsregler i personskattelovens § 4, stk. 1, nr. 9. Betydningen af anpartsreglerne, og de afvigelser, som disse regler vil medføre fra nedenstående almindelige regler, er beskrevet i afsnit 5.4.

5.3.1 *Løbende beskatning*

Investor anses skattemæssigt for at deltage i en erhvervmæssig virksomhed ved investering i ”Morsø Vindkraft I/S”.

Det betyder som udgangspunkt, at skattemæssigt overskud før finansielle poster er skattepligtig som personlig indkomst. Skattemæssige underskud før finansielle poster kan modregnes i den personlige indkomst.

Såfremt virksomhedsordningen ikke anvendes, beskattes finansielle poster som renter, kurstab etc. som kapitalindkomst. Anvendes virksomhedsordningen indgår de finansielle poster i den samlede virksomhedsindkomst, og nettoindkomsten beskattes, jfr. nærmere omtale i afsnit 5.3.3.

Den skattemæssige indkomst opgøres efter skattelovgivningens almindelige regler, som bl.a. omfatter reglerne om skattemæssige afskrivninger.

5.3.2 *Skattemæssige afskrivninger*

Vindmøller anses afskrivningsmæssigt for driftsmidler.

Da vindmøllerne i ”Morsø Vindkraft I/S” har en kapacitet på over 1 MW og anskaffes i indkomstår, der begynder den 1. januar 2013 eller senere, skal anskaffelsessummen for vindmøllerne afskrives efter reglerne i afskrivningslovens § 5 C om driftsmidler med lang levetid.

Det betyder, at vindmøllerne skal afskrives på en særskilt saldo, og kan afskrives med indtil 15% p.a. efter saldometoden.

For andre typer af anskaffelsesomkostninger, f.eks. tilslutningsafgifter, infrastrukturanlæg, bygninger, betaling for jordleje mv. gælder andre afskrivnings-/fradragsregler.

Efter praksis kan der være anskaffelsesomkostninger, der anses for ikke fradrags- eller afskrivningsberettigede etableringsomkostninger. Sådanne omkostninger kan hverken fradrages eller indgå i anskaffelsessummen/afskrivningsgrundlaget for et aktiv.

Den samlede anskaffelsesomkostning skal således i henhold til gældende praksis opdeles i relation til skattemæssig afskrivning/fradragsret på de enkelte afskrivningsregler (driftsmidler, tilslut-

ningsafgift, infrastrukturanlæg, ikke-fradragsberettigede etableringsomkostninger m.v.). Den nærmere opdeling af beløbet kan påvirke investors skatteberegninger væsentligt.

Ved salg af vindmølleandele skal der ske opgørelse af fortjeneste/tab ved salget. Reglerne herfor omtales ikke nærmere.

5.3.3 Virksomhedsordningen eller personskatteoven

Investors indkomst fra virksomheden kan beskattes efter enten virksomhedsordningen eller efter personskatteoven. Virksomhedsordningen skal anvendes samlet for alle investors virksomheder. Hvis investor har andre virksomheder, og anvender virksomhedsordningen på disse, skal ordningen således også anvendes på denne virksomhed.

5.3.3.1 Virksomhedsordningen

Ved brug af virksomhedsordningen behandles virksomhedens resultat efter finansielle poster samlet. Indkomsten opdeles således ikke i resultat før finansielle poster og finansielle poster. Herved opnås bl.a. fuld fradragsværdi af virksomhedens eventuelle renteudgifter.

Overskud fra virksomheden inkl. finansielle poster beskattes ved brug af virksomhedsordningen som personlig indkomst med marginalt ca. 56% inkl. AM-bidrag (2014). En mindre del (kapitalafkast) beskattes eventuelt som kapitalindkomst.

Underskud fra virksomheden inkl. finansielle poster har ved brug af virksomhedsordningen en fradragsværdi på marginalt ca. 52% (2014). Den lavere skattesats for negativ indkomst skyldes, at negativ indkomst ikke medfører reduktion i AM-bidraget af anden indkomst. Et negativt AM-grundlag af virksomheder kan dog i visse situationer fremføres og modregnes i positivt AM-grundlag af virksomhed i senere år.

For en ugift investor gælder ovennævnte skattesatser, hvis summen af investors øvrige personlige indkomst plus øvrig positiv nettokapitalindkomst over DKK 40.000 udgør over DKK 441.900 (2014), før tillæg af overskud henholdsvis efter fradrag af underskud i virksomheden. I perioden 2015-2022 hæves grænsen for topskat løbende som følge af skattereformen.

Overskud fra virksomheden kan ved brug af virksomhedsordningen beskattes med en foreløbig acontoskat på 24,5% (2014, foreslås gradvist nedsat til 22% i 2016), hvis overskuddet ikke hæves, men opspares i virksomhedsordningen. Når overskuddet senere hæves fra virksomheden, sker der endelig beskatning af beløbet hos investor inkl. AM-bidrag, og den foreløbige acontoskat godskrives i skatteberegningen.

5.3.3.2 Personskatteoven

Ved brug af personskatteoven opdeles virksomhedens resultat i resultat før finansielle poster og finansielle poster. De to beløb beskattes forskelligt.

Overskud og underskud før finansielle poster beskattes, ligesom ved brug af virksomhedsordningen, som personlig indkomst med en marginal beskatning på ca. 56% inkl. AM-bidrag (2014) henholdsvis med en marginal fradragsværdi på ca. 52% (2014). Forudsætningen for disse satser fremgår ovenfor.

Finansielle poster beskattes som kapitalindkomst. Afhængigt af investors øvrige indkomstforhold beskattes positiv og negativ kapitalindkomst med mellem ca. 30% (2014, kan blive reduceret til ca. 25% ved fuld indfasning af skattereformen i 2019) og op til 42%.

5.4 Anpartsreglerne

Anpartsreglerne er kun relevante for investorer, der har valgt at anvende skattelovgivningens almindelige regler, dvs. hvis investor har fravalgt den skematiske 60%-ordning.

Indkomsten af virksomheden omfattes da af anpartsreglerne i personskattelovens § 4, stk. 1, nr. 9, hvis der er flere end 10 ejere, der har valgt at anvende de almindelige skatteregler, og den enkelte investor ikke deltager i virksomhedens drift i væsentligt omfang.

Hvis virksomheden omfattes af anpartsreglerne for den enkelte investor, medfører det som det væsentligste følgende afvigelser i forhold til de regler, der er omtalt i afsnit 5.3:

- Overskud fra virksomheden (indtægter minus driftsomkostninger, afskrivninger og renteudgifter vedrørende virksomheden) beskattes som kapitalindkomst. Der skal ikke betales AM-bidrag af indkomsten.

Afhængigt af investors øvrige indkomstforhold beskattes kapitalindkomst med mellem ca. 30% (2014, kan blive reduceret til ca. 25% ved fuld indfasning af skattereformen i 2019) og op til 42%.

- Underskud fra virksomheden (indtægter minus driftsomkostninger, afskrivninger og renteudgifter vedrørende virksomheden) kan ikke fratrækkes i investors øvrige skattepligtige indkomst for det pågældende indkomstår, men kan alene fremføres til modregning i overskud i et senere indkomstår fra samme virksomhed.
- For de investorer, der omfattes af anpartsreglerne, skal der udarbejdes et fælles skatte-regnskab opgjort på kalenderårsbasis. Heri skal f.eks. afskrivning foretages med samme sats for de pågældende ejere, og der kan således normalt ikke foretages individuelle afskrivninger for den enkelte investor.
- Virksomhedsordningen kan ikke anvendes på indkomst fra virksomheden.

6. Risikofaktorer

En investering i vindmølle drift er forbundet med risiko. Mulige investorer i "Morsø Vind I/S" skal nøje vurdere alle oplysninger i nærværende udbudsmateriale og risici forbundet med dette. Nedenstående risikofaktorer er ikke nødvendigvis udtømmende og ej heller prioriteret efter sandsynligheden for, at de indtræffer.

Følgende risikofaktorer, der vurderes som værende væsentlige, bør sammen med de øvrige oplysninger i dette udbudsmateriale overvejes nøje, inden der træffes beslutning om investering i vindmølle drift.

6.1 Anlægs- og driftsbudgettet

Der er risiko forbundet med usikkerheden i anlægsbudgettet og den dertil hørende løbende drift. Som det fremgår af anlægsbudgettet, er budgettet udarbejdet ud fra nogle opstillede forudsætninger, som er vurderet som værende sandsynlige. De faktiske resultater kan dog afvige fra de i budgettet angivne, idet forudsatte begivenheder ikke altid indtræder som forventet. Disse afvigelser kan være væsentlige.

Der er stor usikkerhed forbundet med markedsprisen på den producerede el, hvor selv mindre prisudsving i nedadgående retning påvirker tilbagebetalingstiden væsentligt. Der kan dog indgås pris aftaler på op til 5 år med forsyningsselskaberne til afdækning af denne risiko.

Der er ingen fast pris på omkostningerne ved etableringen af vindmøllerne, og de faktiske omkostninger kan derfor overstige de budgetterede, og overskridelsen kan være væsentlig. Det bemærkes dog, at der er sket endelig forhandling af møllepris med mølleleverandør, naboer m.v. Afvigelser forventes således hovedsagelig at kunne opstå ved anlægsarbejder med veje og fundamenter samt andre uforudsete forhold.

6.2 Produktionsforhold

Som tidligere beskrevet beregnes andelenes pris ud fra en forventet estimeret produktion. Der er naturligvis en risiko for, at den faktiske produktion ikke svarer til den forventede produktion. Dette kan skyldes evt. skader på møllen, som bevirker, at møllen er ude af drift, eller at vind og vejr ikke er til fordel for vindmølle drift. Produktionen er dog medtaget med en sikkerhedsmargin på 6 % i forhold til vurderet bruttoproduktion. Dette svarer til en P-50 vurdering, hvilket er den mest almindelige model, som EMD International A/S benytter.

6.3 Opnåelse af myndighedsgodkendelser

Som tidligere omtalt er vindmølleinteressentskabet etableret med udgangspunkt i VE-loven, som foreskriver, at lokalbefolkningen skal tilbydes en køberet til kostpris. Der følger dog også en risiko med denne køberet, da der er risiko for at tabe afholdte omkostninger til udvikling af området, såfremt projektet ikke realiseres.

Det vurderes dog under hensyntagen til udbuddets placering i projektforsøbet som meget sandsynligt, at projektet realiseres.

Endelig skal bemærkes, at projektets rentabilitet er væsentlig påvirket af godkendelse under VE-loven og opnåelse af tilskud på 25 øre for de første 21.555 fuldlasttimer.

6.4 Skattemæssige forhold

De skattemæssige beskrivelser er baseret på de nuværende skatteregler. Ændringer i skattelovgivningen kan derfor påvirke den enkelte investors lønsomhed i investeringen.

6.5 Øvrige forhold, herunder ændringer i gældende lovgivning m.v.

Der vil være risiko forbundet med fremtidige ændringer i f.eks. afregningsregler, service- og vedligeholdelsesomkostninger, størrelsen af tilskud, VE-beviser m.v.

7. Den uafhængige revisors prospekterklæring

Til potentielle investorer i ”Morsø Vind I/S”

Vi er af ledelsen i Morsoe Wind A/S blevet bedt om at gennemgå det af dem udarbejdede udbudsmateriale for så vidt angår oplysninger af regnskabsmæssig karakter, og for at afgive erklæring vedrørende de betingelser, der fremgår af § 14, stk. 4 i Lov om fremme af vedvarende energi. Udbudsmaterialet er udarbejdet i overensstemmelse med § 14 i Lov om fremme af vedvarende energi (lov nr. 1274 af 11. november 2013 med senere ændringer).

Ledelsen i Morsoe Wind A/S har ansvaret for udbudsmaterialet og for indholdet og præsentationen af informationerne heri. Vores ansvar er på grundlag af vores gennemgang at udtrykke en konklusion om oplysninger af regnskabsmæssig karakter i udbudsmaterialet, samt erklære os om, hvorvidt projektet opfylder de betingelser, der fremgår af § 14, stk. 5 i Lov om fremme af vedvarende energi.

Prognoserne er udarbejdet i forbindelse med, at Morsoe Wind A/S har indbudt investorer til deltagelse i ”Morsø Vind I/S”, og ledelsen har i den forbindelse opstillet forventninger til fremtidige begivenheder og beslutninger, som muligvis ikke finder sted eller gennemføres som forudsat.

Det udførte arbejde

Vi har udført vores arbejde i overensstemmelse med den internationale revisionsstandard ISAE 3000 "Andre erklæringsopgaver med sikkerhed". Vi har tilrettelagt og udført vores arbejde med henblik på at opnå begrænset grad af sikkerhed for, at udbudsmaterialet ikke indeholder væsentlig fejlinformation af regnskabsmæssig karakter, og at projektet opfylder de betingelser, der fremgår af §14 i Lov om fremme af vedvarende energi.

Vi har gennemgået udbudsmaterialets oplysninger af regnskabsmæssig karakter, herunder opstilling af anlægsbudget samt hoved- og nøgletal, som vi har påset er korrekt uddraget og gengivet fra det udarbejdede budget, som er gennemgået af os. Vi har endvidere foretaget undersøgelse af, om projektet opfylder de betingelser, der fremgår af § 14 i Lov om fremme af vedvarende energi.

Det er vores opfattelse, at det udførte arbejde giver et tilstrækkeligt grundlag for vores konklusion.

Konklusion

På grundlag af vores undersøgelse, er vi ikke blevet bekendt med forhold, der giver os anledning til at konkludere, at alle væsentlige forhold vedrørende udbuddet af andele i ”Morsø Vind I/S”, jfr. bl.a. § 14 i Lov om fremme af vedvarende energi, og som efter vores opfattelse kan påvirke vurderingen af oplysninger af regnskabsmæssig karakter, ikke er indeholdt i udbudsmaterialet.

Vi erklærer:

- at betingelserne i § 13, stk. 5 i Lov om fremme af vedvarende energi er opfyldt, idet det i udbudsmaterialet er oplyst, i hvilket omfang interessentskabet kan stifte gæld,
- at omfanget af hæftelsen pr. andel er oplyst,
- at prisen pr. ejerandel, som er en pris beregnet ud fra en produktion på 1.000 kWh pr. andel, er fastsat til en forholdsmæssig andel af opstillers kostpris, og
- at andele afsat gennem udbuddet ikke stilles dårligere end andre andele
- at oplysningerne om økonomiske forhold i øvrigt er retvisende.

Supplerende oplysninger

Budget og prognose

De fremtidige resultater i "Morsø Vind I/S" vil sandsynligvis afvige fra budget og prognoser i prospektet, idet forventede begivenheder ikke altid indtræder som forventet. Disse afvigelser kan være væsentlige.

Valg af skattemodel

Vores beskrivelser i afsnit 5 er baseret på, at investorerne er personer, som er fuldt skattepligtige i Danmark. Beskrivelsen af de skattemæssige forhold er foretaget på grundlag af gældende skattelovgivning. Ændringer i skattelovgivning og -praksis kan påvirke skatteudgifterne for investorerne. Beskrivelsen tilsigter at være en udtømmende beskrivelse af alle de skattemæssige forhold i tilknytning til investering i vindmølleandele, men potentielle investorer anbefales at søge rådgivning hos egne skatterådgivere med hensyn til deres konkrete skattemæssige stilling.

Skive, den 14. juli 2014

PricewaterhouseCoopers

Statsautoriseret Revisionspartnerselskab


Martin Furbo

statsautoriseret revisor

8. Ellipse med 4,5 km radius


9. Bilagsliste

1. Vedtægter
2. Anlægs- drifts- , balance og likviditetsbudget
3. Tegningsaftale
4. Plangrundlag
5. VVM redegørelse
6. Energitilførselsberegning
7. Byggetilladelser


Kan findes på www.soenderherred.dk eller udleveres sammen med udbudsmateriale.


Kan findes på www.soenderherred.dk eller ligger til gennemsyn på orienteringsmødet