

4. marts 2013

J.nr. 1021-12-123-17

 UJO –EKN

Frederiksborggade 15
1360 København K

Besøgsadresse:

Linnésgade 18, 3. sal
1361 København K

Tlf 3395 5785

Fax 3395 5799

www.ekn.dk
ekn@ekn.dk

(Varmeforsyning)

KLAGE FRA SK Varme A/S

OVER Sekretariatet for Energitilsynet afgørelse af 30. maj 2012

OM udmelding af prisloft for damp for I/S AffaldPlus, Slagelse for

2011 og 2012

NÆVNETS

AFGØRELSE

Energitilsynets afgørelse af 30. maj 2012 stadfæstes.

SK Varme A/S repræsenteret ved advokat Gregers R. Lauridsen, Homann Ad-

vokaterne, (herefter klager), har ved brev af 20. juni 2012 indbragt Energitil-

synets afgørelse af 30. maj 2012 for Energiklagenævnet. Ved afgørelsen fandt

Energitilsynet, at prisloftet for damp for I/S AffaldPlus, Slagelse for 2011 og

2012 på grundlag af et konkret skøn skulle fastsættes til 1,33 x anlæggets

prisloft for opvarmet vand, jf. varmeforsyningslovens § 20, stk. 41, og dagæl-

dende prisloftbekendtgørelses2 § 5, stk. 2, og § 7. I/S AffaldPlus, Slagelse

(herefter AffaldPlus) er ved sagens behandling ved Energiklagenævnet repræ-

senteret ved advokat Eigil Worm, Advokataktieselskabet Horten.

Sagens baggrund

AffaldPlus producerer affaldsvarme og –damp. Slagelse Kraftvarmeværk, der

pr. 1. januar 2012 er ejet af klager, er aftager af begge dele. Slagelse Kraft-

1 Bekendtgørelse nr. 1184 af 14. december 2011 af lov om varmeforsyning med senere

ændringer.
2 Dagældende bekendtgørelsen nr. 234 af 23. marts 2006 om fastsættelse af prislofter

og maksimalpriser for fjernevarme fra affaldsforbrændingsanlæg med senere ændrin-
ger. Bekendtgørelsen er senere ophævet og erstattet af bekendtgørelse nr. 1213 af 17.
december 2012. Bekendtgørelsen trådte i kraft den 1. januar 2013.

NÆVNETS

SAMMEN-

SÆTNING

I SAGEN

 Nævnsformand, dommer Poul K. Egan

 Professor, dr.scient.adm. Ole Jess Olsen

 Professor, dr.jur. Jens Fejø

 Professor, cand.jur. & Ph.D. Bent Ole Gram Mortensen

 Direktør Per Søndergaard

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 2 af 17

varmeværk, og dermed klager, anvender dampen til produktion af el (og var-

me).

Energitilsynet udmeldte den 1. april 2011 et prisloft for varmt vand for Af-

faldPlus for 2011. I den forbindelse blev Energitilsynet bekendt med, at an-

lægget også producerede damp og efterfølgende også, at anlægget kunne ad-

skille sine leverancer. Energitilsynet iværksatte derfor en undersøgelse af, om

der burde fastsættes et særskilt prisloft for damp for anlægget for 2012.

Energitilsynet fastsatte dog ikke et særskilt prisloft for damp.

AffaldPlus påklagede Energitilsynets prisloftudmelding af 1. april 2011, da

Energitilsynet ikke havde fastsat et særskilt prisloft for damp for 2011 i med-

før af prisloftbekendtgørelsens § 5, stk. 2. Energiklagenævnet stadfæstede ved

afgørelse af 12. december 2011 (journalnummer 1021-11-14)3 Energitilsynets

afgørelse vedrørende prisloftet for opvarmet vand, men hjemviste sagen for så

vidt angår fastsættelse af et særskilt prisloft for damp, idet afgørelsen vedrø-

rende AffaldPlus´ dampproduktion var truffet på et ufuldstændigt grundlag.

Energitilsynet skulle ved sagens fornyede behandling tage stilling til, hvorvidt

der burde udmeldes et særskilt prisloft for AffaldPlus´ dampproduktion for

2011.

På den baggrund traf Energitilsynet den 30. maj 2012 afgørelse om, at der for

2011 og 2012 skulle fastsættes et særskilt prisloft for AffaldPlus´ damppro-

duktion, og at dette prisloft efter et konkret skøn skulle fastsættes til 1,33 x

anlæggets prisloft for opvarmet vand.

Klager har påklaget Energitilsynets afgørelse af 30. maj 2012 for så vidt angår

størrelsen af det fastsatte prisloft for damp. Klager er af den opfattelse, at

Energitilsynets skøn i forbindelse med prisloftfastsættelsen er fejlagtigt ud-

øvet. Klagesagen drejer sig herefter om den størrelsesmæssige fastsættelse af

dampprisloftet for AffaldPlus for 2011 og 2012.

Den påklagede afgørelse

Af Energitilsynets afgørelse af 30. maj 2012 fremgår bl.a. følgende:

”[…]

139. På baggrund af princippet i varmeforsyningslovens § 20, stk. 1, om

beregning af varmeprisen efter de nødvendige omkostninger til varmepro-

duktionen, finder sekretariatet imidlertid, at dampprisloftfastsættelsen

skal baseres på medgåede omkostninger hos affaldsvarmeproducenten.

3 Energiklagenævnets afgørelse er offentliggjort på nævnets hjemmeside: www.ekn.dk

under menuen ”Afgørelser” -> ”kronologisk liste” -> ”lov om varmeforsyning”.

http://www.ekn.dk/

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 3 af 17

Sekretariatet inddrager derfor ikke – som foreslået af SK-Varme i punkt C

- aftagers anvendelse af dampen i fastsættelsen.

140. Prisloftreglerne for varmt vand er i henhold til reglerne baseret på

beregning af en gennemsnitspris for opvarmet vand, jf. prisloftbekendtgø-

relsens § 5, stk. 1. Da der ikke er dampproducerende anlæg nok til at

kunne beregne en sådan gennemsnitspris, er det ikke muligt – som fore-

slået af SK-Varme i punkt F - at anvende denne metode til fastsættelse af

et prisloft for damp, jf. også prisloftvejledningens punkt 7.1.15, hvorefter

det ikke er hensigtsmæssigt, at fastsætte prislofterne på samme måde,

som for varmt vand, samt Energistyrelsens udtalelse i bilag 9.

141. Slagelse Kraftvarmeværk har i sagen forslået (Punkt G og I), at der

ved fastsættelsen af dampprisloftet skal ske en sammenligning med pri-

sen for produktion af halmbaseret damp på Slagelse Kraftvarmeværk, idet

denne produktion er tæt på at være en reel substitutionsmulighed.

142. Fastsættelsen af en substitutionspris kræver imidlertid, at der er ta-

le om en eksisterende, faktisk, mulig, lovlig og realistisk mulighed. Der-

ved kan en mulighed, som ikke endnu er godkendt ikke komme i betragt-

ning, jf. varmeforsyningslovens § 20, stk. 1. Men måtte der ved den må-

ske kommende godkendelse af halmdampproduktionen blive tale om en

reel substitutionsmulighed, så vil affaldsvarmedampen skulle afregnes til

denne pris, hvis den er den lavest af henholdsvis prisloft, omkostningsbe-

stemt pris eller substitutionsprisen, jf. prisloftbekendtgørelsens § 4.

143. Men denne sag drejer sig ikke om fastsættelsen af hverken den om-

kostningsbestemte pris eller substitutionsprisen, men om fastsættelsen af

et prisloft for affaldsdamp. Derfor vil sekretariatet sagsbehandling alene

vedrøre dette.

144. Efter en samlet vurdering finder sekretariatet, at udgangspunktet for

fastsættelsen af et dampprisloft skal være de ekstraomkostninger, som

anlægget måtte have ved dampproduktion i forhold til varmtvandspro-

duktion. Sekretariatet lægger derved til grund, at dampproduktion gene-

relt kan være, og specifikt for AffaldPlus, Slagelse, er mere omkostnings-

krævende end produktion af varmt vand, jf. prisloftvejledningens punkt

7.1.15 samt bilag 2. Sekretariatets sammenligning er baseret på affalds-

forbrændingsanlæggets produktion af damp i forhold til anlæggets pro-

duktion af varmt vand, og ikke – som af SK-Varme fremsat i bemærkning

C – på en sammenligning med kraftvarmeproduceret varme.

145. Sekretariatet vil tillægge disse meromkostninger til det varmtvands-

prisloft, som er gældende for AffaldPlus, Slagelse. Derved vil fastsættelsen

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 4 af 17

i videst mulige omfang afspejle varmeforsyningslovens principper om

nødvendige omkostninger.

146. Da AffaldPlus, Slagelse producerer både varmt vand og damp på to

forskellige ovnlinjer, er muligheden for en sammenligning og en vurdering

af ekstraomkostninger ved dampproduktion særdeles god.

147. Anlægget har oplyst, at de kan adskille disse leverancer. Dette er

baggrunden for at fastsætte et prisloft specifikt for anlæggets damppro-

duktion. Denne adskillelse i produktionen vil også være grundlag for af-

regningen med Slagelse Kraftvarmeværk.

148. Sekretariatet er derfor enig med SK-Varme i, at der derfor fremover

skal føres to regnskaber, jf. deres bemærkninger, punkt J. Disse regn-

skabsoplysninger skal også danne baggrund for anlæggets beregning af

den omkostningsbestemte pris for henholdsvis varmt vand og damp.

149. Anlæggets damppris skal herefter være den laveste af henholdsvis

den omkostningsbestemte pris, substitutionsprisen eller det fastsætte

dampprisloft.

Sekretariatets principper for fastsættelsen af meromkostninger

150. Til brug for fastlæggelse af dampprisloftet for AffaldPlus, er det som

anført de omkostninger, der ligger til grund ved varmtvandsproduktion

tillagt meromkostninger ved dampproduktionen, som skal fastsættes.

151. Den hypotetiske substitutionspris for AffaldPlus varmtvands pro-

duktion er fastsat ved prisloftet for varmt vand for 2011 og 2012. Derefter

skal anlæggets ekstraomkostninger for dampproduktionen tillægges. Det

er således forskellen mellem omkostningerne ved de to produktionslinjer

hos AffaldPlus, som sekretariatet skal klarlægge.

152. Selvom varmt vands- og dampproduktionen hos AffaldPlus foregår

på separate ovnlinjer, er det ikke muligt at opgøre meromkostningerne

med fuld sikkerhed ned i detaljen. Som oplyst af anlægget, forekommer

der eksempelvis omkostningstyper, for hvilke en eksakt udsondring af

omfanget af meromkostninger ikke er mulig. Sådanne fællesomkostninger

er det traditionelt vanskeligt at opdele.

153. Der er ved produktionen af henholdsvis damp og affald på de to ovn-

linjer også tale om anvendelsen af fælles anlægsdele, m.v. En fordeling og

opgørelse af fællesomkostninger lader sig ikke entydigt fastsætte.

…

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 5 af 17

Sekretariatets konkrete skønsfastsættelse

158. AffaldPlus har oplyst, at de finder, at et dampprisloft, som er 1/3

højere (svarende til 33,1/3 % højere) end prisloftet for varmt vand vil væ-

re rimeligt. AffaldPlus har ved Rambøllrapport dokumenteret meromkost-

ninger i form af merinvesteringer på 30 %. Anlægget har oplyst, at af-

skrivningerne på anlægget var kr. 8.139.176 i 2009 og kr. 6.085.523 i

2010.

159. AffaldPlus har endvidere oplyst, at der er meromkostninger til drift

og vedligehold ved dampproduktion.

160. Øgede omkostninger til drift og vedligehold – hvis beregning er base-

ret på anlæggets regnskabstal – er på henholdsvis 42 % og 52 % for 2009

og 2010, som det fremgår af tabel 2 nedenfor.

…

163. Det fremgår af tabellen, at anlæggets omkostninger til afskrivninger

de pågældende år er omtrent lige så store som anlæggets omkostninger til

drift- og vedligehold. På det grundlag ville en samlet procentsats for angi-

velse af meromkostninger, hvor procentsatsen på 30 for anlægsinveste-

ringer og procentsatsen på 52 i 2010 for drift- og vedligeholdelsesom-

kostninger lægges til grund, udgøre omkring 40 %.

164. AffaldPlus har imidlertid oplyst, at der forekommer omkostninger,

som det ikke er muligt at udskille i omkostninger til produktion af hen-

holdsvis damp eller varmt vand. Derfor finder sekretariatet, at der skal

lægges mere vægt på omfanget af anlægsomkostninger i forhold til de lø-

bende meromkostninger til drift og vedligehold, hvis ansættelse kan være

behæftet med usikkerhed. Sekretariatet finder derfor, at procentsatsen

skal være lavere end de angivne 40 %.

…

170. Sekretariatet har fundet, at skønsfastsættelsen af et prisloft for

damp skal baseres på varmeforsyningslovens § 20, stk. 1, og princippet

om nødvendige omkostninger.

171. Sekretariatet finder på baggrund af prisloftbekendtgørelsens § 5,

stk. 2, om en konkret skønsmæssig fastsættelse, at der ved skønsfastsæt-

telsen skal tages udgangspunkt i de oplyste meromkostninger ved damp-

produktion i forhold til produktion af varmt vand.

172. Da AffaldPlus producerer såvel affaldsvarme som affaldsdamp på

separate linjer, bør anlægget have særdeles gode muligheder for at sam-

menligne omkostningerne til de to produktionsformer. Sekretariatet fin-

der derfor, at de af AffaldPlus fremlagte omkostningsposter samt det af

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 6 af 17

Rambøll på vegne AffaldPlus udarbejdede materiale til dokumentation for

merinvesteringens størrelse ved produktion af damp i forhold til produk-

tion af varmt vand kan lægges til grund for fastsættelsen.

173. Sekretariatet finder, at ansættelsen af meromkostninger på 1/3 me-

re ved damp produktion end ved varmt vands produktion er i overens-

stemmelse med prisloftreglernes formål i varmeforsyningslovens § 20, stk.

4, idet det tilgrundliggende materiale vedrørende drift og vedligehold

kunne give grundlag for en højere fastsættelse.

174. AffaldPlus anfører da også selv, at der forekommer omkostninger for

hvilke, det ikke er muligt for anlægget at udskille omfanget af merom-

kostninger. Sekretariatet finder imidlertid, at meromkostningens størrelse

skal fastsættes ved en procentsats, da det giver plads til at rumme en så-

dan usikkerhed.

175. SK-Varme anfører i punkt H, at AffaldPlus i sin affaldsvarmeproduk-

tion anvender dele af Slagelse Kraftvarmeværks anlæg, og at omkostnin-

ger hertil burde indgå i AffaldPlus’ opgørelse af omkostninger i det hele

taget. Der nævnes omkostninger som eksempelvis vandbehandlingsan-

læg.

176. Sekretariatet finder, at hvis dele af AffaldPlus dampproduktion sker

på Slagelse Kraftvarmeværk, bør omkostninger hertil formentlig indgå i

den omkostningsbestemte pris for AffaldPlus affaldsvarme- og affalds-

dampleverancer.

177. Da sekretariatet i sin skønsfastsættelse tager udgangspunkt i de

meromkostninger, som AffaldPlus har til dampproduktion ved fastsættel-

sen af et dampprisloft – kunne det efter sekretariatets vurdering være re-

levant, at lade disse eventuelle ekstraomkostninger indgå i vurderingen.

Sekretariatet finder, at disse ekstra omkostninger skal tillægges de do-

kumenterede omkostninger ved dampproduktionen.

178. En indregning i den omkostningsbestemte pris og i beregning af

prisloftet bør dog formentlig modsvares af at Slagelse Kraftvarmeværk får

dækning for AffaldPlus´ andel af omkostningerne ved disse fællesanlæg

hos Slagelse Kraftvarmeværk.

179. AffaldPlus finder, at disse omkostninger til dampproduktion hos

Slagelse Kraftvarmeværk grundet deres omfang er uden praktisk betyd-

ning. Sekretariatet finder imidlertid at deres størrelse ikke er helt uden

betydning, da den relevante post ”hjælpeanlæg” eksempelvis udgør 6,8 %

af AffaldPlus’ omkostninger til dampproduktion på linje 1, jf. bilag 2, side

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 7 af 17

8 og bilag 3, side 11. Affald Plus har dog oplyst, at posten også indeholder

omkostninger, som vedrører Slagelse Kraftvarmeværks halmdampproduk-

tion, og at omkostningerne i øvrigt også vedrører affaldsvarmeproduktio-

nen. Derfor vil deres betydning for affaldsdampproduktionen minimeres

væsentligt.

180. AffaldPlus har i den forbindelse angivet, at hvis der skal tages højde

for disse forhold ved fastsættelse af meromkostningerne, kan den relevan-

te procentsats for angivelse af meromkostninger allerhøjst sættes ned fra

1/3 til 25 %, selvom de grundlæggende er uenige i, at der skal tages hen-

syn til disse omkostninger.

181. Sekretariatet finder, at procentsatsen for meromkostninger skal

fastsættes i overensstemmelse med prisloftreglernes formål, dog med

plads til usikkerhed i forbindelse med udskillelse af meromkostninger ved

dampproduktionen, da der for en vis andel er tale om fællesomkostninger

for damp og varmeproduktion, som det er vanskeligt at opdele.

182. Sekretariatet finder ikke, at en procentsats på 25 % vil sikre dette,

ligesom sekretariatet ikke er enig i baggrunden for nedsættelsen til de 25

%. AffaldPlus’ dokumentation kunne i sig selv tilskrive en endnu højere

procentsats. Hvis de fremlagte omkostninger vægtes lige med 50 % til

hver omkostningstype, som de fremlagte oplysninger kunne give grundlag

for, jf. tabel 2, ville resultatet blive en procentsats for meromkostningerne

ved dampproduktion på 40.

183. Sekretariatet finder imidlertid, at der i vurderingen skal tages højde

for at udskillelsen af omkostninger til drift- og vedligehold kan være van-

skelig at foretage. Derfor vurderer sekretariatet, at der skal lægges mindre

vægt på disse omkostninger ved fastsættelsen af meromkostninger ved

dampproduktionen.

184. Sekretariatet finder imidlertid ikke, at de anførte omkostninger til

hjælpeanlæg hos Slagelse Kraftvarmeværk skal bevirke en nedsættelse af

procentsatsen. Hvis disse omkostninger skulle inddrages, ville de skulle

medføre en forhøjelse af procentsatsen, fordi de er meromkostninger ved

dampproduktionen. Disse omkostninger vedrører både damp- og varmt-

vandsproduktionen baseret på affald og Slagelse Kraftvarmeværks egen

produktion af damp baseret på halm. Derfor finder sekretariatet ikke, at

deres størrelse og omfang skal have væsentlig betydning for fastsættelse

af meromkostningerne ved affaldsdampproduktionen.

…

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 8 af 17

188. Sekretariatet vurderer at AffaldPlus’ ansættelse af meromkostninger

ved dampproduktion på 1/3 udgør et rimeligt grundlag. Sekretariatet vil

imidlertid ved omsættelse til en procentsats runde ned til 33 %.

189. På baggrund af ovenstående skønsafvejninger vurderer sekretariatet

det derfor sagligt og rimeligt, at procentsatsen for meromkostninger ved

AffaldPlus dampproduktion fastsættes til 33 %.

190. Sekretariatet skal afslutningsvist i henhold til SK-Varmes bemærk-

ninger under punkt I, anføre, at AffaldPlus skal føre separat regnskab for

sine varmtvandsleverancer og sine dampleverancer.

191. Sekretariatet finder hermed at have inddraget alle relevante forhold i

sin skønsfastsættelse. Prisloftet er fastsat ud fra en samlet vurdering af

alle forhold, og sekretariatet har også i sin fastsættelse af dampprisloftet

lagt vægt på, at der er tale om en enkel og administrerbar løsning.

192. Da data for 2009 og 2010 ikke indeholder væsentlige afvigelser, fin-

der sekretariatet, at dampprisloftet bør være det samme for såvel 2011

som for 2012.

…

Afgørelse

193. På baggrund af vedlagte sagsfremstilling og vurdering træffer Energi-

tilsynet afgørelse om følgende:

194. At prisloftet for damp for AffaldPlus, Slagelse for 2011 og for 2012

på grundlag af et konkret skøn fastsættes til 1.33 * anlæggets prisloft for

varmt vand, jf. varmeforsyningslovens § 20, stk. 4 og bekendtgørelse nr.

234 af 23. marts 2006 om fastsættelse af prislofter og maksimalpriser for

fjernevarme fra affaldsforbrændingsanlæg, m. senere ændringer, § 5, stk.

2, og § 7.

[…]”

Klagers synspunkter og bemærkninger

Det er klagers opfattelse, at Energitilsynets afgørelse af 30. maj 2012 skal

ændres således, at prisloftet for damp fastsættes væsentligt lavere end 1,33 x

anlæggets prisloft for opvarmet vand, og maksimalt til 1,16 x anlæggets pris-

loft for opvarmet vand. Til støtte herfor henholder klager sig til, hvad der tidli-

gere er anført overfor Energitilsynet, og har herudover navnlig anført følgende:

 Det skøn, som Energitilsynet har udøvet, er ikke korrekt, da beregnin-

gerne af meromkostninger ved dampproduktionen er forkerte. Skønnet

bør udøves på baggrund af en mere eksakt meromkostningsopgørelse.

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 9 af 17

En lang række af de omkostninger, der fremgår af AffaldPlus´ regn-

skab, er uafhængige af kedeltype, og kan således ikke begrunde en

fastsættelse af meromkostninger. Prisloftet for damp bør i forhold til

prisloftet for opvarmet vand alene forøges med de meromkostninger,

der er ved at anskaffe et dampfyret anlæg i forhold til et varmtvands-

anlæg. Det vil sige, at prisloftet alene bør forøges med de omkostnin-

ger, der er til de øgede afskrivninger og renteudgifter.

 Efter klagers opfattelse er der ikke væsentligt større omkostninger til

drift og vedligeholdelse af et dampanlæg i forhold til et varmtvandsan-

læg. Der er således ikke grundlag for at medtage forøgede omkostnin-

ger til drift og vedligeholdelse ved fastsættelse af skønnet for merom-

kostninger.

 AffaldPlus har til Energitilsynet fremsendt dokumentation for selska-

bets meromkostninger til maskiner og materiel samt investeringer. For

maskiner og materiel udgør meromkostningerne 42 pct. for 2009 og

52 pct. for 2010. Ifølge redegørelserne fra Rambøll er meromkostnin-

gerne til investeringen 30 pct. Disse meromkostninger er efter klagers

vurdering skønnet for højt.

 For så vidt angår meromkostninger til maskiner og materiel er bereg-

ningerne fremkommet ved at sammenholde omkostningerne mellem

ovnlinje 1 (dampkedel) og ovnlinje 2 (varmtvandskedel). Efter klagers

opfattelse er det ikke korrekt blot at skalere omkostningerne på kedel

2 for herefter at sammenholde disse med omkostningerne på ovnlinje

1. De to anlæg har forskellige driftstimer. I 2010 havde ovnlinje 1

7776 driftstimer, mens ovnlinje 2 kun var i drift i 6740 timer. Hvis der

korrigeres for forskellen i driftstimer bliver forskellen på omkostnin-

gerne til maskiner og materiel efter klagers beregninger alene 7,3 pct.

 AffaldPlus har ikke fremlagt regnskabstal for de relevante regnskabs-

poster. Klager har således ikke modtaget kopi af regnskab for ovnlinje

1, og der er i sagen alene fremlagt et budget for AffaldPlus for ovnlinje

1 for 2011. Ifølge klagers beregninger, der baserer sig på dette budget

og med udgangspunkt i en meromkostningsprocent på 57 samt et år-

ligt dampsalg på 364.000 GJ, udgør meromkostningerne ikke mere

end 11,43/GJ. Dataene fra AffaldPlus dokumenterer således kun

meromkostninger på 11,43/GJ, hvilket svarer til 16 pct. af prisloftet

på 70/GJ for opvarmet vand. Energitilsynet har derfor ikke grundlag

for at skønne tillægget til 1,33, men derimod væsentligt lavere. Tillæg-

get bør endda være lavere end 1,16, da AffaldPlus´ angivelse af om-

kostninger er forbundet med en række usikkerheder.

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 10 af 17

AffaldPlus´ synspunkter og bemærkninger

AffaldPlus finder, at Energitilsynets afgørelse af 30. maj 2012 skal stadfæstes.

AffaldPlus henholder sig i den anledning til Energitilsynets udtalelse til sagen

og til de bemærkninger, som AffaldPlus har afgivet under Energitilsynets be-

handling af sagen.

Energitilsynets udtalelse til sagen

Det er Energitilsynets opfattelse, at tilsynets afgørelse af 30. maj 2012 skal

stadfæstes. Til støtte herfor har Energitilsynet navnlig anført følgende:

 For så vidt angår funktionen af et prisloft bemærker Energitilsynet, at

et prisloft efter varmeforsyningsloven skal sikre, at en varme- eller

dampaftager ikke stilles værre end aftager kunne være stillet, hvis af-

tageren aftog varme/damp fra en hypotetisk leverandør. Prisloftet skal

ses i sammenhæng med de to øvrige krav til en leverance omfattet af

varmeforsyningsloven, nemlig at prisen heller ikke må overstige hen-

holdsvis produktionsanlæggets omkostningspris eller aftagerens fakti-

ske substitutionspris. Et prislofts størrelse er derfor ikke ensbetyden-

de med, at det er denne pris leverandøren kan tage for dampleveran-

cen. Leverandøren kan alene tage den laveste af det fastsatte prisloft

eller omkostningsprisen eller substitutionsprisen.

 Der er mange produktionsanlæg, der leverer varme omfattet af varme-

forsyningsloven, og derfor kan prisloftet for opvarmet vand beregnes

på grundlag af andre leverandørers omkostninger. Der er efter Energi-

tilsynets oplysninger kun to virksomheder, der leverer damp omfattet

af varmeforsyningsloven. Det er baggrunden for, at prisloftet for damp

må beregnes på en anden måde.

 Energitilsynet er efter lovgivningen tillagt et vidt skøn med hensyn til,

hvordan et prisloft for damp skal fastsættes. Energitilsynet har dels

fået oplyst nogle poster, hvor det har været muligt at angive en mere

eksakt meromkostning, dels nogle poster, hvor funktionerne er så in-

tegrerede, at omkostningerne er vanskelige at udsondre, og hvor det

derfor ikke giver mening at vurdere, om der som følge af dampproduk-

tionen er tale om en meromkostning eller ej. Oplysningerne har sam-

men med en generel vurdering af sagen indgået i Energitilsynet skøn.

 Det er ikke korrekt, at der ikke er fremlagt regnskabstal for de rele-

vante regnskabsposter. Energitilsynet henviser til Energitilsynets afgø-

relse, punkt 41 samt tabel 1 og AffaldPlus bidrag i Energitilsynets sag

af 29. september 2011, hvor regnskabstal for drift og vedligehold for

ovnlinje 1 og ovnlinje 2 for 2009 og 2010 fremgår. Det i sagen fremlag-

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 11 af 17

te budget for 2011 har ikke har været anvendt i prisloftfastsættelsen,

idet prisloftberegningerne skal baseres på faktiske data.

 Energitilsynet er enigt med klager i, at AffaldPlus ikke har dokumente-

ret meromkostninger for samtlige affaldsforbrændingsanlæggets om-

kostninger, men kun for posterne drift og vedligehold af maskiner og

materiel samt merinvestering ved en dampproducerende ovnlinje. Af-

faldPlus har imidlertid oplyst, at der også forekommer omkostninger,

for hvilke det ikke er muligt for selskabet at udskille meromkostnin-

ger. Sådanne omkostninger kan ikke hæve meromkostningsprocenten,

men Energitilsynet finder ikke, at de helt bør udgå. Årsagen hertil er,

at det efter tilsynets opfattelse ikke kan konkluderes, at omkostninger

til funktioner i både varmvands- og dampprocessen, der er uadskilleli-

ge, kan deles ligeligt mellem de to funktioner. Endvidere er omkost-

ningsstrukturen hos et affaldsforbrændingsanlæg markant anderledes

end hos en traditionel varmeproduktionsvirksomhed. Hos et affalds-

forbrændingsanlæg er brændselsomkostningen en indtægt, og poster-

ne drift og vedligehold samt afskrivninger udgør en forholdsmæssig

stor andel af den samlede omkostningsbase. De i sagen dokumentere-

de meromkostninger udgør beløbsmæssigt en stor andel af anlæggets

samlede omkostninger, og der er for de resterende poster usikkerhed

om udskillelse af eventuelle meromkostninger. Da Energitilsynet har

fastsat procentsatsen for meromkostninger lavt i forhold til,

hvad dokumentationen kunne berettige til, og da der er tale om fast-

sættelse af et øverste loft for affaldsdampprisen, har Energitilsynet

fundet det sagligt at lade meromkostningsprocenten gælde generelt

for alle omkostningsposterne.

 Energitilsynet er ikke enigt i den meromkostningsberegning, som kla-

ger har foretaget, og som er baseret på AffaldPlus’ redegørelse og bud-

get for ovnlinje 1 for 2011. Klagers meromkostningsopgørelse er fejl-

behæftet, og procentsatsberegningen kan ikke anvendes. For det første

er klagers beregninger udført på baggrund af budgetterede omkost-

ningstal. Energitilsynet finder, at det er de faktiske tal, som skal an-

vendes ved prisloftfastsættelsen og ikke de budgetterede. For det an-

det er procentsatsen på 57, som klager anvender som udtryk for mer-

omkostningens størrelse for posten ”maskiner og materiel”, ikke ud-

tryk for en angivelse af meromkostninger. Procentsatsen på 57 anven-

des af Ramböll til at skalere drift og vedligeholdelsesomkostninger for

maskiner og materiel for ovnlinjerne 1 og 2. De af Ramböll beregnede

meromkostninger ved drift og vedligehold af maskiner og materiel er

på henholdsvis 42 pct. og 52 pct. for 2009 og 2010. For det tredje be-

regner klager de konkrete meromkostninger for posterne maskiner og

materiel, afskrivninger og finansiering opgjort på kr./GJ. Energitilsy-

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 12 af 17

net har i sin skønsmæssige fastsættelse af dampprisloftet fundet det

sagligt, at tage højde for AffaldPlus oplysninger om, at det ikke for alle

omkostninger er muligt at udskille meromkostninger ved damppro-

duktionen. Energitilsynet finder det derfor ikke sagligt, at grundlaget

for opgørelsen af prisloftet alene afgrænses til en opgørelse af konkrete

dokumenterede meromkostninger efter den metode, som klager anfø-

rer. I den sammenhæng fremhæves, at affaldsdampprisloftet er et loft

over prisen for affaldsdampleverancer, og Energitilsynet finder derfor

ikke, at det må fastsættes så lavt, at anlægget ikke kan få dækket sine

omkostninger, eller så omkostningerne belaster anlæggets affaldsvar-

meleverancer.

 De i sagen dokumenterede meromkostninger udgør beløbsmæssigt en

stor andel af anlægges samlede omkostninger, og der er for de reste-

rende poster usikkerhed om udskillelse af eventuelle meromkostnin-

ger. Da Energitilsynet har ansat procentsatsen for meromkostninger

lavt i forholdt til, hvad dokumentationen kunne berettige til, og da der

er tale om fastsættelse af et øverste loft for affaldsdampprisen, har

Energitilsynet fundet det sagligt at lade meromkostningsprocenten

gælde generelt for alle omkostningsposterne.

 Energitilsynet finder, at usikkerhederne i meromkostningsvurderingen

går i begge retninger, og at de derfor til en vis grad vil udligne hinan-

den. De fremlagte data for drift og vedligehold kunne eksempelvis give

grundlag for en væsentlig højere ansættelse af procentsatsen, hvor-

imod den mindre forskel i driftstid for de to anlæg kunne trække i den

modsatte retning. Energitilsynet er dog enigt i, at usikkerhedsmomen-

terne bevirker, at meromkostningerne generelt skal fastsættes lavere

end den fremlagte dokumentation umiddelbart kunne give grundlag

for. Energitilsynet finder imidlertid ikke, at meromkostningerne må

sættes så lavt, at der er en risiko for, at ekstraomkostninger til damp-

produktion og den afledte elproduktion belaster varmeforbrugerne

Retsgrundlaget

Varmeforsyningslovens § 20, stk. 1, fastsætter de nærmere rammer for be-

regning af varmepriser. Bestemmelsen har følgende ordlyd:

”[…]

§ 20. Inden for de i § 20 a nævnte indtægtsrammer kan kol-

lektive varmeforsyningsanlæg, industrivirksomheder, kraft-

varme-værker med en eleffekt over 25 MW samt geotermiske an-

læg m.v. i priserne for levering til det indenlandske marked af op-

varmet vand, damp eller gas bortset fra naturgas indregne nød-

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 13 af 17

vendige udgifter til energi, lønninger og andre driftsomkostninger,

efterforskning, administration og salg, omkostninger som følge af

pålagte offentlige forpligtelser, herunder omkostninger til energi-

spareaktiviteter efter §§ 28 a, 28 b og 29, samt finansieringsud-

gifter ved fremmedkapital og underskud fra tidligere perioder op-

stået i forbindelse med etablering og væsentlig udbygning af for-

syningssystemerne, jf. dog stk. 7-14, § 20 a, stk. 7, og § 20 b.

[…]”

Bemyndigelsen til at fastsætte regler om et prisloft for opvarmet vand fra af-

faldsforbrændingsanlæg fremgår af varmeforsyningslovens § 20, stk. 4. Det

fremgår heraf, at der kan fastsættes regler om et prisloft for opvarmet vand el-

ler damp fra et affaldsforbrændingsanlæg. Den nærmere regulering er fastsat

i prisloftbekendtgørelsen, der fastsætter reglerne for prislofter og maksimal-

priser for levering af damp og varmt vand fra et affaldsforbrændingsanlæg til

et varmeproduktions- eller distributionsanlæg. Af den dagældende prisloftbe-

kendtgørelse fremgår bl.a. følgende om udmelding af prislofter:

”[…]

Kapitel 2

Fastsættelse af maksimalpriser for fjernvarme leveret fra et af-

faldsforbrændingsanlæg

 § 4. I de i § 2 nævnte aftaler kan affaldsforbrændingsanlægget

for levering af opvarmet vand eller damp maksimalt kræve den la-

veste af følgende varmeafregningspriser:

1) prisen fastsat i medfør af varmeforsyningslovens § 20, eller

2) det i § 5 fastsatte prisloft.

Fastsættelse af prisloftet

 § 5. Prisloftet for opvarmet vand produceret på et affaldsfor-

brændingsanlæg fastsættes til gennemsnitsprisen for opvarmet

vand produceret på et fjernvarmeværk, som ville være blevet etab-

leret i overensstemmelse med de energipolitiske retningslinier, så-

ledes at der opstår et prisloft for:

1) Affaldsforbrændingsanlæg beliggende i decentrale områder, der

forsynes med naturgas.

2) Affaldsforbrændingsanlæg beliggende i decentrale områder, der

forsynes med andet end naturgas.

3) Affaldsforbrændingsanlæg beliggende i centrale områder.

 Stk. 2. Prisloftet for damp produceret på et affaldsforbræn-

dingsanlæg fastsættes efter et konkret skøn.

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 14 af 17

[…]”

Energistyrelsen har udstedt en vejledning til den dagældende prisloftbekendt-

gørelse4. Af vejledningens punkt 7.1.15., der vedrører fastsættelse af et pris-

loft for damp, fremgår følgende:

”[…]

7.1.15. For affaldsforbrændingsanlæg, der leverer damp, er det

ikke hensigtsmæssigt at fastsætte et prisloft på samme måde som

prislofterne for opvarmet vand produceret på affaldsforbræn-

dingsanlæg. Derfor fastsætter Energitilsynet prisloftet for damp

på baggrund af et konkret skøn. Damp produceres med henblik

på produktion af elektricitet. Ved fastsættelsen af prisloftet vil

Energitilsynet sørge for at sikre, at ekstraomkostningerne til pro-

duktion af dampen henføres til elsiden.

[…]”

Energistyrelsen har siden Energitilsynets afgørelse af 30. maj 2012 udstedt

en ny prisloftbekendtgørelse5. Bekendtgørelsen trådte i kraft den 1. januar

2013 og har virkning for leveringsaftaler, der er indgået efter bekendtgørel-

sens ikrafttræden, jf. bekendtgørelsens § 7, stk. 1. Et prisloft, der er udmeldt

efter prisloftbekendtgørelse nr. 234 af 23. marts 2006, opretholdes, indtil det

afløses af et prisloft udmeldt efter den nye prisloftbekendtgørelse (bekendtgø-

relse nr. 1213 af 17. december 2012), jf. bekendtgørelsens § 7, stk. 3. § 7 i

den nye prisloftbekendtgørelse har følgende ordlyd:

”[…]

§ 7. Bekendtgørelsen træder i kraft den 1. januar 2013 og har

virkning for leveringsaftaler, der er indgået efter bekendtgørelsens

ikrafttræden, jf. dog stk. 2 og 3 og § 8.

Stk. 2. Bekendtgørelse nr. 234 af 23. marts 2006 om fastsæt-

telse af prislofter og maksimalpriser for fjernvarme fra affaldsfor-

brændingsanlæg og vejledning nr. 44 af 8. juni 2006 om be-

kendtgørelse om fastsættelse af prislofter og maksimalpriser for

fjernvarme fra affaldsforbrændingsanlæg ophæves, jf. dog stk. 3.

Stk. 3. Et prisloft, som er udmeldt efter reglerne i den i stk. 2

nævnte bekendtgørelse, opretholdes, indtil det afløses af et pris-

loft udmeldt efter denne bekendtgørelse, herunder et prisloft ud-

meldt efter stk. 4.

4 Vejledning nr. 44 af 8. juni 2006 om bekendtgørelse om fastsættelse af prislofter og

maksimalpriser for fjernvarme fra affaldsforbrændingsanlæg.
5 Bekendtgørelse nr. 1213 af 17. december 2012.

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 15 af 17

Stk. 4. I de år, hvor prislofterne udmeldt efter den i stk. 2

nævnte bekendtgørelse, stadig er gældende, beregner Energitilsy-

net prisloftet efter denne bekendtgørelse på baggrund af det for

2013 udmeldte prisloft, reguleret med et indeks. Indekset bereg-

nes på basis af de varmepriser, som de centrale kraft-varme-

anlæg i 2012 og de efterfølgende år forud for året, hvor prisloftet

skal gælde, har anmeldt efter § 21, stk. 1, i lov om varmeforsy-

ning.

[…]”

Energiklagenævnets begrundelse for afgørelsen

Prisloftet for AffaldPlus´ dampproduktion for 2011 og 2012 er udmeldt den

30. maj 2012 i henhold til den på daværende tidspunkt gældende prisloftbe-

kendtgørelse nr. 234 af 23. marts 2006. Det følger af § 7, stk. 3, i den nugæl-

dende prisloftbekendtgørelse (bekendtgørelse nr. 1213 af 17. december 2012),

at et prisloft, der er udmeldt efter prisloftbekendtgørelse nr. 234 af 23. marts

2006, opretholdes, indtil det afløses af et prisloft udmeldt efter den nye pris-

loftbekendtgørelse. Det er således reglerne i prisloftbekendtgørelse nr. 234 af

23. marts 2006, der finder anvendelse for fastsættelsen af prisloftet for Af-

faldPlus´ dampproduktion for 2011 og 2012.

Det fremgår af prisloftbekendtgørelsens § 5, stk. 2, at prisloftet for damp pro-

duceret på et affaldsforbrændingsanlæg fastsættes efter et konkret skøn.

Hverken prisloftbekendtgørelsens øvrige regler eller forarbejderne til varme-

forsyningslovens § 20, stk. 4, som prisloftbekendtgørelsen er udstedt i medfør

af, indeholder nærmere retningslinjer eller rammer for udøvelsen af dette

skøn. Energiklagenævnet finder på denne baggrund, at Energitilsynet er over-

ladt et vidt skøn ved fastsættelsen af et prisloft for damp.

Da der kun findes meget få dampproducerende anlæg, er Energiklagenævnet

enigt med Energitilsynet i, at prisloftet for damp ikke kan fastsættes på sam-

me måde, som prislofterne for opvarmet vand fastsættes efter prisloftbekendt-

gørelsens § 5, stk. 1. Energiklagenævnet har herved tillige lagt vægt på, at det

af prisloftbekendtgørelsens § 5, stk. 2, fremgår, at et prisloft for damp netop

ikke skal fastsættes på samme måde som for opvarmet vand efter § 5, stk. 1.

På grund af antallet af dampproducerende anlæg er Energiklagenævnet lige-

ledes enigt med Energitilsynet i, at det ikke er muligt at foretage en konkret

sammenlignende effektivitetsvurdering af AffaldPlus´ dampproduktion.

Energiklagenævnet finder derimod – i lighed med Energitilsynet – at prisloftet

for damp kan fastsættes ud fra princippet i varmeforsyningslovens § 20, stk.

1, om beregning af varmeprisen efter de nødvendige omkostninger. Energikla-

genævnet finder det dokumenteret, at dampproduktionen hos AffaldPlus er

mere omkostningskrævende end produktion af opvarmet vand. Energiklage-

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 16 af 17

nævnet kan derfor tiltræde Energitilsynets valg af metode, hvorefter prisloftet

for damp fastsættes ud fra de meromkostninger, som anlægget måtte have

ved dampproduktion. Energiklagenævnet har herved tillige lagt vægt på, at

mulighederne for en sammenligning og vurdering af meromkostninger er gode

på grund af de konkrete produktionsforhold hos AffaldPlus. Energiklagenæv-

net kan endvidere tiltræde, at meromkostningernes størrelse fastsættes ved

en procentsats, da det giver mulighed for at rumme den usikkerhed, der måt-

te være ved udskillelsen af visse omkostninger, jf. nærmere nedenfor.

Energiklagenævnet finder, at AffaldPlus på tilstrækkelig vis har dokumenteret

meromkostninger for så vidt angår posterne drift og vedligeholdelse af materi-

el på 42 pct. og 52 pct. for 2009 og 2010 samt 30 pct. for investering ved en

dampproducerende linje/kedel.

For så vidt angår den usikkerhed, som er forbundet med, at der for en vis an-

del af omkostningerne er tale om fællesomkostninger for damp- og varmepro-

duktion, som vanskeligt lader sig opdele, er Energiklagenævnet enigt med

Energitilsynet i, at det er rimeligt, at disse omkostninger indgår i opgørelsen

af prisloftet i et eller andet omfang. Energiklagenævnet har herved lagt vægt

på, at det ikke kan konkluderes, at sådanne integrerede omkostninger nød-

vendigvis kan fordeles med 50 pct. på hver funktion (opvarmet vand eller

damp). Under henvisning til, at Energitilsynet har fastsat procentsatsen for

meromkostninger lavt (33 pct.) i forhold til, hvad de dokumenterede omkost-

ninger kunne berettige til, og under henvisning til, at de i sagen dokumente-

rede meromkostninger beløbsmæssigt udgør en stor andel af AffaldPlus´ sam-

lede omkostninger, kan det ikke give Energiklagenævnet anledning til be-

mærkninger, at Energitilsynet har fastsat meromkostningsprocenten til 33.

Energiklagenævnet skal herved tillige bemærke, at der er tale om fastsættelse

af et prisloft, som alene kan opkræves, hvis prisen herefter er den laveste i

forhold til den omkostningsbestemte pris eller en eventuel konkret substituti-

onspris. Energiklagenævnet kan på den baggrund og efter en konkret vurde-

ring af sagens forhold tiltræde Energitilsynets skøn.

Med disse bemærkninger og under henvisning til de af Energitilsynet anførte

grunde stadfæstes Energitilsynets afgørelse af 30. maj 2012.

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 30. maj 2012 stadfæstes.

Sagen har været behandlet på nævnets møde den 4. marts 2012.

Afgørelsen er truffet i henhold til prisloftbekendtgørelsens § 9, stk. 1, jf. var-

meforsyningslovens § 26, stk. 1.

4. marts 2013

J.nr 1021-12-123-17

 UJO –EKN

Side 17 af 17

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside.

Søgsmål ved domstolene til prøvelse af afgørelser truffet af Energiklagenævnet

efter varmeforsyningsloven eller regler, der er udstedt efter denne lov, skal

være anlagt inden 6 måneder efter, at afgørelsen er meddelt pågældende. Er

afgørelsen offentligt bekendtgjort, regnes fristen dog altid fra bekendtgørelsen,

jf. varmeforsyningslovens § 26, stk. 4.

På nævnets vegne

Poul K. Egan

Nævnsformand

 /Ulla Østergaard

 Specialkonsulent

