

Til:

- Xxx
- Energinet.dk

Energiklagenævnet
Toldboden 2, 8800 Viborg

Nævnenes Hus
ekn@naevneneshus.dk

www.ekn.dk

Sendes pr. e-mail til ovenstående

16. februar 2017

J.nr. 1131-16-22

JSS-EKN

Afgørelse – afslag på forhøjet pristillæg

Den 7. juni 2016 modtog Energiklagenævnet en klage fra Xxx (herefter klager) over Energinet.dk's afgørelse af 11. maj 2016 om afslag på forhøjet pristillæg. Afgørelsen angår solcelleanlægget med GSRN-nr. xxx på adressen Xxx. Energinet.dk's afgørelse er truffet efter § 4, stk. 7-9, i lov nr. 900 af 4. juli 2013, om ændring af lov om fremme af vedvarende energi (herefter ændringsloven).

Sagen drejer sig om, hvorvidt betingelsen i § 4, stk. 9 i ændringsloven, hvorefter der skal være indgået en bindende og ubetinget aftale, er opfyldt.

Energiklagenævnets afgørelse

Energiklagenævnet stadfæster Energinet.dk's afgørelse af 11. maj 2016.

Sagens baggrund

Af sagens oplysninger fremgår, at Frila Energi A/S har afgivet et tilbud dateret den 2. maj 2013 til Højslev El ApS. Tilbuddet angår et solcelleanlæg inklusiv en inverter. Tilbuddet gjaldt 1 måned fra afgivelsesdatoen.

Den 3. maj 2013 modtog Byggefirmaet Yyy A/S et tilbud fra VVS og Maskinforretning A/S. Tilbuddet angår et nyt hus på adressen Xxx. Tilbuddet omfatter VVS-arbejde i nyt hus, varme, vand, små-kloak, monteringsdele og ventilation. Tilbuddet indbefatter ikke køb af et solcelleanlæg.

Af sagens oplysninger fremgår desuden et tilbud dateret den 6. maj 2013 afgivet af Højslev El ApS til Byggefirma Yyy A/S. Tilbuddet angår installationer på adressen Xxx. Installationerne omfatter el-arbejder såsom lampested, stikkontakter, trykkontakter, tomrørsdåser, røgalarm, gruppetavle, kraftudtag for hvidevarer og lignende el-artikler til husets interiør. Det fremgår eksplicit af tilbuddet, at montering af solceller er en mulighed, men at dette ikke er medregnet i tilbuddet. Af sagsoplysningerne fremgår endvidere et tilbud fremsendt pr. e-mail af Xxx den 14. maj 2013 til klager. Tilbuddet angår en ny villa i henhold til udleverede tegninger og beskrivelser. Et solcelleanlæg er ikke omtalt. En udskrift af e-mailen er påført to underskrifter samt en håndskrevet datering den 16. maj 2013.

Af sagens akter fremgår endvidere et tilbud angående et solcelleanlæg inklusiv en inverter, sendt til Højslev El Aps fra Frila Energi A/S. Tilbuddet gjaldt en måned fra udstedelsesdatoen og omfattede montering af anlægget, monteringsystem, en inverter af typen SMA 5000 Tripower og JAM5L-72-200/SI sort mono solcellepaneler.

Den 6. juni 2013 sendte Byggefirmaet Yyy A/S et detaljeret tilbud til Xxx og Xxx vedrørende en ny villa på Xxx. Tilbuddet omfattede el-arbejder beskrevet i tilbuddet som *"El-arbejder i henhold til projekt og byggefirmaets beskrivelse"*.

16. december 2016

J.nr. 1131-16-22

JSS-EKN

Endelig fremgår af sagens akter udbudsmateriale angående et enfamilieshus, Xxx. Tilbuddet er afgivet af CMN Arkitekt- & Ingeniørfirma A/S. På tilbuddet er med håndskrift påført, at tilbuddet også omfatter 37 kvadratmeter solcelleanlæg. Vedlagt findes en plantegning udfærdiget af CMN Arkitekt- & Ingeniørfirma A/S, som viser huset inklusiv sorte solcellepaneler på ejendommens tag.

Side 2 af 6

Den 11. maj 2016 traf Energinet.dk en afgørelse, som gav klager afslag på et forhøjet pristillæg efter § 47, stk. 5, i lovebekendtgørelse nr. 1141 af 29. august 2016 om fremme af vedvarende energi (herefter VE-loven), men tilsagn om pristillæg efter VE-lovens § 47, stk. 6. Afgørelsen blev begrundet med, at klager ikke opfyldte betingelsen i § 4, stk. 9, jf. stk. 7, i ændringsloven, om at ejeren af solcelleanlægget skal have indgået en bindende og ubetinget aftale om køb af et solcelleanlæg senest den 11. juni 2013. Energinet.dk anførte, at klager havde indsendt dokumentation i form af forskellige tilbud, men vurderede at disse i intet tilfælde dokumenterede, at klager havde accepteret et tilbud på køb af et solcelleanlæg. Energinet.dk gav derfor klager afslag på et forhøjet pristillæg efter VE-lovens § 47, stk. 5.

Den 7. juni 2016 indgav klager en klage til Energiklagenævnet over Energinet.dk's afgørelse.

Klagers synspunkter og bemærkninger

Klager ønsker, at den påklagede afgørelse ændres således, at klager får ret til et forhøjet pristillæg efter VE-lovens § 47, stk. 5.

Til støtte herfor har klager i forbindelse med klagen og partshøringen anført følgende synspunkter:

- Klager har indgået en aftale om totalentreprise med Byggefirmaet Yyy A/S. Byggefirmaet har derefter indgået en aftale med en elinstallatør, som har købt solceller af Frila Energi A/S.

- Klager har igangsat hele projektet den 16. maj 2013, idet aftalen med Byggefirmaet Yyy A/S blev underskrevet på den dato.
- Det projekt, som klager har taget initiativ til, omfattede et nyt hus, varmepumpe og solceller for at spare på energiregningen.
- Klager mener ikke, at det ville have været meningsfyldt, hvis klager selv havde indgået en aftale om køb af solceller med underleverandøren.

Energinet.dk's synspunkter og bemærkninger

Energinet.dk har ikke bemærkninger til klagen. Der henvises til afgørelsen af 11. maj 2016.

16. december 2016

J.nr. 1131-16-22
JSS-EKN

Retsgrundlaget

Retsgrundlaget fremgår af bilag til denne afgørelse.

Side 3 af 6

Energiklagenævnets praksis

Energiklagenævnet har tidligere taget stilling til en lignende problemstilling, jf. afgørelse af 14. juni 2016 med j. nr. 1011-16-5.

Sagen drejede sig om, hvorvidt betingelsen om, at der skal være indgået en bindende købsaftale om et bestemt solcelleanlæg inden skæringsdagen den 19. november 2012, jf. den dagældende § 21, stk. 1, nr. 2, i nettoafregningsbekendtgørelsen, var opfyldt. Klager havde som dokumentation henvist til et tilbud dateret den 18. oktober 2012 fra sælger. Tilbuddet var underskrevet af klager og sælger uden håndskrevet dato. Klager havde udfærdiget en erklæring med sælger, der indestod for, at tilbuddet var underskrevet den 22. oktober 2012. Endelig henviste klager til et tilbud fra underleverandøren til sælger angående et solcelleanlæg. Energiklagenævnet fandt, at ordrebekræftelser og fakturaer kan udgøre tilstrækkelig dokumentation for en forudgående aftale, mens tilbud alene ikke er tilstrækkelig dokumentation. Energiklagenævnet lagde også vægt på, at klager havde oplyst, at anlægget aldrig var blevet sat op, eller at handlen aldrig var gennemført. På den baggrund blev afslaget på årsbaseret nettoafregning stadfæstet.

Energiklagenævnets begrundelse for afgørelsen

Ændringsloven indeholder i § 4, stk. 7-9, en opregning af de betingelser, der skal være opfyldt, for at en ejer af et solcelleanlæg kan opnå forhøjet pristillæg for den overskydende elektricitet produceret på anlægsejerens solcelleanlæg.

Efter overgangsordningen i ændringslovens § 4, stk. 9, ydes der et forhøjet pristillæg efter VE-lovens § 47, stk. 5, nr. 1-4, til solcelleanlæg, der er nettilsluttet den 11. juni 2013 eller senere. Betingelserne for at opnå forhøjet pris-

tillæg i medfør af ændringslovens § 4, stk. 9, er, at ejeren har indgået en bindende og ubetinget aftale om køb af solcelleanlægget senest den 11. juni 2013, og at mindst en af de i ændringslovens § 4, stk. 7, nr. 1-4, nævnte handlinger er foretaget senest den 11. juni 2013 og ikke efterfølgende trukket tilbage. Det er endvidere en betingelse, at solcelleanlægget ikke er omfattet af § 4, stk. 4, i ændringsloven. Hvis disse betingelser er opfyldt, er anlægsejeren berettiget til et forhøjet pristillæg efter § 47, stk. 5, nr. 1-4, i stedet for et pristillæg efter § 47, stk. 6-8, dog således at de i § 47, stk. 5, nr. 1-4, fastsatte pristillæg årligt nedsættes, hvis anlægget nettilsluttes den 1. januar 2014 eller senere.

16. december 2016

J.nr. 1131-16-22

JSS-EKN

Side 4 af 6

I den foreliggende sag foreligger der tilbud udstedt fra sælger til klager samt fra underleverandøren til sælger. Der er ikke henvist til nogen egentlig købsaftale, men alene til forskellige tilbud. Det følger af Energiklagenævnets praksis, at ordrebekræftelser og fakturaer kan udgøre tilstrækkelig dokumentation, mens tilbud alene ikke er tilstrækkelig dokumentation til at opnå forhøjet pristillæg eller andre tilskud til solcelleanlæg.

Da der ikke er dokumentation for, at der indgået en købsaftale inden skæringsdagen den 11. juni 2013, er en af betingelserne for forhøjet pristillæg ikke opfyldt. Alle betingelserne herfor skal være opfyldt for at forhøjet pristillæg kan opnås. Energiklagenævnet kan derfor ikke give medhold i klagen.

Energiklagenævnet stadfæster Energinet.dk's afslag på forhøjet pristillæg.

Energiklagenævnets afgørelse

Energiklagenævnet stadfæster Energinet.dk's afgørelse af 11. maj 2016.

Afgørelsen er truffet efter § 4, stk. 10, i ændringsloven, som gælder på tidspunktet for Energinet.dk's afgørelse.

Afgørelsen er truffet efter bemyndigelse af Energiklagenævnets formand, jf. bemyndigelse af 9. februar 2016, punkt 1.

Afgørelsen kan ikke indbringes for anden administrativ myndighed, jf. § 4, stk. 10, 3. pkt., i ændringsloven.

Søgsmaal til prøvelse af afgørelser truffet af Energiklagenævnet efter VE-loven eller de regler, der udstedes efter loven, skal være anlagt, inden 6 måneder efter at afgørelsen er meddelt den pågældende, jf. § 66, stk. 6, i VE-loven. Er afgørelsen offentligt bekendtgjort, regnes fristen dog altid fra bekendtgørelsen, jf. VE-lovens § 66, stk. 6.

Afgørelsen offentliggøres i anonymiseret form på Energiklagenævnets hjemmeside i overensstemmelse med persondatalovens regler herom.

På Nævnets vegne

Birgitte Egelund Olsen
Næstformand

16. december 2016

J.nr. 1131-16-22

JSS-EKN

Side 5 af 6

/Jannik Skadhauge Sano
Fuldmægtig, cand. jur.

Uddrag af lov nr. 900 af 4. juli 2013 om ændring af lov om fremme af vedvarende energi:

[...]...

§ 4

Stk. 7. Der ydes pristillæg efter § 47, stk. 5, nr. 1, i lov om fremme af vedvarende energi som affattet ved denne lovs § 1, nr. 3, i stedet for efter § 47, stk. 5, nr. 5, i lov om fremme af vedvarende energi som affattet ved denne lovs § 1, nr. 3, for elektricitet fremstillet på solcelleanlæg med en installeret effekt på 400 kW eller derunder, som ikke opfylder kravene i § 47, stk. 5, nr. 1 eller 2, i lov om fremme af vedvarende energi som affattet ved denne lovs § 1, nr. 3, og som ikke er omfattet af stk. 4. Dette forudsætter, at ejeren har indgået bindende og ubetinget aftale om køb af solcelleanlægget senest den 20. marts 2013, dog må der gerne være taget forbehold for tilladelse efter nr. 1 og 2 nedenfor. Herudover skal mindst en af følgende handlinger være foretaget senest den 20. marts 2013 og må ikke efterfølgende være trukket tilbage:

- 1) Kommunalbestyrelsen har modtaget ansøgning efter lov om planlægning.
- 2) Kommunalbestyrelsen har modtaget ansøgning om byggetilladelse efter byggeloven eller regler udstedt i medfør heraf.
- 3) Netvirksomheden har modtaget anmeldelse af anlægget med henblik på registrering i et register oprettet efter § 85 a, stk. 2, nr. 2, i lov om elforsyning.
- 4) Netvirksomheden har modtaget anmodning om nettilslutning af anlægget.

Stk. 8. Der ydes pristillæg efter § 47, stk. 5, nr. 3, i lov om fremme af vedvarende energi som affattet ved denne lovs § 1, nr. 3, i stedet for efter § 47, stk. 5, nr. 2 eller 4, i lov om fremme af vedvarende energi som affattet ved denne lovs § 1, nr. 3, for elektricitet fremstillet på fælles solcelleanlæg, hvis ejeren har indgået bindende og ubetinget aftale om køb af solcelleanlægget senest den 20. marts 2013 og mindst en af de i stk. 7, nr. 1-4, nævnte handlinger er foretaget senest den 20. marts 2013 og ikke efterfølgende er trukket tilbage. I aftalen om køb af solcelleanlægget må der gerne være taget forbehold for tilladelse efter stk. 7, nr. 1 og 2. Herudover må betingelserne i stk. 4 ikke være opfyldt.

Stk. 9. Der ydes pristillæg efter § 47, stk. 5, nr. 1-4, i lov om fremme af vedvarende energi som affattet ved denne lovs § 1, nr. 3, i stedet for efter § 47, stk. 6-8, i lov om fremme af vedvarende energi som affattet ved denne lovs § 1, nr. 3, for elektricitet fremstillet på solcelleanlæg nettilsluttet den 11. juni 2013 eller senere, dog således at de i § 47, stk. 5, nr. 1-4, fastsatte pristillæg årligt nedsættes, hvis anlæggene nettilsluttes den 1. januar 2014 eller senere. Den årlige nedsættelse sker fra og med den 1. januar 2014 til og med den 1. januar 2018 og udgør 14 øre pr. kWh for anlæg omfattet af § 47, stk. 5, nr. 1 og 2, 17 øre pr. kWh for anlæg omfattet af § 47, stk. 5, nr. 3, og 6 øre pr. kWh for anlæg omfattet af § 47, stk. 5, nr. 4. Det på nettilslutningstidspunktet gældende pristillæg ydes i 10 år fra nettilslutningstidspunktet. Ovenstående forudsætter, at anlæggene ikke er omfattet af stk. 4, og at ejeren har indgået bindende og ubetinget aftale om køb af solcelleanlægget senest den 11. juni 2013 og mindst en af de i stk. 7, nr. 1-4, nævnte handlinger er foretaget senest den 11. juni 2013 og ikke efterfølgende er trukket tilbage. I aftalen om køb af solcelleanlægget må der gerne være taget forbehold for tilladelse efter stk. 7, nr. 1 og 2.

Stk. 10. Energinet.dk træffer afgørelse om pristillæg efter stk. 4-9. Energinet.dk kan kræve, at dokumentation for opfyldelse af kravene i stk. 7-9 ledsages af en erklæring på tro og love om dokumentationens ægthed. Afgørelsen kan ikke påklages til anden administrativ myndighed end Energiklagenævnet.

...[...]

16. december 2016

J.nr. 1131-16-22

JSS-EKN

Side 6 af 6