
ENERGIKLAGENÆVNET Frederiksborggade 15, 1360 København K
Tlf.: 3395 5785 Fax: 3395 5799

Email: ekn@ekn.dk

 3. oktober 2001
J.nr. 97-2311-0087

JDA

A F G Ø R E L S E
(varmeforsyning)

Klage fra Nørresundby Boligselskab, afd. 35
over afgørelse af 26. april 2001 fra Energitilsynet
om betaling af fast afgift til Nørresundby Fjernvarmeforsy-

ning A.m.b.A.

Sagen er ved brev af 15. maj 2001 indbragt for Energiklagenævnet af Boplan A/S, på vegne af
Nørresundby Boligselskab, afd. 35, Torvet 6, Nørresundby. Der klages over Energitilsynets af-
gørelse af 26. april 2001, hvori det ikke findes urimeligt, at Nørresundby Fjernvarme har opkræ-
vet fast afgift for ejendommen Torvet 6, Nørresundby i ombygningsperioden.

I nævnets behandling af sagen har deltaget nævnsformand, cand.jur. Jørgen Nørgaard, næstfor-
mand, professor, cand.polit. Christen Sørensen, professor, dr. jur. Jens Fejø, direktør, cand.polyt.
H.C. Mortensen og direktør, cand. oecon. Niels Jørgen Ravn Sørensen.

Energitilsynet har i en redegørelse af 14. juni 2001 til Energiklagenævnet kommenteret klagen
samt redegjort for sagens faktiske og retlige omstændigheder. Energitilsynets redegørelse har
været forelagt klager og Nørresundby Fjernvarme for eventuelle bemærkninger.

Energitilsynets afgørelse
Fra Energitilsynets afgørelse af 26. april 2001 citeres:

”…….

I Deres klage af 27. februar 2001 bemærker De, at der er tale om en ejendom, hvor de øverste 4
etager blev nedrevet, og der ikke for disse 4 etager var etableret rørføring eller opsat radiatorer.
På den baggrund har De anmodet Nørresundby Fjernvarme om refusion af den faste afgift for
disse etager. De anfører, at forsyningens leveringsbestemmelser ikke er udtømmende om dette
forhold.

2

Nørresundby Fjernvarme oplyser i skrivelsen af 21. marts 2001, at man overfor Boplan A/S har
beklaget, at der ikke i værkets leveringsbestemmelser er en procedure til håndtering af den aktu-
elle problemstilling. Værket bemærker, at Boplan A/S ikke før byggeriets start har anmodet om
fritagelse for den faste betaling. Desuden har Nørresundby Fjernvarme ikke vidst, hvornår var-
men er blevet afbrudt. Nørresundby Fjernvarme anfører endvidere, at værket på forespørgsel
hos DFF er blevet oplyst, at DFF ikke har kendskab til normer på dette område, men at det er
rent per kulance.

De bemærker i skrivelsen af 3. april 2001, at Nørresundby Fjernvarme, efter Deres opfattelse,
var løbende fuldt orienteret om, hvad der skete i byggesagen.

Energitilsynet skal oplyse følgende:

….....

I overensstemmelse med tilsynets sædvanlige praksis skal de enkelte varmeværker tilstræbe en
omkostningsægte tarifering, hvor faste omkostninger modsvares af faste betalinger og variable
omkostninger af variable betalinger.

Aktuelt indebærer dette, at Boplan A/S skal afholde en fast betaling, der dækker de faste om-
kostninger, som Boplan A/S påfører Nørresundby Fjernvarme ved sin tilslutning og tilstedevæ-
relse som forbruger. Efter Energitilsynets opfattelse er det i den forbindelse underordnet, at Bo-
plan A/S ikke før byggeriets start har ansøgt om fritagelse for den faste betaling.

Energitilsynet kan ikke på det foreliggende grundlag afgøre, hvilken indflydelse den manglende
rørføring og de manglende radiatorer har haft på de faste omkostninger, som Boplan A/S i den
relevante periode påførte Nørresundby Fjernvarme. Ligeledes kan tilsynet ikke afgøre, om Bo-
plan A/S’ betaling af fast afgift, eventuelt per kulance, skal korrigeres og - i givet fald - med
hvor meget.

Energitilsynet skal herefter meddele, at man ikke agter at foretage yderligere i sagen.

…….”

Klagen
Fra klagen af 15. maj 2001 citeres følgende:

”Klage over tilbagebetaling af fast afgift:

På vegne af Nørresundby boligselskab skal vi hermed anmode Energiklagenævnet om at træffe
en afgørelse i klagesagen.

Væsentligt for sagens fremstilling er:

1. Energitilsynets udtalelse i brev af 26.04.2001. ”Efter tilsynets opfattelse er det i den forbin-
delse underordnet, at Boplan a/s ikke før byggeriets start har ansøgt om fritagelse for den
faste afgift”.

2. Energitilsynet omtaler i samme brev muligheden for en eventuel kulancekorrigering.
3. Tidligere driftsleder i Nørresundby Fjernvarmeforsyning Mogens Christiansen er i dag be-

styrelsesmedlem i Nørresundby Fjernvarmeforsyning.

3

På et bestyrelsesmøde den 02. maj 2001 udtalte han overfor den samlede bestyrelse, at han i
flere tilfælde af lignende sager har givet en kulancegodtgørelse.”

Energitilsynets redegørelse
Fra Energitilsynets redegørelse af 14. juni 2001 citeres:

”……

Energitilsynet skal til klagerens påstande meddele, at muligheden for afregning pr. kulance ikke
eksplicit er omtalt i varmeforsyningsloven, der kun taler om urimelige tariffer, omkostningsfor-
delinger m.v., jf. lovens § 21, stk. 4. Det er, efter Energitilsynets opfattelse, ikke Energitilsynet,
men derimod de selvstændige parter i kundeforholdet, dvs. Nørresundby Fjernvarmeforsyning
og Boplan A/S, der med respekt for bestemmelserne i varmeforsyningsloven, skal tilrettelægge
en eventuel anvendelse af kulance i den konkrete situation.

Energitilsynet skal endvidere anføre, at princippet om kostægte tarifering også gælder i den si-
tuation, hvor Boplan A/S har undladt at anmode om dispensation for betaling af fast afgift.
Energitilsynet skal endvidere henvise til Konkurrenceankenævnets kendelse af 25. maj 1994,
der i kopi er vedlagt som bilag 6. Gas- og Varmeprisudvalget havde den 9. november 1993
truffet en afgørelse, hvor udvalget ikke fandt det urimeligt, at Frederiksberg kommunale Varme-
forsyning for fire nærmere angivne ejendomme opkrævede belastningsafgift- forstået som lø-
bende fast afgift fra tidspunktet for afslutningen af stikledningsarbejderne- selv om ejendomme-
ne endnu ikke rent faktisk var tilsluttet fjernvarmeforsyningen. Konkurrenceankenævnet stadfæ-
stede Gas- og Varmeprisudvalgets afgørelse.

……..

Energitilsynet har i den konkrete sag foretaget en rimelighedsvurdering af Nørresundby Fjern-
varmeforsynings opkrævning af faste betalinger for en bygning, der var under ombygning i ét
år. Energitilsynet har tilkendegivet, at Nørresundby Fjernvarmeforsyning skal tilstræbe en om-
kostningsægte tarifering, hvor faste omkostninger modsvares af faste betalinger og variable om-
kostninger modsvares af variable betalinger. Energitilsynet har ikke på det foreliggende grund-
lag kunnet afgøre, hvilken indflydelse den manglende rørføring og de manglende radiatorer har
haft på de faste omkostninger, som Boplan A/S i den relevante periode har påført Nørresundby
Fjernvarmeforsyning.

……”

Bemærkninger fra parterne
Klager har ingen bemærkninger til redegørelsen.

Nørresundby Fjernvarme har i brev af 6. juli 2001 bemærket, at

”Nørresundby Fjernvarme AmbA tilstræber en omkostningsmæssig tarifering.
At en forbruger i en periode ikke aftager varme har slet ingen indflydelse på vores faste om-

4

kostninger, uanset om en forbruger nedtager rør og radiatorer, da de daglige udgifter ved at dri-
ve værket og vedligeholde nettet er de samme.

Der er ikke nogen sinde i Nørresundby Fjernvarme AmbA protokolført nogen form for kulance-
godtgørelser …. idet det ikke er praksis i Nørresundby Fjernvarme AmbA’s med kulance-
godtgørelser og det vil jo blot være andre forbrugere, der i disse tilfælde kommer til at betale, da
der som tidligere nævnt ikke er nogen form for besparelse for Nørresundby Fjernvarme AmbA.

………”

Sagens baggrund
Klager anmodede den 1. februar 2001 Nørresundby Fjernvarme om delvis fritagelse for betaling
af grundgebyr for perioden 1. juli 1999 til 31. marts 2001, kr. 28.841,65 kr. incl. moms, for om-
handlede ejendom, som i nævnte periode var under ombygning. Ejendommen var en kontorbyg-
ning på 5 etager, hvoraf de 4 etager blev nedrevet og genopført med boliger På disse etager var
radiatoranlægget fuldstændigt afmonteret, ligesom stigestrenge var fjernet. Nørresundby Fjern-
varme afviste anmodningen under henvisning til leveringsbestemmelserne samt at Boplan ikke
før byggeriets start havde anmodet om fritagelse for betaling af afgiften.

Fjernvarmeselskabet forelagde spørgsmålet for DFF, som oplyste at man ikke havde kendskab til
normer på området, men at det var per kulance. Fjernvarmeselskabet har anført, at forbruget på
den samlede ejendom trods ombygningen har været større end året før.

Klager har i brev af 3. april 2001 til Energitilsynet bl.a. oplyst, at Nørresundby Fjernvarmeforsy-
ning udskiftede hovedledningen i fortovet i forbindelse med byggeriet, og at dette arbejde blev
koordineret med byggeriets tidsplan inden opstarten af byggesagen. Byggeriet blev påbegyndt
den 1. april 1999 og varmefladerne var derfor afmonteret i en periode. Klager oplyser, at der er
brugt varme til udtørring af byggeriet, efter at de nye varmeflader blev opsat.

Lovgivning og leveringsbestemmelser
Ifølge § 21, stk. 1 i varmeforsyningsloven af 1990 med senere ændringer skal priser og andre
betingelser for de af § 20 omfattede leverancer med angivelse af grundlag for prisfastsættelsen
anmeldes til Energitilsynet. Det følger af § 21, stk. 4, at Energitilsynet kan give pålæg om priser
og andre betingelser, såfremt de er urimelige eller i strid med bestemmelserne i § 20.

Fra Nørresundby Fjernvarmes almindelige bestemmelser af 1. juni 1995 for fjernvarmelevering,
som er anmeldt til Gas- og varmeprisudvalget 30. marts 1995, citeres:

5

”…..

§ 4

Tariffer

4.1. Afregning af afgifter af enhver art, der indgår som led i fjernvarmeforsyningen, finder sted
efter de til enhver tid gældende og til gas- og varmeprisudvalget anmeldte tariffer.
Værker udarbejder tarifferne under hensyntagen til gas- og varmeprisudvalgets retningsli-
nier om kostægte tariffastsættelse.

4.2. Forbrugeren er forpligtet til at meddele værket enhver ændring, der har indflydelse på af-
regningen herunder forhold, som kan betinge fjernvarmen leveret efter anden tarif.

……..”

Det fremgår af Nørresundby Fjernvarmeforsynings prisblad pr. 1. juni 1999 at fast afgift bereg-
nes pr. kcal/h tilslutningsværdi á 0,12 kr.

Energiklagenævnets bemærkninger
Nørresundby Fjernvarme har ifølge leveringsbestemmelserne pligt til at søge opretholdt en re-
gelmæssig forsyning med fjernvarme til rumopvarmning og fremstilling af varmt brugsvand,
herunder have den nødvendige kapacitet til rådighed i forhold til den beregnede belastning fra
tilsluttede og potentielle kunder.

Forsyningsforholdet har ikke været suspenderet eller opsagt for ombygningsperioden, og bolig-
selskabet er også efter byggeriets færdiggørelse kunde i fjernvarmeselskabet.

Nævnet finder at Nørresundby Fjernvarmeforsyning har handlet i overensstemmelse med varme-
forsyningsloven og nævnte leveringsbestemmelser ved at opretholde og dimensionere for den be-
regnede kapacitet til forsyning af omhandlede ejendom, herunder i ombygningsperioden. Fjern-
varmeforsyningen findes således at have været berettiget til at opkræve betaling for faste afgifter,
da størrelsen af forbruget i en periode ikke betyder, at der ikke fortsat påløber forbrugsuafhængi-
ge udgifter, som bør dækkes af de faste afgifter.

Nævnet finder herefter, at der ikke er grundlag for at tilsidesætte Energitilsynets afgørelse.

6

Energiklagenævnets afgørelse
Energitilsynets afgørelse af 26. april 2001 stadfæstes.

Afgørelsen er truffet i henhold til § 26 i lov om varmeforsyning, jf. lovbekendtgørelse nr. 772 af
24. juli 2000.

Energiklagenævnets afgørelse kan ikke påklages til anden administrativ myndighed.

P.N.V.

Jørgen Nørgaard
Formand

/ Joy Hougaard R. Dam

