

14. oktober 2014

J.nr. 1021-14-6-35

TML–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 Boligselskabet AKB Lyngby

OVER Energitilsynets afgørelse af 10. december 2013

OM prissikringsaftale med E.ON Danmark A/S

NÆVNETS

AFGØRELSE

Energitilsynets afgørelse af 10. december 2013 stadfæstes.

Boligselskabet AKB Lyngby v/Advokat Asger Janfelt, Energi & Miljø Advokat-

firma, (herefter klager) har den 6. januar 2014 klaget over Energitilsynets af-

gørelse af 10. december 2013. Ved afgørelsen fandt Energitilsynet, at den

prissikringsaftale, som klager havde indgået med E.ON Danmark A/S (heref-

ter E.ON Danmark) vedrørende anlægget Fortunen Midt, ikke var omfattet af

varmeforsyningsloven prisbestemmelser. Energitilsynet havde derfor ikke

kompetence til at vurdere aftalen nærmere efter varmeforsyningslovens1 § 21,

stk. 4.

Sagens baggrund

Klager er tilknyttet et lokalt kraftvarmeanlæg, Fortunen Midt, hvor klager af-

tager varme. Kraftvarmeanlægget var indtil 2005 ejet af NESA A/S (herefter

NESA), som klager havde en varmeleveringsaftale med. I 2005 overtog E.ON

Produktion Danmark A/S kraftvarmeanlægget og varmeleveringsaftalen fort-

satte.

1 Lovbekendtgørelse nr. 1184 af 14. december 2011 om varmeforsyning

NÆVNETS

SAMMEN-

SÆTNING

I SAGEN

 Nævnsformand, dommer Poul K. Egan

 Professor, cand.jur. & ph.d. Bent Ole Gram Mortensen

 Direktør, cand.oecon. Niels Jørgen Ravn Sørensen

14. oktober 2014

J.nr 1021-14-6-35

TML –EKN

Side 2 af 7

Den 25. april 2012 indgik klager to nye aftaler i forbindelse med varmeleve-

ring fra kraftvarmeanlægget. Det drejede sig om en varmeleveringsaftale med

E.ON Produktion Danmark A/S (herefter E.ON Produktion), som trådte i ste-

det for den hidtil gældende aftale fra NESA’s tid. Varmeleveringsaftalen inde-

holdt ingen bestemmelser om varmeprisen. Derudover indgik boligselskabet

en prissikringsaftale med E.ON Danmark. Prissikringsaftalen er baseret på et

prisindeks og består i, at E.ON Danmark A/S hver måned sender boligselska-

bet en regning eller en kreditnota på forskellen mellem det aftalte prisindeks

og boligselskabets varmepris.

Efter E.ON Produktions overtagelse af det lokale kraftvarmeanlæg blev der

oparbejdet en overdækning hos E.ON Produktion for det lokale kraftvarmean-

læg, som i slutningen af 2011 var på 11.810.000 kr. Denne overdækning blev

påbegyndt tilbageført af E.ON Produktion i maj 2012 gennem nedsættelse af

priserne.

Klager klagede herefter den 13. september 2012 til Energitilsynet, og tilsynet

traf den 10. december 2013 afgørelse i sagen. Energitilsynet fandt ved afgø-

relsen, at den prissikringsaftale, som boligselskabet havde indgået med E.ON

Danmark, ikke var omfattet af varmeforsyningsloven prisbestemmelser. Ener-

gitilsynet havde derfor ikke kompetence til at vurdere aftalen nærmere, her-

under evt. at gøre brug af tilsynets indgrebsbeføjelse efter varmeforsyningslo-

vens § 21, stk. 4 (påbud om at bringe urimelige forhold til ophør), såfremt til-

synet måtte finde, at aftalen var urimelig.

Klager klagede herefter den 6. januar 2014 til Energiklagenævnet.

Klagers synspunkter og bemærkninger

Det er klagers opfattelse, at Energitilsynets afgørelse bør ændres, således at

prissikringsaftalen anses for omfattet af varmeforsyningslovens prisregule-

ring. De af E.ON Danmark opkrævede beløb i henhold til prissikringsaftalen

skal som følge heraf indregnes i varmeprisen. Alternativt bør Energitilsynets

afgørelse ophæves og sagen hjemvises til fornyet behandling med henblik på,

at tilsynet korrigerer den anmeldte overdækning ifølge E.ON Produktions

priseftervisning for 2012. Prissikringsaftalen omfatter efter sit indhold ikke

tilbageførslen af den overdækning som allerede bestod på aftaletidspunktet.

Til støtte herfor har klager navnlig anført følgende:

 Prissikringsaftalen har fra E.ON Produktions side været behandlet

som en del af den samlede varmeleveringsaftale og er derfor omfattet

af varmeforsyningslovens prisregulering, da prissikringsaftalen både

har været bestemmende for E.ON Produktions egen prisfastsættelse

umiddelbart efter aftaleindgåelsen og for E.ON Produktions udøvelse

14. oktober 2014

J.nr 1021-14-6-35

TML –EKN

Side 3 af 7

af misligholdelsesbeføjelser på vegne af E.ON Danmark efter prissik-

ringsaftalen. E.ON Danmark opkræver endvidere betaling for varme,

som er produceret på kedlerne, og prissikringsaftalen må derfor også

af denne grund være om fattet af varmeforsyningslovens prisregule-

ring.

 E.ON Produktion og E.ON Danmark overfører en del af den akkumule-

rede overdækning på 11.810.000 kr. fra E.ON Produktion til E.ON

Danmark via prissikringsaftalen. Det er sket ved, at E.ON Produktion i

sin fakturering har afregnet med negative priser både på den faste af-

gift og den variable afgift for på den måde at tilbageføre dele af over-

dækningen til E.ON Danmark. Samtidig har E.ON Danmark faktureret

klager differencen mellem de negative varmepriser og den sikrede

varmepris med henvisning til prissikringsaftalen.

 Energitilsynet har ikke i tilstrækkelig grad oplyst sagen, da tilsynet

ikke har forholdt sig til, hvorvidt en afbrydelse af varmeleveringen fra

E.ON Produktions side i juni 2013 faktisk skyldtes restancerne under

prissikringsaftalen til trods for den fremsendte dokumentation herfor.

 E.ON Produktion afbrød varmeleveringen til klager med det formål at

inddrive E.ON Danmarks krav i henhold til prissikringsaftalen. Dette

understøtter, at prissikringsaftalen har fra E.ON Produktions side væ-

ret behandlet som en del af den samlede varmeleveringsaftale og er

derfor omfattet af varmeforsyningslovens prisregulering.

Energitilsynets udtalelse til sagen

Det er Energitilsynets opfattelse, at tilsynets afgørelse af 10. december 2013

bør stadfæstes. Til støtte herfor har Energitilsynet navnlig anført følgende:

 Varmeforsyningslovens prisbestemmelser i § 20, stk. 1, i sammen-

hæng med definitionen af anlæggene i lovens § 2, må angå den fysiske

levering af fjernvarmen, da det er bestemt i § 20, stk. 1, at anlæggene i

§ 2 m.v. ved leveringen af fjernvarmen kan indregnes nødvendige om-

kostninger til de udgifter/omkostninger, der er oplistet i § 20, stk. 1.

Det er det grundlag, som Energitilsynet i det væsentligste har lagt til

grund for den påklagede afgørelse.

 Mens prisen på den fysiske levering af fjernvarmen er reguleret i var-

meforsyningsloven, er der i al almindelighed - som det eksempelvis ses

i elmarkedet - mulighed for på egen regning og risiko at sikre prisen

på en fysisk vare ved bilateralt at indgå en aftale herom med en tred-

jepart, eller at handle prissikringsaftaler i et finansielt marked for så-

danne aftaler. Finansielle prissikringsaftaler er ganske almindelige,

14. oktober 2014

J.nr 1021-14-6-35

TML –EKN

Side 4 af 7

især i markeder, hvor prisen på den fysiske vare prissættes på et

spotmarked. Det er almindeligt, at finansielle prissikringsaftaler i sig

selv bliver til produkter med henblik på køb og salg, fordi købet og

salget af aftalerne medvirker til prisstyringen af den underliggende fy-

siske vare.

 Varmeforsyningslovens prisbestemmelser ses ikke at være til hinder

for, at en fjernvarmekunde uden om leveringsforholdet og derfor uden

om den sikkerhed, der ligger i varmeforsyningslovens prisbestemmel-

ser, på egen regning og risiko vælger at prissikre sig hos en tredjepart

mod svingningerne i den omkostningsbestemte fjernvarmepris, som

den bliver fastsat efter varmeforsyningslovens prisbestemmelser.

 E.ON Danmark, der solgte prissikringsaftalen til klager, er ikke et kol-

lektivt varmeforsyningsanlæg. E.ON Produktion, der leverer den fysi-

ske fjernvarme til klager, er et kollektivt varmeforsyningsanlæg. E.ON

Produktion er et 100 % ejet datterselskab af E.ON Danmark.

 En overdækning skal tilbageføres til fjernvarmekunderne som følge af,

at varmeforsyningslovens § 20, stk. 1, er en maksimalprisbestemmel-

se. Da den leverede fjernvarme bliver afregnet til budgetterede priser

som følge af, at priserne skal anmeldes til Energitilsynet senest samti-

dig med, at de træder i kraft, jf. Energitilsynets anmeldelsesbekendt-

gørelse og ugyldighedsbestemmelsen i varmeforsyningslovens § 21,

stk. 3, vil der altid være en ubalance i prisregnskabet, når året er gået.

Energitilsynet har en fast og lang praksis for, hvordan ubalancerne i

form af enten overdækninger eller underdækninger skal afvikles i pri-

serne.

 Efter Energitilsynets praksis for afvikling af ubalancer gjorde E.ON

Produktion det rigtige ved prisfastsættelsen af fjernvarmen for året for

Fortunen Midt, nemlig at overdækningerne som hovedregel skal afvik-

les fremadrettet i priserne for det følgende år. At Fortunen Midt efter

det anførte fra klager var det eneste forsyningsområde, hvor E.ON

Produktion tilbageførte overdækning ved at nedsætte priserne for det

pågældende år, har Energitilsynet ved afgørelse af 13. januar 2014 ta-

get hånd om for de øvrige forsyningsområders vedkommende.

 Lukningssituationen drejer sig ikke om lukning, altså den omstæn-

dighed, at værket lukker for fjernvarmen til kunden med de konse-

kvenser, som det kan have, når kunden står uden varme, men om

økonomi mv. som følge af, at E.ON Produktion og E.ON Danmark luk-

ker for henholdsvis kraftvarmeanlægget og gasforsyningen til kedlerne.

Fortunen Midts egne kedler var til rådighed for den fortsatte fjernvar-

14. oktober 2014

J.nr 1021-14-6-35

TML –EKN

Side 5 af 7

meforsyning med anden naturgasleverandør end E.ON Danmark. Bå-

de derfor og fordi sagen ikke drejede sig om lukning for fjernvarmen

med den konsekvens, at fjernvarmekunden stod uden varme, gav

denne del af sagen ikke anledning til yderligere fra Energitilsynets

side.

E.ON Danmark og E.ON Produktions synspunkter og bemærkninger

E.ON Danmark og E.ON Produktion er ikke fremkommet med bemærkninger

til sagen.

Retsgrundlaget

Varmeforsyningsloven regulerer bl.a., hvilke omkostninger kollektive varme-

forsyningsanlæg mv. kan indregne i priserne. Af varmeforsyningslovens § 20,

stk. 1, fremgår følgende:

 ”[…]

Priser

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

forsyningsanlæg, industrivirksomheder, kraft-varme-værker med en eleffekt

over 25 MW samt geotermiske anlæg m.v. i priserne for levering til det inden-

landske marked af opvarmet vand, damp eller gas bortset fra naturgas ind-

regne nødvendige udgifter til energi, lønninger og andre driftsomkostninger,

efterforskning, administration og salg, omkostninger som følge af pålagte of-

fentlige forpligtelser, herunder omkostninger til energispareaktiviteter efter

§§ 28 a, 28 b og 29, samt finansieringsudgifter ved fremmedkapital og un-

derskud fra tidligere perioder opstået i forbindelse med etablering og væsent-

lig udbygning af forsyningssystemerne, jf. dog stk. 7-14, § 20 a, stk. 7, og §

20 b.

…

[…]”

Efter varmeforsyningslovens § 21, stk. 4, kan Energitilsynet vurdere tariffer

mv. og evt. give pålæg, såfremt et urimeligt forhold ikke gennem forhandling

kan bringes til ophør. Af varmeforsyningslovens § 21, stk. 4, fremgår således

følgende:

 ”[…]

 § 21.

…

 Stk. 4. Finder Energitilsynet, at tariffer, omkostningsfordeling eller andre

betingelser er urimelige eller i strid med bestemmelserne i §§ 20, 20 a eller

20 b eller regler udstedt i henhold til loven, giver tilsynet, såfremt forholdet

14. oktober 2014

J.nr 1021-14-6-35

TML –EKN

Side 6 af 7

ikke gennem forhandling kan bringes til ophør, pålæg om ændring af tariffer,

omkostningsfordeling eller betingelser.

…

[…]”

Energiklagenævnets begrundelse for afgørelsen

Klager aftager varme fra E.ON Produktions kollektive varmeforsyningsanlæg,

Fortunen Midt. Klager har i den forbindelse indgået en varmeleveringsaftale

med E.ON Produktion, som er baseret på et prisindeks. Klager har herudover

indgået en prissikringsaftale med E.ON Danmark.

Energiklagenævnet kan efter en konkret vurdering af sagen tilslutte sig Ener-

gitilsynets vurdering af, at klagers prissikringsaftale med E.ON Danmark ikke

er reguleret af varmeforsyningslovens prisbestemmelser. Energitilsynet har

således ikke kompetence til at vurdere prissikringsaftalen nærmere, herunder

eventuelt gøre brug af tilsynets indgrebsbeføjelse i varmeforsyningslovens §

21. stk. 4. Energiklagenævnet har navnlig lagt vægt på, at prissikringsaftalen

ikke angår selve varmeleverancen mellem klager og E.ON Produktion, men er

en separat aftale, som klager har indgået med E.ON Danmark med henblik på

at sikre en stabil varmepris. Det af klager anførte, herunder bl.a. at prissik-

ringsaftalen i praksis påvirker den varmepris, som klager ellers skulle betale

E.ON Produktion, negativt, ændrer ikke herved.

Energiklagenævnet bemærker vejledende, at en eventuel tvist mellem sagens

parter om krav, der udspringer af prissikringsaftalen, herunder hvorledes det

skal forholdes med overdækning, der er oparbejdet forud for prissikringsafta-

lens indgåelse, er en civilretlig tvist, der ikke er omfattet af Energitilsynets

kompetence og dermed heller ikke af Energiklagenævnets kompetence, jf. el-

forsyningslovens2 § 78, stk. 1, 2. pkt.

Herefter – og under henvisning til det af Energitilsynets anførte – stadfæstes

Energitilsynets afgørelse af 10. december 2013.

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 10. december 2013 stadfæstes.

Sagen har været behandlet på Energiklagenævnets møde den 6. oktober 2014

samt ved efterfølgende skriftlig behandling.

Afgørelsen er truffet i henhold til varmeforsyningslovens § 26, stk. 1.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

2 Lovbekendtgørelse nr. 1329 af 25. november 2013 om elforsyning

14. oktober 2014

J.nr 1021-14-6-35

TML –EKN

Side 7 af 7

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

 /Tina Alander Lindfors

 Specialkonsulent, cand.jur.

