

AFGØRELSE

(Elforsyning)

energi

KLAGENÆVNET

Frederiksborggade 15

1360 København K

Tlf 33 95 57 85

Fax 33 95 57 99

Afgørelsen offentliggøres i anonymiseret form

www.ekn.dk

ekn@ekn.dk

KLAGE FRA [...] over
AFGØRELSE FRA Energitilsynet af 6. maj 2003
OM det anvendte starttidspunkt for opgørelse af fuldlasttimer
for vindmølle

28. juni 2004

J.nr.: 11-159

Eksp.nr.: 15823

DST/CAM

NÆVNETS Nævnsformand, professor, cand.jur. Christen Boye
SAMMEN- Jacobsen
SÆTNING Næstformand, professor, dr.polit. Chr. Hjorth-Andersen
I SAGEN Professor, dr.jur. Jens Fejø
Konsulent, civiling. Knut Berge
Lektor, cand.jur. & Ph.D. Bent Ole Gram Mortensen

Sagen er indbragt for Energiklagenævnet ved brev af 26. maj 2003 af [...], hvorved der klages over Energitilsynets afgørelse af 6. maj 2003. Ved afgørelsen fandt Energitilsynet ikke anledning til at ændre tilsynets afgørelse af 5. marts 2003 vedrørende det af NVE Net A/S` anvendte starttidspunkt for opgørelsen af fuldlasttimer for en vindmølle tilhørende klagerne. Vindmøllen er en 150 kW-mølle opstillet på mat. [...].

Starttidspunktet for opgørelse af fuldlasttimer for en vindmølle er af betydning, idet der i henhold til regelsættet for vindmøller – jf. § 12, stk. 1, i bekendtgørelse nr. 331 af 5. maj 2003 om nettilslutning af vindmøller og prisafregning for vindmølleproduceret elektricitet m.v. (vindmøllebekendtgørelsen) – ydes visse vindmøller et pristillæg på 17 øre pr. kWh, i det omfang leveringen af elektricitet fra en vindmølle modsvarer en oprindelig produktion ydet ved de i § 12 nævnte antal fuldlasttimer. Starttidspunktet har således betydning for længden af den periode, for hvilken fuldlasttimeproduktionen skal beregnes.

Energitilsynet har fremsendt bemærkninger til klagen. Tilsynets bemærkninger har været forelagt klagerne.

Sagen har været behandlet på nævnets møde den 24. juni 2004.

Faktiske oplysninger

Klagerne har i forbindelse med sagen oplyst, at der i 1990 blev opsat 3 demonstrationsmøller på matr.nr. [...]. Møllerne blev tilsluttet elforsyningens net i marts måned 1990. Projektet blev efter en konkurs overtaget af P. N. Erichsen A/S. Mølle nr. 1 blev fjernet, mens nr. 2 og 3 blev videreført. Ved et skøde underskrevet den 6. marts 1998 købte klagerne med virkning fra 18. januar 1998 mølle nr. 3 af P. N. Erichsen A/S. Klagerne måtte i henhold til lovgivningen ikke som private vindmølleejere køre med en demonstrationsmølle, der ikke havde en typegodkendelse fra Risø. Klagerne ønskede derfor at få vindmøllen godkendt som produktionsmølle og kontaktede NEG Micon. For at opnå godkendelse som produktionsmølle måtte der foretages en ombygning af vindmøllen. I forbindelse med ombygningen, hvorved der bl.a. blev opsat en ny møllehat på det oprindeligt opførte tårn, blev der begået en fejl, og en storm medførte en totalskade af møllen. Da der var tale om en fejl fra NEG Micons, side påtog selskabet sig for egen regning at opføre en fabriksny mølle. Den nye mølle med en effekt som den tidligere mølle blev herefter placeret på den tidligere mølles sted i juni/juli 1999.

28. juni 2004

J.nr.: 11-159
Eksp.nr.: 15823
DST

Side 2 af 8

Den påklagede afgørelse

Det fremgår af sagen at NVE Net A/S i en afgørelse af 30. august 2002 har fastlagt marts måned 1990 som værende vindmøllens oprindelige tilslutningstidspunkt til elnettet og dermed dette tidspunkt som starttidspunkt for fuldlasttimesteregningen. Om afgørelsen skriver NVE Net A/S til tilsynet i brev af 10. september 2002 bl.a. følgende:

”[.....]

Såfremt møllen er udskiftet med en ny mølle med samme effekt og uden ny tilslutningsanmodning er det den oprindelige mølles oprindelige tilslutningstidspunkt, der er gældende.

[.....]

En ny mølle med samme effekt og på samme fundament har den oprindelige mølles oprindelige tilslutningstidspunkt.

[.....]”

Energitilsynet fandt i sin afgørelse af 5. marts 2003 ikke, at det af NVE Net A/S anvendte starttidspunkt var i strid med vindmøllebekendtgørelsens § 2, stk. 6, jf. § 2, stk. 5. Efter tilsynets opfattelse er de foretagne udskiftninger ikke af en sådan art, at dette ændrer på NVE Net A/S` opgørelse af starttidspunkt for fuldlasttimer. Energitilsynet henviser herfor bl.a. til Energistyrelsens vejledning til beregning af fuldlasttimer fra marts 2001.

Den 6. maj 2003 fastholdt Energitilsynet sin afgørelse af 5. marts 2003 efter at have gennemgået sagen på ny.

Klagen

Klagerne mener i klagen af 26. maj 2003 og i senere skrivelser til Energiklagenævnet i modsætning til Energitilsynet og NVE Net A/S, at starttidspunktet for fuldlasttimeberegningen burde være det tidspunkt, hvor den nye mølle blev opført og tilsluttet elnettet.

Klagerne oplyser, at de i forbindelse med, at demonstrationsprojektet gik konkurs, fik henvendelser fra flere vindmøllefirmaer, som ville sælge klagerne langt større møller, idet demonstrationsmøllerne stod på en af de allerbedste placeringer, og idet klagerens ejendom [...], ligger på matr. nr. [...]. Klagerne blev herefter selv interesseret i projektet.

Klagerne kunne ikke fra amtet få tilladelse til at opføre en ny mølle med en større effekt end den bestående vindmølle (mølle nr. [...]), idet klagerens vindmølle ikke måtte skille sig ud. Klagerne anfører, at da de heller ikke som private mølleejere havde mulighed for at køre med en demonstrationsmølle, var de efter købet af demonstrationsmøllen helt fastlåste. Det er efter klagerens opfattelse urimeligt, at starttidspunktet for fuldlasttimeberegningen sættes til 1990, idet der i forhold til det oprindelige projekt er tale om et helt andet projekt.

Klagerne har henvist til, at de investerede i forhold til den daværende lovgivning og har tab på møllen, idet antallet af fuldlasttimer nu er opbrugt, når starttidspunktet for opgørelsen af fuldlasttimer sættes til år 1990. Det fremgår af sagen, at klagerne inden opførelsen af den nye mølle i 1999 telefonisk kontaktede netselskabet for at høre, om det var muligt og tilrådeligt at anvende den foreliggende tilslutning for møllen, og fik oplyst, at der intet var til hinder for at anvende denne tilslutning, såfremt effekten fra den nye mølle ikke oversteg den tidligere mølles effekt. Klagerne henviser her til, at regelsættet først kom i 2001, og at ingen af parterne havde nogen mulighed for at tage højde for at der er lovgivet med tilbagevirkende kraft.

Energitilsynets bemærkninger

Energitilsynet har i brev af 16. juni 2003 til Energiklagenævnet fastholdt afgørelsen af 6. maj 2003. Tilsynet bemærker, formålet med at yde pristillæg til elproduktion på vindmøller er at skabe incitament til opstilling af nye vindmøller. I den foreliggende sag viderefører vindmøllen, som sættes i drift i sommeren 1999, det tidligere anlæg, og dette sker uden nye investeringsudgifter for vindmølleejere. Der er efter tilsynets opfattelse af den årsag ikke basis for at ændre starttidspunktet for fastsættelsen af "oprindelig tilslutning" med konsekvens for udmålingen af pristillæg.

Supplerende oplysninger

Blandt sagens akter ligger en afgørelse af 28. november 1997 fra Vestsjællands Amt, hvori gives tilladelse til ombygning af møllen fra en demonstrati-

28. juni 2004

J.nr.: 11-159

Eksp.nr.: 15823

DST

Side 3 af 8

onsmølle til en stationær mølle, dog således at møllen ud fra landskabelige hensyn skulle fremtræde som ens med møllehatten på mølle nr. [...]. Amtet bemærkede, at ud fra de to foreslåede fabrikater Nordwin 24 og Wind World opfyldte kun møllehatten Nordwin dette vilkår.

Af brev af 23. december 1997 fra Vestsjællands Amt til klagerne fremgår det, at der samme dag blev foretaget besigtigelse på stedet og samtidig talte med [...]. [...] oplyste, at der skulle opsættes en Wind World-mølle, og at mølle nr. [...] kunne ombygges, således at møllerne blev ens. Amtet anmodede i sit brev om, at klagerne som dokumentation for opfyldelse af vilkåret om ens møller fremsendte en erklæring fra ejeren af mølle nr. [...] om, at han var indforstået med eventuelt at skulle foretage denne ombygning. Videre ønskede amtet at modtage tegninger, og oplyste, at man, når mølle nr. [...] var udskiftet, ville vurdere, om ombygning og/eller ommaling af mølle nr. [...] skulle kræves udført.

28. juni 2004

J.nr.: 11-159

Eksp.nr.: 15823

DST

Side 4 af 8

Klagerne har på Energiklagenævnets anmodning ved brev af 24. marts 2003 fremsendt dokumentation for de foretagne investeringer i projektet. Det fremgår af et endeligt skøde underskrevet 6. marts 1998 og tinglyst af retten i Slagelse den 12. marts 1998, at [...] med overtagelsesdag den 19. januar 1998 købte en vindmølle benævnt model Codan 200 kw beliggende på lejet grund matr. nr. [...] af P. N. Erichsen A/S. Købesummen er i skødet angivet til kr. 400.000, der berigtigedes ved udstedelse af gældsbrief og transport i energibeløbet til møllen fra NVE. I skødets § 1 hedder det:

”Sælger påtager sig intet ansvar for møllens stand – herunder rigtigheden af den opgivne kw – størrelse, ligesom sælger intet ansvar har for, om køber kan opnå myndighedernes tilladelse til ejerskabet. Køber er bekendt med, at der er tale om en demonstrationsmølle, der mangler typegodkendelse.”

Videre har klagerne fremsendt kopi af købekontrakt for 1 stk. brugt mølletop af typen W 2800-150 mellem Wind World af 1997 A/S (senere overtaget af NEG Micon) og [...]. I købekontrakten er købesummen angivet til kr. 600.000, hvilket omfatter ”Mølletop brugt. Kabine, gear, generator, nav, krøjesystem, overgangsstykke samt forstærkninger til tårn. Monteret med vinger, leveret af køber til opstillingsstedet. Afmontering af vingerne fra det tidligere nav udføres af Wind World. Ombygning af eksisterende styring”.

Videre er der af klagerne fremsendt dokumentation på regninger på kr. 28.740,63 og kr. 3.500 i forbindelse med den foretagne ombygning. Der er videre fremsendt kopi af en garanti- og servicekontrakt mellem Wind World og [...] til kr. 30.100 pr. år.

Klagerne har samtidig fremsendt dokumentation for, at der er opført en ny vindmølle i 1999 i form af bl.a. et brev af 12. marts 2003 fra NEG Micon, hvori det bekræftes, at vindmøllen opstillet i 1999 var fabriksny med dertil hørende garanti og godkendelse fra Risø/DNV.

Energiklagenævnet rettede den 15. april 2004 henvendelse til NEG Micon A/S for at få oplyst, hvad det i 1999 ville have kostet at få opstillet en ny vindmølle W 2800/150 kW inkl. fundament.

Salgschef Peter Dahl, NEG Micon A/S oplyste telefonisk den 21. april 2004, at det ville have kostet cirka 1,5 mio. kr. at få opstillet en W 2800/150 kW vindmølle i år 1999 inkl. fundament. Det blev videre oplyst, at der dog var tale om en fiktiv pris, idet disse vindmøller kun blev opstillet indtil cirka 1990. Ved forsikringsskader efter år 1990 blev mølledele til denne mølletype bestilt særskilt hjem.

28. juni 2004
J.nr.: 11-159
Eksp.nr.: 15823
DST

Side 5 af 8

Energiklagenævnet anmodede ved e-mail af 25. maj 2004 klagerne om at indsende eventuelle bemærkninger til oplysningen fra NEG Micon. Klagerne svarede hertil samme dag, at de finder prisforskellen naturlig, idet der er forskel på kostpris og salgspris, samt at der på dette tidspunkt var væsentlig forskellige priser for et sådant produkt i forhold til f.eks. fabrikat. Klagerne henviser ligeledes til, at de har genbrugt fundamentet.

Retsgrundlaget

Fra den nugældende vindmøllebekendtgørelse (bekendtgørelse nr. 331 af 8. maj 2003 om nettilslutning af vindmøller og prisafregning af vindmølleproduceret elektricitet mv.) der har erstattet den dagældende bekendtgørelse nr. 187 af 16. marts 2001 citeres fra § 1 (tidligere § 2) og §§ 10-12 følgende relevante bestemmelser:

” § 1. (.....)

Stk. 5. Ved oprindelig tilslutning forstås en vindmølles første tilslutning til elnettet i Danmark eller i udlandet.

Stk. 6. Ved oprindelig produktion forstås elproduktion, der opgøres eller beregnes for en vindmølles drift siden den oprindelige tilslutning.

(.....)

§ 10. Eksisterende vindmøller på land og på havet defineres som vindmøller, der

- 1) senest den 31. december 1999 er købt ved bindende, ubetinget kontrakt, jf. dog stk. 3,
- 2) senest den 31. december 1999 er anmeldt i henhold til bekendtgørelsen nr. 304 af 14. maj 1991 om støj fra vindmøller, og

3) for hvilke der senest den 31. august 2000 er indgivet anmodning om tilslutning til elnettet sammen med dokumentation for opfyldelse af betingelserne for tilslutning.

Stk. 2. Eksisterende vindmøller på land skal senest den 31. december 1999 være anmeldt til kommunen i henhold til byggelovgivningen og enten

senest den 31. december 1999 være tilladt opstillet i henhold til endelig vedtaget lokalplan, hvor opstilling af vindmøller er udtrykkeligt tilladt, eller

senest den 31. december 1999 være tilladt opstillet i henhold til en landzonetilladelse, herunder have opnået eventuelt fornødne dispensationer efter byggelovgivningen.

Stk. 3. Den i stk. 1, nr. 1, nævnte kontrakt kan alene være betinget af, at der opnås de nødvendige myndighedstilladelser til opstilling af vindmøllen senest den 31. december 1999, og at betingelser for nettilslutning er opfyldt senest den 31. august 2000.

Stk. 4. ...

Stk. 5. Eksisterende vindmøller skal være nettilsluttet senest den 31. december 2002 for at modtage prisafregning efter §§ 11 og 12.

[.....]

§ 12. Udover prisafregningen efter § 11 ydes et pristillæg på 17 øre pr. kWh i det omfang leveringen af elektricitet modsvarer en oprindelig produktion ydet ved

25.000 fuldlasttimer for anlæg med den pr. 1. april 2001 installerede effekt på 200 kW eller derunder,

15.000 fuldlasttimer for anlæg med den pr. 1. april 2001 installerede effekt mellem 201 kW og 599 kW (begge effektværdier inklusive),

12.000 fuldlasttimer for anlæg med den pr. 1. april 2001 installerede effekt på 600 kW og derover.

[.....]”

Af Energistyrelsens ”vejledning til beregning af fuldlasttimer for vindmøller” fra marts 2001 fremgår:

”Oprindelig tilslutning

Ved oprindelig tilslutning forstås den første tilslutning til elnettet i Danmark eller i udlandet. I tvivlstilfælde er det mølle ejerens ansvar at dokumentere over for netvirksomheden, hvornår vindmøllen blev tilsluttet første gang. Kan den oprindelige tilslutning ikke dokumenteres anses fuldlasttimerne for at være udløbet.

Løbende udskiftning af væsentlige dele såsom gear, generator, vinger, møllehus, tårn mv. ændrer ikke på det oprindelige tilslut-

28. juni 2004

J.nr.: 11-159

Eksp.nr.: 15823

DST

Side 6 af 8

ningstidspunkt. Dette gælder også såfremt delene helt eller delvis stammer fra en nedtagen tidligere tilsluttet vindmølle.

Såfremt vindmøllen er udskiftet med en ny mølle med samme effekt og uden en ny tilslutningsanmodning er det den oprindelige mølles oprindelige tilslutningstidspunkt, der er gældende.

[.....]”

Energiklagenævnet har i en afgørelse af 19. december 2002 (j.nr. 97-2301-0118) lagt til grund, at der med Elreformaftalen af 3. marts 1999 blev skabt parlamentarisk basis for en væsentlig omlægning af principperne for afregning af VE-elektricitet, herunder for etablering af en overgangsordning for investeringer i VE-anlæg. Dette blev tillige bebudet i forbindelse med fremsættelsen af forslaget til elforsyningsloven af 1999 (lovforslag L 234 som fremsat den 29. april 1999, Folketingstidende 1998-99, tillæg A, side 5851-5938). Ved loven skabtes hjemmel for ministeren til at kunne udforme overgangsordningen.

28. juni 2004

J.nr.: 11-159

Eksp.nr.: 15823

DST

Side 7 af 8

Elreformaftalens formål var for private, eksisterende VE-anlæg – som nævnt i forarbejderne til elforsyningsloven – dels at sikre rimelige afskrivningsvilkår på allerede foretagne investeringer, herunder vindmøller, dels at nye VE-produktionsanlæg kunne få en reguleret afregningspris. Ved afregningen af produceret elektricitet skulle der sondres mellem private, eksisterende vindmøller, der defineredes som vindmøller købt på bindende, ubetinget kontrakt inden udgangen af 1999, og for hvilke der foreligger de fornødne tilladelser, og nye vindmøller, der defineredes som møller der opførtes i perioden frem til 2002. Energiklagenævnet lagde til grund, at vindmøllebekendtgørelsen udmonter disse afregningsprincipper.

Energiklagenævnet har bl.a. i en afgørelse af 25. august 2003 (j.nr. 11-108) tillige lagt til grund, at vindmøllebekendtgørelsen indeholder regler vedrørende afregning for elproduktion, der ligger efter at bekendtgørelsen er offentliggjort og trådt i kraft, og at der således ikke er tale om regulering med tilbagevirkende kraft. Energiklagenævnet bemærkede dog i afgørelsen af 25. august 2003, at det forhold, at der anvendes et skæringstidspunkt for de bestemmende kendsgerninger, der ligger forud for bekendtgørelsens ikrafttræden, efter nævnets opfattelse ud fra retssikkerhedsmæssige betragtninger må tillægges vægt ved den nærmere fortolkning og anvendelse af vindmøllebekendtgørelsen.

Energiklagenævnets bemærkninger

Spørgsmålet for nævnet er, om vindmøllen, som sættes i drift i sommeren 1999, er at betragte som en ny vindmølle med konsekvens for fastsættelsen af møllens ”oprindelige tilslutning” til elnettet og dermed for starttidspunktet for opgørelsen af fuldlasttimer og beregningen af pristillæg, jf. vindmøllebekendtgørelsens § 1, stk. 5, og § 12, stk. 1.

Spørgsmålet om hvorledes tilslutningstidspunktet skal fastsættes i et tilfælde som det her foreliggende, fremgår ikke af de relevante bestemmelser i vindmøllebekendtgørelsen. Ved afgørelsen må således inddrages andre faktorer, herunder en formålsfortolkning af retsgrundlaget samt Energistyrelsens vejledning om opgørelse af fuldlasttimer.

Ifølge Energistyrelsens vejledning kan det ikke føre til en ændring af det oprindelige tilslutningstidspunkt, at der blev opført en ny mølle i stedet for den senere ødelagte mølle, idet møllen blev udskiftet uden en ny tilslutningsanmodning.

Det er uomtvistet, at der blev opført en helt ny vindmølle i 1999. Derfor finder nævnet med henvisning til formålet med elreformaftalen og ud fra ovennævnte retssikkerhedsmæssige betragtninger det betænkeligt at fortolke vindmøllebekendtgørelsens § 1, stk. 5 og stk. 6, jf. § 12, så indskrænkende som sket i Energitilsynets afgørelse med henvisning til, at der ikke blev indgivet ny tilslutningsanmodning. Nævnet bemærker herved, at Energistyrelsens vejledning ikke forelå på tidspunktet for opførelsen af den nye vindmølle, jf. herved også klagerens henvendelse til netselskabet og netselskabets svar.

Nævnet finder samtidig ikke, at der foreligger sådanne åbenlyse administrative fordele i, at fastholde det i vejledningen anførte, at det kan begrunde, at vindmøllen ikke skal betragtes som ny med konsekvens for fastsættelsen af møllens "oprindelige tilslutning" til elnettet og dermed starttidspunktet for opgørelsen af fuldlasttimer.

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 6. maj 2003 ophæves. Vindmøllens oprindelige tilslutningstidspunkt til elnettet – og dermed starttidspunktet for fuldlasttimeberegningen – sættes til det tidspunkt i 1999, hvor den nyopførte vindmølle tilsluttes elnettet, jf. vindmøllebekendtgørelsens § 1, stk. 5, og stk. 6, jf. § 12.

Denne afgørelse er truffet i henhold til § 29 i bekendtgørelse nr. 331 af 8. maj 2003 om nettilslutning af vindmøller og prisafregning af vindmølleproduceret elektricitet m.v.

Afgørelsen kan ikke indbringes for anden administrativ myndighed.

Afgørelsen er sendt til Energitilsynet, [...] og NVE Net A/S.

P. N. V.

Christen Boye Jacobsen
Nævnformand

/Dennis Sørensen
Fuldmægtig

28. juni 2004

J.nr.: 11-159

Eksp.nr.: 15823

DST

Side 8 af 8