

(Naturgasforsyning)

Frederiksborggade 15

1360 København K

Tlf 33 95 57 85

Fax 33 95 57 99

www.ekn.dk

ekn@ekn.dk

KLAGE FRA Varpelev Tomater A/S over
AFGØRELSE FRA Energitilsynet af 3. november 2006
OM HNG's generelle distributionstariffer og et konkret stik-
etableringstillæg fra 1989-1994

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

NÆVNETS Nævnensformand, dommer Poul K. Egan
SAMMEN- Næstformand, professor, dr. polit. Chr. Hjorth-Andersen
SÆTNING Professor, cand.jur. og Ph.D. Bent Ole Gram Mortensen
I SAGEN Civilingeniør Jens Packness
Direktør Povl Asserhøj

NÆVNETS Energitilsynets afgørelse af 3. november 2006 stadfæstes
AFGØRELSE

Varpelev Tomater A/S har ved brev af 4. december 2006, modtaget i Energi-klagenævnet den 5. december 2006, påklaget Energitilsynets afgørelse af 3. november 2006 vedrørende selskabets klage over HNG's tariffer.

Det fremgår af Varpelev Tomater A/S' modtagestempel på Energitilsynets afgørelse, at afgørelsen først er modtaget den 7. november 2006. Varpelev Tomater A/S kontaktede telefonisk Energiklagenævnets sekretariat den 1. december 2006 og orienterede herom.

Advokat Dan Terkildsen har ved brev af 22. januar 2007 oplyst, at han repræsenterer Varpelev Tomater A/S i klagesagen for Energiklagenævnet.

Sagens problemstilling

Klagen drejer sig om, hvorvidt HNG's generelle tariffer for distribution af naturgas er fastsat i overensstemmelse med naturgaslovens § 37, stk. 2, (lovbekendtgørelse nr. 1116 af 8. november 2006). I klageskriftet af 4. december 2006 er klagen udvidet til også at omfatte det konkrete stiketableringstillæg på ca. 1,2 mio. kr., som HNG opkrævede i perioden 1989 - 1994, og som kla-

geren ønsker hel eller delvis refusion af. Der er endvidere klaget over naturgassens tryk ved levering til Varpelev Tomater A/S.

Den påklagede afgørelse

Energitilsynet har påstået stadfæstelse. Af Energitilsynets afgørelse af 3. november 2006 fremgår bl.a. følgende:

"...

Det skal herved meddeles, at Deres klage ikke kan tages til følge. Der er ved denne afgørelse lagt vægt på følgende:

- HNGs metoder til fastsættelse af distributionstariffer samt selskabets konkrete tariffer er ikke i strid med naturgasforsyningsloven.
- HNGs afskrivninger på fordelings- og distributionsnet mv. er fastsat ud fra normale regnskabsmæssige principper, jf. selskabets årsregnskab, og giver ikke anledning til bemærkninger i relation til den lovgivning, Energitilsynet administrerer.
- HNGs valg af afviklingsperiode for selskabets gæld er i overensstemmelse med reglerne i naturgasforsyningslovens § 37 og indtægtsrammebekendtgørelsens § 10, stk. 2.

...

Metoder til tariffastsættelse og konkrete tariffer

På Energitilsynets møde den 26. juni 2006 tog tilsynet på baggrund af en konkret klage fra Energi Viborg/Gasgruppen stilling til HNG/Midt-Nord og DONGs metoder til fastsættelse af distributionstariffer samt selskabets konkrete tariffer.

...

Afskrivninger/gældsafvikling

I relation til spørgsmålet om *afskrivninger* bemærkes indledningsvis, at det fremgår af HNGs årsregnskab, at selskabet afskriver fordelingsnet, distributionsnet og stikledninger over 30 år efter normale regnskabsmæssige principper. Der er således ikke tale om, at disse anlæg afskrives i forhold til særlige aftaler mellem finansministeren og distributionsselskaberne.

...

HNG har valgt at afvikle selskabets gæld frem til den 31. december 2014, og udgifterne hertil er indregnet i selskabets indtægtsramme. Dette er i fuld overensstemmelse med gældende regler jf. ovenfor. Energitilsynet har derfor ikke hjemmel til at kræve, at HNG ændrer gældsafviklingsperiodens længde med henblik på at sænke distributionstarifferne.

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

Side 2 af 12

Tryk

I relation til spørgsmålet om leveringstryk, skal Energitilsynet bemærke, at distributionsselskabet har pligt til at levere det minimumstryk, der er garanteret i henhold til selskabets leveringsbetingelser mv. Hvis dette ikke er tilfældet, skal der rettes henvendelse til distributionsselskabet med henblik på at få forholdet bragt i orden.

..."

Energitilsynets afgørelse er vedlagt som **bilag 1**.

Klagen til Energiklagenævnet

I klagen af 4. december 2006 anmodes Energiklagenævnet om at tage stilling til "Klage vedrørende merpris pr. 855.000 kr. hvert år i 2005 og 2006" og "Refusion af for meget betalt investeringsandel i 3,6 km gasledning fra Hårlev til Varpelev Tomater".

Varpelev Tomater A/S har navnlig anført, at HNG's generelle tariffer har medført en merpris for selskabet på 855.000 kr. for årene 2005 og 2006 i forhold til de tariffer, som selskabet ville have betalt, såfremt selskabet havde været beliggende inden for Naturgas Fyns distributionsområde. Dette indebærer efter Varpelev Tomater A/S' opfattelse en urimelig konkurrenceforvridning.

Varpelev Tomater A/S anfører, at en af hovedårsagerne til HNG's høje tariffer er, at gælden i HNG skal afvikles på 8 år fra den 1. januar 2005, og at ledningsnettet afskrives over 30 år fra den 1. februar 2005. Det er endvidere Varpelev Tomater A/S's opfattelse, at HNG ikke anvender korrekte regnskabsmæssige principper vedrørende gasledninger, idet disse holder mellem 40 og 80 år.

For så vidt angår betaling for gasledningen (stiketableringstillægget), som blev etableret i 1989, har Varpelev Tomater A/S navnlig anført, at ledningen efter aftale med formanden for HNG skulle afskrives over 10 år, og at det har vist sig, at gasmængden til Varpelev Tomater A/S har været langt større end forventet i 1989. Ved en kapitalisering fra 1990 til 31. december 2006 vil det derfor vise sig, at ledningen er blevet betalt mange gange af Varpelev Tomater A/S.

Energitilsynets synspunkter

Energitilsynet er kommet med bemærkninger til sagen ved svarskrift af 1. februar 2007, hvori tilsynet har påstået stadfæstelse af afgørelsen af 3. november 2006.

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

Side 3 af 12

Energitilsynet har i svarskriftet redegjort nærmere for tilsynets vurdering af tarifferne for distribution af naturgas, jf. naturgasforsyningslovens §§ 1, 36a, 37, stk. 2 og 41, stk. 1, og for grundlaget for distributionsselskabernes gældsafvikling, jf. § 10, stk. 1, 2 og 3 i bekendtgørelse nr. 38 af 14. januar 2005 om indtægtsrammer og åbningsbalancer for naturgasdistributionsselskaber.

Energitilsynet finder, at tarifferne som (1) minimum skal dække de direkte henførbare omkostninger for de enkelte brugere, (2) være rimelige, objektive og ikke-diskriminerende samt (3) ikke må afspejle transportafstand (frimærkeprincippet), jf. naturgasforsyningslovens § 37, stk. 2 og lovbemærkningerne hertil. HNG's tariffer opfylder efter tilsynets opfattelse disse betingelser.

For så vidt angår gældsafvikling er dette sket i overensstemmelse med naturgasforsyningslovens § 37 og indtægtsrammebekendtgørelsens § 10, stk. 2. HNG's afskrivninger er fastsat ud fra normale regnskabsmæssige principper, jf. selskabets årsregnskab.

Energitilsynet har endvidere anført, at det er det enkelte distributionsselskabs økonomiske forhold, som skal lægges til grund ved fastsættelse af indtægtsrammerne og dermed også rammerne for selskabets tariffer; forskelle i distributionstarifferne er derfor ikke i sig selv i strid med naturgasforsyningsloven.

For så vidt angår stiketableringstillægget giver naturgasforsyningsloven ikke Energitilsynet hjemmel til at fastsætte refusion heraf. Et sådant spørgsmål må henvises til et civilt søgsmål mellem Varpelev Tomater og HNG. Det bemærkes dog, at distributionstarifferne ikke kun omfatter betaling for etablering m.v. af stikledning, men også for betaling for transport i distributionsselskabernes samlede net.

Klagerens supplerende bemærkninger

Udover klagen af 4. december 2006 er Varpelev Tomater v/advokat Dan Terkildsen fremkommet med bemærkninger til sagen ved breve af 28. februar 2007, 26. juni 2007 og 31. oktober 2007.

For så vidt angår HNG's generelle tariffer har klageren navnlig anført,

at HNG anvender et helt andet afskrivningsprincip end det, som er gældende på Fyn, og idet stort set alle Varpelev Tomater A/S' væsentligste konkurrenter er beliggende på Fyn, får selskabet en betydelig forværring af sin konkurrencemæssige stilling,

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

Side 4 af 12

at Varpelev Tomater A/S betaler en overpris i 2007 på 800.000 kr. og i 2008 på 600.000 kr. i forhold til sine væsentligste konkurrenter på Fyn,

at det er et paradoks, at der rent politisk er aftalt størst mulig afskrivning på ledningsnettet til 2014, og

at Varpelev Tomater A/S ønsker en åben regnskabsopgørelse, hvor principperne for tariferingen i forholdet mellem erhverv og privat fremgår, idet det er selskabets opfattelse, at der sker en skjult subsidiering af de private forbrugere på bekostning af bl.a. selskabet.

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

For så vidt angår stiketableringstillægget, har Varpelev Tomater A/S navnlig anført,

Side 5 af 12

at HNG i forbindelse med aftalen om etablering af gasledningen fremsendte meget forskelligartede tilbud om stiketableringstillæg varierende i spændet mellem 35,7 øre/m³ gas og 8,0 øre/m³ gas, herunder mellem 25 øre/m³ gas den 12. oktober 1989 og dagen efter den 13. oktober 1989 på 8,0 øre/m³ gas,

at fastsættelsen af stikledningstillægget dermed ikke kan være sket i overensstemmelse med almindeligt gældende generelle regler, hvilket HNG heller ikke har kunnet dokumentere,

at det efterfølgende har vist sig, at Varpelev Tomater A/S har aftaget en betydeligt større mængde gas end oprindeligt antaget med den konsekvens, at det fastsatte stiketableringstillæg har været for højt og bør give sig udslag i en efterfølgende nedsættelse/bortfald af de oprindelige stikledningsbidrag, og

at stiketableringstillæggets størrelse og evt. refusion heraf er omfattet af det generelle regelsæt på området og derfor skal afgøres af Energitilsynet/Energiklagenævnet i stedet for blot på privatretligt grundlag som anført af Energitilsynet.

Varpelev Tomater A/S har endvidere anmodet om afholdelse af et fællesmøde med deltagelse af repræsentanter fra selskabet, HNG og Energiklagenævnet.

HNGs synspunkter

HNG er kommet med bemærkninger til sagen bl.a. ved brev af 25. januar 2007.

Fra dette brev citeres følgende:

"...

På tidspunktet for indgåelsen af kontrakten med Varpelev Tomater i 1989 skete salget af naturgas i Danmark efter fælles bindende retningslinjer. I henhold til Varmeforsyningslovens § 36 b skulle salg af naturgas til forbrugere med et aftag på over 300.000 m³ ske efter ensartede landsdækkende retningslinjer aftalt med Dansk Naturgas A/S, og af samme lovs § 27, stk. 4 fremgår, at disse retningslinjer skal indeholde "bindende videresalgspriser og forbrugerpriser, herunder andre betingelser". Ovenstående lovkrav var udmøntet i Pris- og Aftalemanualen, der indgik som bilag 3 til 4. juni-aftalen mellem DONG A/S og de regionale naturgasselskaber.

11. marts 2008
J.nr.: 31-25
Eksp.nr.: 34613
HCH-EKN

I henhold til den dagældende Pris- og Aftalemanual (version gældende fra 1. marts 1988) kunne naturgasprisen tillægges stik-etableringsomkostninger, der havde

Side 6 af 12

"til formål at sikre naturgasselskaberne en indtægt, der står i et rimeligt forhold til omkostningerne ved etablering af naturgasforsyning til forbrugere, hvor etableringen af forsyningsledninger, stik mv. er særligt omkostningskrævende" (Pris- og Aftalemanual gældende fra 1. marts 1988 - s. 18).

Formålet med tillægget var således at bringe den pågældende kunde på niveau med de øvrige kunder, og tillægget var en forudsætning for, at kunden kunne få pris- og rabatvilkår tilsvarende andre kunder. Det bemærkes, at i henhold til kontrakten mellem Varpelev Tomater og HNG I/S udgjorde tillægget for etableringsomkostninger 8 øre/m³, mens der i samme periode blev ydet en introduktionsrabat på 15 øre/m³, en konkurrencerabat på 6 øre/m³ og en konverteringsrabat på 10,2 øre/m³ til kunden.
..."

HNG er endvidere kommet med bemærkninger til sagen ved breve af 29. marts 2007 og 27. august 2007.

For så vidt angår de generelle tariffer for distribution af naturgas, har HNG redegjort for afskrivningernes betydning for priser og tariffer og har navnlig anført,

at kundepriserne indtil 2005 blev reguleret med udviklingen i oliepriserne, og at hverken naturgasselskabernes investeringer, afskrivninger eller driftsomkostninger havde nogen indflydelse herpå, og

at alle historiske investeringer - dvs. foretaget før 2005 - afskrives i perioden frem til 2014 og indgår i indtægtsrammerne i form af forrentning og afdrag på nettogælden primo 2005; nye investeringer foretaget efter 1. januar 2005 afskrives over en periode svarende til aktivets standardlevetid, som er angivet i bilag 2 til indtægtsrammebekendtgørelsen, og de tilhørende afskrivninger indregnes i indtægtsrammen for det pågældende år.

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

For så vidt angår stiketableringstillægget har HNG navnlig anført,

at klager ikke er berettiget til hel eller delvis refusion af tillægget som samlet kan opgøres til 1.147.501 kr.,

Side 7 af 12

at HNG ikke har bilag, som kan dokumentere de faktiske investeringsomkostninger, som blev afholdt i forbindelse med etableringen af stikledningen, herunder afskrivning og evt. restværdi,

at salget af naturgas på tidspunktet for etableringen af stikledningen foregik i overensstemmelse med de dagældende landsdækkende fælles retningslinjer, og

at HNG også efter naturgasforsyningslovens ikrafttræden i 2000 (lov nr. 449 af 31. maj 2000 om naturgasforsyning) har investeringskriterier, som indebærer, at kunder kan blive pålagt en egenbetaling, såfremt omkostningerne forbundet med at tilslutte kunden ikke står i forhold til indtægterne fra den forventede afsætning til den pågældende, hvilket navnlig er begrundet hensynet til at undgå krydssubsidiering.

Retsgrundlag

For så vidt angår retsgrundlaget til HNG's metoder til tariffastsættelse og konkrete tariffer, henvises til Energiklagenævnets afgørelse af 17. marts 2008 vedrørende Energi Viborg A/S/Gasgruppen (j.nr. 31-24).

Energiklagenævnets afgørelse af 17. marts 2008 (j.nr. 31-24) vil blive offentliggjort på Energiklagenævnets hjemmeside: www.ekn.dk*

For så vidt angår naturgasselskabernes gældsafvikling blev der den 23. juni 1999 indgået aftale mellem staten, HNG og NGMN om struktur og støttefor-

* Berigtiget den 17. marts 2008.

hold i gassektoren, den såkaldte Skt. Hans-aftale. Det blev bl.a. aftalt, hvordan naturgasselskaberne kunne afvikle deres historiske gæld, og under overskriften "Økonomisk grundlag" fremgår, at "...det er et klart mål, at selskabernes gæld er afviklet i 2014...."

Skt. Hans-aftalen er udmøntet i bekendtgørelse nr. 38 af 14. januar 2005 om indtægtsrammer og åbningsbalancer for naturgasdistributionselskaber. Af bekendtgørelsens § 10 fremgår følgende:

"...

§ 10. Afdrag og forrentning af nettogæld samt regenerering og forrentning af indskudskapital pr. den 31. december 2004, jf. § 6, stk. 1, nr. 2, beregnes som en annuitet på summen af nettogælden, hensættelser til abandonment og indskudskapitalen i den reguleringsmæssige åbningsbalance med start den 1. januar 2005. I det omfang udlån til naturgasforbrugere ikke er optaget i balancen som omsætningsaktiver, beregnes annuiteten dog på summen af nettogælden, hensættelser til abandonment og indskudskapitalen fratrukket disse udlån.

Stk. 2. Selskaberne anmelder senest den 15. februar 2005 den løbetid, de ønsker at anvende på annuiteten, jf. stk. 1, til Energitilsynet. Løbetiden skal som minimum strække sig fra den 1. januar 2005 til den 31. december 2014 og opgøres i hele kalenderår.

..."

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

Side 8 af 12

For så vidt angår afskrivninger fremgår bl.a. følgende af bekendtgørelsens "Bilag 2 Standardlevetider":

"...

Standardlevetider til brug ved opgørelse af afskrivninger på anlæg, som idriftsættes efter den 1. januar 2005, jf. § 9, stk. 2:

...

Distributionsnet inkl. fordelingsledninger og stikledninger 30-40 år

..."

På tidspunktet for fastsættelsen af stiketableringstillægget i 1989 var priser og betingelser for salg af naturgas til forbrugere med et aftag på over 300.000 m³ pr. år reguleret i love bekendtgørelse nr. 330 af 29. juni 1983 af lov om varmforsyning.

Af § 36 b fremgik følgende:

"...

§ 36 b. Salg af naturgas til forbrugere med et aftag på over 300.000 m³ pr. år varetages af naturgasdistributionsselskaberne efter ensartede, landsdækkende retningslinjer, som er aftalt med Dansk Olie & Naturgas A/S, og som er godkendt af energiministeren. I tilfælde af manglende enighed fastsætter energiministeren retningslinjerne. I tilfælde af uenighed om salget mellem Dansk Olie & Naturgas A/S og et eller flere af naturgasdistributionsselskaberne, eller såfremt energiministeren i øvrigt finder det nødvendigt, kan energiministeren inden for rammerne af disse retningslinjer træffe afgørelse herom.
..."

Af lovens § 27, stk. 4 og § 28 fremgik endvidere følgende:

"...
Stk. 4. Aftaler om salg af naturgas mellem virksomheder, der har fået bevilling eller tilladelse i henhold til lov om naturgasforsyning til indførsel, forhandling, transport og oplagring af naturgas, og virksomheder, der driver anlæg til fremføring af naturgas, skal indeholde bindende videresalgspriser og forbrugerpriser, herunder andre betingelser.

§ 28. Priser og andre betingelser for de af § 27 omfattede leverancer skal med angivelse af grundlaget for prisfastsættelsen anmeldes til et af energiministeren nedsat udvalg (gas- og varmeprisudvalget) efter regler fastsat af udvalget.

Stk. 2. De anmeldte priser og betingelser for levering af opvarmet vand, damp eller gas til bygningers opvarmning og forsyning med varmt vand er offentligt tilgængelige, medmindre gas- og varmeprisudvalget tiltræder, at de ikke offentliggøres.

Stk. 3. Priser og andre betingelser, der ikke er behørigt anmeldt, er ugyldige.

Stk. 4. Finder udvalget, at priser eller andre betingelser er urimelige eller i strid med bestemmelserne i § 27, giver udvalget, såfremt forholdet ikke gennem forhandling kan bringes til ophør, pålæg om ændring af priser eller betingelser.

Stk. 5. Såfremt priser eller andre betingelser må antages at ville medføre en i samfundsmæssig henseende uøkonomisk anvendelse af energi, kan udvalget, efter forhandling som nævnt i stk. 4, give pålæg om ændring af priser eller betingelser.

Stk. 6. Priser og andre betingelser for salg af naturgas i forbindelse med levering til forbrugere med et aftag på over 300.000 m³ naturgas pr år er ikke omfattet af stk. 2, 4 og 5.

"..."

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

Side 9 af 12

Salg af naturgas til forbrugere med et aftag på over 300.000 m³ pr. år var således undtaget fra gas- og varmeprisudvalgets kompetence.

Energiklagenævnets bemærkninger

Klagefristen

Indledningsvis bemærkes, at Energiklagenævnet lægger Varpelev Tomaters oplysning om, at Energitilsynets afgørelse først blev modtaget den 7. november 2006 til grund. Datoen fremgår af modtagestemplet på afgørelsen og er bestyrket af Varpelev Tomaters telefoniske oplysning til Energiklagenævnet den 1. december 2006 inden klagefristens udløb. Klagen er således rettidigt indgivet den 5. december 2006.

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

Mundtlig forhandling

Advokat Dan Terkildsen har på vegne af klageren i brev af 31. oktober 2007 anmodet Energiklagenævnet om, at der afholdes et fællesmøde i sagen mellem klageren, HNG og Energiklagenævnet.

Side 10 af 12

Energiklagenævnet finder, at sagen foreligger fuldt oplyst på skriftligt grundlag. Nævnet finder derfor ikke, at der ved en mundtlig forhandling vil fremkomme nye og væsentlige faktiske oplysninger, som vil få betydning for sagens afgørelse. Energiklagenævnet finder herefter ikke grundlag for at imødekomme anmodningen om mundtlig forhandling.

HNG's generelle distributionstariffer

Ad metoder til tariffastsættelse og konkrete tariffer

Energiklagenævnet finder ikke, at HNG's metoder til fastsættelse af distributionstariffer samt selskabets konkrete tariffer er i strid med naturgasforsyningslovens § 37, stk. 2. Der henvises herved til Energiklagenævnets afgørelse af 17 marts 2008 vedrørende Energi Viborg A/S/Gasgruppen (j.nr. 31-24).

Energiklagenævnets afgørelse af 17. marts 2008 (j.nr. 31-24) vil blive offentliggjort på Energiklagenævnets hjemmeside: www.ekn.dk*

Ad HNG's afskrivninger og gældsafvikling

For så vidt angår afskrivninger fremgår det af HNG's årsregnskab, at selskabet afskriver fordelingsnet, distributionsnet og stikledninger over 30 år efter normale regnskabsmæssige principper. Det fremgår endvidere af indtægtsrammebekendtgørelsen (bekendtgørelse nr. 38 af 14. januar 2005), at standardlevetider for disse net m.v. er 30-40 år.

* Berigtiget den 17. marts 2008.

Herefter og af de af Energitilsynet anførte grunde giver afskrivningerne ikke Energiklagenævnet anledning til bemærkninger.

For så vidt angår naturgasselskabernes afvikling af den historiske gæld fremgår det af Skt. Hans-aftalen, som udmøntet i indtægtsrammebekendtgørelsens § 10, stk. 2, at selskaberne selv anmelder den løbetid, som de ønsker at anvende på annuiteten. Løbetiden skal dog som minimum strække sig fra den 1. januar 2005 til den 31. december 2014.

Herefter og af de af Energitilsynet anførte grunde, kan klagen ikke tages til følge på disse punkter.

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

Stiketableringstillægget

For så vidt stiketableringstillægget, som klageren betalte til HNG i perioden 1989-1994, bemærkes, at den nugældende naturgasforsyningslov ikke giver Energiklagenævnet hjemmel til at træffe afgørelse om hel eller delvis refusion heraf.

Side 11 af 12

Det bemærkes endvidere, at stiketableringstillægget blev fastsat med hjemmel i ensartede, landsdækkende retningslinier for salg af naturgas til forbrugere med et aftag på over 300.000 m³ naturgas pr. år, som var aftalt med Dansk Olie og Naturgas A/S og godkendt af energiministeren, jf. § 36 b og § 27, stk. 4 i den dagældende varmforsyningslov (lovbekendtgørelse nr. 330 af 29. juni 1983 om varmforsyning). Det fremgik af lovens § 28, stk. 6, at sådanne priser og betingelser var undtaget fra gas- og varmeprisudvalgets (nu Energitilsynets) kompetence.

Energitilsynet og Energiklagenævnet har således heller ikke efter den dagældende varmforsyningslov haft kompetence til at træffe afgørelse om konkrete stiketableringstillæg til forbrugere med et aftag på over 300.000 m³ naturgas pr. år.

Tryk

Naturgasforsyningsloven indeholder ikke hjemmel til, at energimyndighederne kan træffe afgørelse om leveringstryk. Af de af Energitilsynet anførte grunde, er Energiklagenævnet enig i, at Varpelev Tomater A/S må rette henvendelse til HNG herom.

Energiklagenævnet stadfæster herefter Energitilsynets afgørelse af 3. november 2006.

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 3. november 2006 stadfæstes.

Sagen har været behandlet på nævnets møde den 18. februar 2008.

Afgørelsen er truffet efter § 51 i lov om naturgasforsyning, jf. lovbekendtgørelse nr. 1116 af 8. november 2006.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Søgsmål ved domstolene til prøvelse af afgørelser truffet af Energiklagenævnet efter lov om naturgasforsyning eller regler, der er udstedt efter denne lov, skal være anlagt inden 6 måneder efter, at afgørelsen er meddelt den pågældende. Er afgørelsen offentligt bekendtgjort, regnes fristen dog altid fra bekendtgørelsen, jf. § 51, stk. 4, i lov om naturgasforsyning.

11. marts 2008

J.nr.: 31-25

Eksp.nr.: 34613

HCH-EKN

P. N. V.

Side 12 af 12

Poul K. Egan
Nænsformand

/ Ulla Østergaard
Specialkonsulent