

AFGØRELSE
(Varmeforsyning)

energi
KLAGENÆVNET

Frederiksborggade 15
1360 København K

Tlf 33 95 57 85
Fax 33 95 57 99

www.ekn.dk
ekn@ekn.dk

KLAGE FRA DONG Naturgas A/S over
AFGØRELSE FRA Horsens Kommune af 9. april 2002
OM godkendelse af projekt for fjernvarmeforsyning af Gefions-
gården og nye ældreboliger

23. september 2004
J.nr.: 21-31
Eksp.nr.: 15622
SPR

NÆVNETS Nævnensformand, professor, cand.jur. Christen Boye Jacob-
SAMMEN- sen
SÆTNING Næstformand, professor, dr.polit. Christian Hjorth-
I SAGEN Andersen
Professor, dr.jur. Jens Fejø
Direktør, cand.polyt. H. C. Mortensen
Fhv. overing., cand.polyt. Jørgen Klitgaard

Sagen er indbragt for Energiklagenævnet ved klage af 30. april 2002 fra DONG Naturgas A/S (DONG). Klagen blev fremsendt af Horsens Kommune ved brev af 13. maj 2002. Virksomheden klagede over, at Horsens Kommune ved afgørelse af 9. april 2002 havde godkendt et projektforslag indsendt af Arbejdernes Andelsboligforening af 1938 hvorved varmeforsyningen ændredes fra naturgas til fjernvarme for en eksisterende bebyggelse, samt etablering af fjernvarmeforsyning af ny bebyggelse i tilknytning hertil.

Horsens Kommune har fremsendt oplysninger og bemærkninger til Energi-klagenævnet ved breve af 13. maj 2002, 15. august 2002, 9. oktober 2002 og 20. februar 2004. DONG har fremsendt supplerende oplysninger ved brev af 25. august 2004. Arbejdernes Andelsboligforening af 1938 (AAB) har fremsendt oplysninger og bemærkninger til Energiklagenævnet ved brev af 26. september 2002.

Parterne har fået tilsendt hinandens indlæg.

Den påklagede afgørelse

Fra Horsens Kommunes afgørelse af 9. april 2002 til AAB citeres:

"Ansøgning om ændret varmeforsyning af Gefionsgården og nye ældreboliger ved Gefionsgården

Det skal hermed oplyses, at Horsens Byråd på sit møde den 26. marts 2002 vedtog at give tilladelse til fjernvarmetilslutning som beskrevet i ansøgning og projektforslag fra februar 2002, udarbejdet af Christensen & Hofmeister, Rådgivende Ingeniørfirma.

Baggrunden herfor er, at kommunen, efter en samlet vurdering af de energimæssige, samfunds- og brugerøkonomiske og miljømæssige forhold, finder, at såvel eksisterende bebyggelse (Gefionsgården) som fremtidigt byggeri (ældreboliger) med fordel kan forsynes med fjernvarme.

[.....]

Klagevejledning:

[.....]"

23. september 2004

J.nr.: 21-31

Eksp.nr.: 15622

SPR

Ensyldende breve blev samme dag tilsendt DONG og Horsens Varmeværk. Det fremgik, at projektforslaget var udarbejdet på vegne af AAB Horsens og Gefionsgården.

Side 2 af 9

Klagen

Fra DONG's klage af 30. april 2002 citeres:

"Påklage af kommunens afgørelse vedrørende ændret varmforsyning af Gefionsgården og nye ældreboliger ved Gefionsgården

DONG skal hermed påklage kommunens afgørelse i ovennævnte sag og samtidig anmode om, at påklagen får opsættende virkning.

DONG har den 10. april 2002 modtaget meddelelse om at kommunen har givet tilladelse til fjernvarmeforsyning.

Af brevet fremgår kun, at kommunen har foretaget en samlet vurdering. Det er derfor ikke muligt for DONG, at se hvorledes vore bemærkninger og spørgsmål i vort hørings svar har været behandlet/løst.

En parameter der normalt indgår i overvejelserne ved ændring i forsyningsforholdene er, at der ikke er en økonomisk ugunst for et af forsynings selskaberne. I nærværende tilfælde er der jf. vort hørings svar helt klart en ugunst for naturgasselskabet.

DONG finder det uheldigt, at der med løsning af et problem i Torsted Vest skaber baggrund for forsyning til anden side uden dette har været medtaget i den tidligere sags beslutningsgrundlag. Denne form for strategi er ikke befordrende for samarbejdet vedrørende energiplanlægningen.

På baggrund af ovennævnte skal DONG hermed anmode om, at sagen sendes til Energiklagenævnet til afgørelse."

Supplerende sagsfremstilling

Fra Horsens Kommunes udtalelse af 9. oktober 2002 til klagen citeres:

"[.....]

Baggrunden for kommunens beslutning var projektforslag af februar 2002, udarbejdet af Christensen & Hofmeister, hvoraf det bl. a. fremgår,

at der brugerøkonomisk vil være en besparelse for Gefionsgården på ca. 22.000 kr. pr. år og for ældreboligerne ca. 58.000 kr. pr. år,

at der samfundsøkonomisk over 20 år vil være en nuværdibesparelse på ca. 400.000 kr., og

at miljøvurderingen viser, at der over 20 år bliver en miljømæssig belastning med CO₂, der er ca. 1.500 ton større for naturgas end for fjernvarme.

DONG finder, at beregningsforudsætningerne er for positive til fordel for fjernvarme, men afviser ikke, at der er samfundsøkonomiske og miljømæssige fordele ved fjernvarme.

Det skal endelig bemærkes, at DONG ikke har kunnet forvente at forsyne ældreboligbyggeriet, da størstedelen af lokalplanområdet har haft status som *grønt område* (02.G6 på vedlagte kortbilag) i kommuneplanen, indtil denne blev ændret i forbindelse med vedtagelsen af lokalplan 180. Ældreboligerne forventes i fremtiden at aftage ca. $\frac{3}{4}$ af varmen i det pågældende område.

Byrådet besluttede den 26. marts 2002, ud fra en samlet vurdering af ovenstående, at give tilladelse til at ændre områdets varmemforsyning fra naturgas til fjernvarme.”

Ved fremsendelse af klagen til Energiklagenævnet den 13. marts 2002 havde Horsens Kommune bl.a. vedlagt en kopi af lokalplan 180, som efter sit indhold bl.a. omfattede de i denne sag omhandlede ejendomme. Lokalplanen var vedtaget på byrådets møde den 18. december 2001, d.v.s. ca. 4 måneder forud for den påklagede afgørelse. Fra dennes § 6.01 citeres:

”§ 6. Opvarmning, ledningsanlæg m. v.

6.01. Byggeri indenfor området skal tilsluttes naturgas.
[.....]”

Nævnet forespurgte telefonisk om baggrunden for modstriden mellem den til Energiklagenævnet fremsendte lokalplans bestemmelse om naturgasopvarmning, og det af kommunen den 9. april 2002 godkendte projektforslag om fjernvarme.

Kommunen oplyste ved brev af 20. februar 2004, at Horsens Byråd i forbindelse med den endelige vedtagelse af lokalplanen besluttede at ændre bestemmelsen om varmemforsyning fra naturgasforsyning til kollektiv varmemforsyning, men at denne ændring ikke fremgik af det offentliggjorte lokalplandokument, som kommunen havde fremsendt til nævnet. Kommunen vedlagde kopi af brev af 17. januar 2002 til DONG med oplysning lokalplanens vedtagelse, vedlagt kopi af annonce, hvoraf den nævnte ændring fremgik.

23. september 2004

J.nr.: 21-31

Eksp.nr.: 15622

SPR

Side 3 af 9

Forud for godkendelsen af projektet, havde dette været sendt i høring hos bl.a. DONG. Fra DONGs høringssvar af 6. marts 2002 citeres:

”Høringssvar, Projekt for varmforsyning af Gefiongården og nye ældreboliger ved Gefiongården, Horsens

DONG har med brev af 19. november 2001 og med brev af 20. februar 2002, vedlagt projekt for ændring af varmforsyning, anmodet om udtalelse.

Området er i henhold til Horsens Kommunes godkendelse af lokalplan, varmeplan og naturgasprojekt udlagt til varmforsyning med naturgas.

Området har været udlagt til naturgasforsyning siden begyndelsen af 80'erne. Det har således været kendt for bygherrer, at nyt byggeri skulle tilsluttes naturgas. Har en bygherre haft ønske om at anvende anden kollektiv forsyning kunne byggeriet evt. have været placeret i et fjernvarmeområde - eller i område hvor kollektiv forsyning ikke på forhånd er fastlagt.

Naturgasselskabet har med baggrund i og tiltro til kommunens godkendelse etableret naturgasdistributionsnet som efterlever de forpligtelser som godkendelsen af naturgasprojekter medfører.

[.....]

Ændrer området forsyning, medfører det, at der flyttes om på kapaciteten i naturgasnettet, hvilket ad åre kan vise sig at medfører betydelige omkostninger i naturgasnettet for at opretholde selskabets forsyningsforpligtelser.

Med hensyn til det vedlagte fjernvarmeprojektforslag bemærkes det, at Horsens Varmeværk ikke er ansvarlig for projektet, og dets gennemførelse. Kommunen bør derfor sikre, at projektforslaget har været til høring ved varmeværket. Normal praksis er, at forsyningsselskaber er ansvarlige for varmforsyningsprojekter i områdeforsyningsspørgsmål.

Projektets oplysning vedrørende samfundsøkonomiske brændselspriser, er specielt vedrørende fjernvarme, ikke gennemskuelig. Det ville have været informativt om der var dokumentation for denne, da prisen kan være sammensat af flere parametre. Den anvendte pris er ikke baseret på 100% naturgasanvendelse.

Af projektet fremgår det, at samfundsbesparelsen over 20 år er på ca. kr. 400.000,00 svarende til ca. kr. 20.000,00 pr. år, hvilket ikke anses for værende så markant i forhold til varmegrundlaget af dette skulle begrunde en ændring til anden kollektiv forsyning end individuel naturgas.

Metoden for samfundsøkonomisk beregninger giver ikke mulighed for at indregne de tab, som samfundet har gjort i investeringerne på det eksisterende naturgasnet eller de ekstra omkostninger til drift og vedligeholdelse, som selskabet får på det etablerede net ved ændring til fjernvarme.

23. september 2004

J.nr.: 21-31

Eksp.nr.: 15622

SPR

Side 4 af 9

Hvis det havde været muligt, ville den reelle samfundsbesparelse ved fjernvarme blive reduceret væsentligt.

Med hensyn til brugerøkonomien er det rigtigt, at der med de nuværende priser på fjernvarme og naturgas er en fordel til fjernvarmeetablering. Men med de nye tiltag der er på såvel el- som naturgasområdet omkring åbent marked m.m. kan det på sigt vise sig, at prisforholdene mellem naturgas og fjernvarme ændres væsentligt. Det kan derfor være behæftet med nogen usikkerhed, at basere en beslutning om et områdes forsyning på dagens brugerpriser.

På baggrund af ovennævnte anbefales det, at kommunen ikke godkender fjernvarmeprojektet.”

23. september 2004

J.nr.: 21-31

Eksp.nr.: 15622

SPR

Side 5 af 9

Horsens Kommune vedtog i 1989 en varmesyningsplan i henhold til § 7 i varmforsyningsloven. Ifølge planens kortmateriale er nærværende sags ejendomme beliggende i et område, som i signaturforklaringen er betegnet ”Naturgas. Tilslutningspligt for ny bebyggelse”. Det hedder i forordet til varmeplanens tekst del, at projekter (om tilslutningspligt) kan udarbejdes efter planens godkendelse. Planens afsnit om retsvirkninger omtaler ikke tilslutningspligt til kollektiv varmforsyning. Horsens Kommune har telefonisk oplyst, at der ikke er vedtaget et projekt om tilslutningspligt for de omhandlede ejendomme.

AAB bemærkede i brev af 26. september 2002, at DONG leverede naturgas svarende til 60 % af produktionen fra Horsens Varmeværk.

DONG har ved brev af 25. august 2004 fremsendt kopi af et brev af 28. november 1986, hvorved Horsens Kommune meddelte Naturgas Syd (i dag DONG), at det havde godkendt selskabets ”Projektforslag 1986. Naturgasdistributionsanlæg. Styringsmidler. Horsens Kommune”. Projektet vedrører bl.a. de i denne sag omhandlede matrikler. Det forudsættes i projektet, at ny bebyggelse pålægges tilslutningspligt til naturgas.

Lovgivning

Varmeforsyningslovens formål findes beskrevet i lovens § 1:

”§ 1. Lovens formål er at fremme den mest samfundsøkonomiske og miljøvenlige anvendelse af energi til bygningers opvarmning og forsyning med varmt vand samt at formindske energiforsyningens afhængighed af olie.

Stk. 2. Tilrettelæggelsen af varmforsyningen skal i overensstemmelse med de i stk. 1 nævnte formål ske med henblik på at fremme samproduktionen af varme og elektricitet mest muligt.”

Ifølge § 3, stk. 1 i varmforsyningsloven påhviler det kommunalbestyrelsen i samarbejde med forsyningsselskaber og andre berørte parter at udføre en

planlægning for varmforsyningen i kommunen. Kommunalbestyrelsen godkender endvidere projekter for etablering af nye kollektive forsyningsanlæg eller udførelsen af større ændringer i eksisterende anlæg, jf. lovens § 4, stk. 1.

Nærmere regler for kommunens godkendelse af projekter er fastsat i bekendtgørelse nr. 582 af 22. juni 2000 om varmeplanlægning og godkendelse af anlægsprojekter for kollektive varmforsyningsanlæg (projektbekendtgørelsen).

Fra bekendtgørelsen citeres § 6, stk. 1, § 8 og § 11, stk. 1:

§ 6. Ansøgning om godkendelse af et anlægsprojekt (projektfor-slag) skal være skriftlig og ledsaget af følgende oplysninger i det omfang, som er nødvendigt for den godkendende myndigheds be-dømmelse af projektet:

- 1) den eller de ansvarlige for projektet,
 - 2) forholdet til varmeplanlægningen, herunder forsyningsforhold og varmekilder, jf. § 4, samt til kommune- og lokalplaner,
 - 3) forholdet til anden lovgivning, herunder til lov om elforsyning og lov om naturgasforsyning,
 - 4) fastlæggelse af forsyningsområder samt fastlæggelse af hvilke tekniske anlæg, herunder ledningsnet, der påtænkes etableret samt anlæggets kapacitet, forsynings sikkerhed og andre drifts-forhold,
 - 5) tidsplan for etableringen,
 - 6) arealafståelser, servitutpålæg og eventuelle aftaler med grund- ejere mv., der er nødvendige for anlæggets gennemførelse,
 - 7) redegørelse for projektansøgers forhandlinger med, herunder evt. udtalelser fra berørte forsynings selskaber, virksomheder m.fl.,
 - 8) økonomiske konsekvenser for brugerne og
 - 9) energi-, miljø-, samfunds- og selskabsøkonomiske vurderinger.
- [.....]

§ 11. Forinden kommunalbestyrelsen kan meddele godkendelse, skal kommunalbestyrelsen foretage en energimæssig, samfunds- økonomisk og miljømæssig vurdering af projektet. Vurderingen skal ske på baggrund af planlægningen, fastsatte forudsætninger og de af Energistyrelsen evt. fastlagte vilkår for samtykke og de ef- ter § 8 modtagne bemærkninger.

Fra bekendtgørelse nr. 130 af 27. februar 2003 af lov om naturgasforsyning citeres:

”[.....]

23. september 2004

J.nr.: 21-31

Eksp.nr.: 15622

SPR

Side 6 af 9

§ 7. Enhver i områder udlagt til naturgasforsyning i henhold til lov om varmforsyning og andre, som er eller bliver tilsluttet naturgasforsyningsnettet, har ret til mod betaling at blive forsynet med naturgas. Denne forsyningsret indebærer ret til levering af naturgas gennem et leveringstilbud fra et forsyningspligtigt selskab, jf. § 26, og ret til valg af leverandør, i det omfang det følger af reglerne fastsat i medfør af § 8.

Stk. 2. [.....]

Stk. 3. [.....]

Stk. 4. [.....]

§ 8. Økonomi- og erhvervsministeren fastsætter efter forelæggelse for et af Folketinget nedsat udvalg regler om, hvilke naturgasforbrugere der har ret til valg af leverandør.

Stk. 2. [.....]

Stk. 3. [.....]”

23. september 2004

J.nr.: 21-31

Eksp.nr.: 15622

SPR

Side 7 af 9

Fra bekendtgørelse nr. 359 af 20. maj 2003 om naturgasforbrugeres ret til valg af leverandør citeres:

”I medfør af § 8, stk. 1, i lov om naturgasforsyning, jf. lovbekendtgørelse nr. 130 af 27. februar 2003, fastsættes:

§ 1. Fra den 1. januar 2004 har alle kunder ret til valg af naturgasleverandør.

Stk. 2. Ved kunde forstås følgende: Enhver fysisk eller juridisk person, som køber naturgas med henblik på videresalg eller eget forbrug.

[.....]”

Energiklagenævnet praksis

I en sag rejst af HNG I/S mod Helsingør Kommune, afgørelse af 16. april 2004, havde kommunen godkendt et projekt for fjernvarmforsyning af en ejendom, der var pålagt tilslutningspligt til naturgas. Nævnet behandlede HNG's anbringende om, at dobbelt forsyning var i strid med varmforsyningslovens intentioner, og HNG's berettigede forventning, om at kunne forsyne de berørte ejendomme med naturgas.

Med hensyn til første spørgsmål bemærkede nævnet, at det umiddelbart fremstod irrationelt med etablering af en forsyningsledning for fjernvarme, hvor der i forvejen er nedlagt en naturgasledning. Men nævnet fandt ikke, at der henset til de af kommunen fremlagte beregninger om fjernvarme, at dobbeltforsyning medførte så åbenbare økonomiske urimeligheder, at Helsingør Kommunes skøn i denne sag kunne underkendes efter en så generel bestemmelse som varmforsyningslovens § 1.

Med hensyn til andet spørgsmål fandt nævnet ikke, at HNG I/S' skuffede forventning om at kunne forsyne ejendommen med naturgas var væsentlig nok til at begrunde en omgørelse af Helsingør Kommunes beslutning om vedtagelse af et nyt projektforslag for fjernvarmeforsyning.

Ved afgørelse af 16. april 2004 - j.nr. 21-171 - stadfæstede nævnet derfor Helsingør Kommunes godkendelse af projektforslaget.

Energiklagenævnets bemærkninger

Nævnet bemærker, at DONG ikke anfægter, at brugerøkonomien med de nuværende priser på fjernvarme og naturgas er bedre med fjernvarme.

DONG har imidlertid bl.a. anført, at den i projektet anførte samfundsbesparelse på 400.000 kr. pr. år ved fjernvarmeforsyning ikke kan begrunde en anden kollektiv forsyning end naturgas.

Siden 1. januar 2004 har alle naturgaskunder haft ret til valg af naturgasleverandør. Dette gælder også den i denne sag omhandlede bebyggelse. DONG har således alene kunnet forvente, at gas til bebyggelsen blev leveret gennem DONG's net.

Nævnet bemærker, at væsentlige dele af de omhandlede ejendomme er opført på arealer, der tidligere i en lokalplan var udlagt til grønt område.

Projektbekendtgørelsens bestemmelser om indholdet af en projektansøgning og om, at kommunen foretager en energimæssig, samfundsøkonomisk og miljømæssig vurdering af projektet, tager sigte på at tilvejebringe et forsvarligt grundlag for kommunens godkendelse. Bestemmelserne afskærer imidlertid ikke kommunen fra, inden for vide rammer, at udøve et skøn over, hvilke projekter der ønskes gennemført.

Uanset at det kan fremstå irrationelt at etablere en forsyningsledning for fjernvarme, hvor der i forvejen er nedlagt en naturgasledning, finder nævnet, at DONG's interesse i at ejendommene naturgasforsynes ikke er så væsentlig, at Horsens Kommunes godkendelse kan underkendes efter en så generel bestemmelse som varmemeforsyningslovens § 1.

Nævnet bemærker endeligt, at DONG har bevisbyrden for, at der foreligger et samfundsøkonomisk spild i at installere fjernvarme, når der i forvejen ligger naturgas ledninger. I den foreliggende sag er denne bevisbyrde ikke løftet.

Energiklagenævnets afgørelse

Horsens Kommunes afgørelse af 9. april 2004 stadfæstes.

23. september 2004

J.nr.: 21-31

Eksp.nr.: 15622

SPR

Side 8 af 9

Afgørelsen er truffet efter § 26, stk. 1, i lov om varmforsyning, jf. bekendtgørelse nr. 772 af 24. juli 2000 af lov om varmforsyning.

Sagen har været behandlet på nævnets møde den 21. september 2004.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Afgørelsen er sendt til DONG Naturgas A/S, Søndergade 50, 6600 Vejen, Horsens Kommune, Rådhusstorvet 4, 8700 Horsens, AAB Horsens, Kongensgade 25, 8700 Horsens og Horsens Varmeværk, Østergade 14, 8700 Horsens.

P. N. V.

Christen Boye Jacobsen
Nævnshoved

23. september 2004

J.nr.: 21-31

Eksp.nr.: 15622

SPR

Side 9 af 9

/ Birgitta Sander Olsen
Fuldmægtig