


Nettoafregning for decentral kraftvarme:

Fortolkning af love,
bekendtgørelser og forskrifter

FJERNVARMENS TÆNKETANK


Dato: 25. marts 2015

Udarbejdet af: John Tang

Kontrolleret af: Jesper Koch og Nina Detlefsen

Beskrivelse: I dette notat gennemgås lovgivningen og reglerne for nettoafregning med hensyn til betaling af offentlige forpligtelser og betaling af el tariffer. Der opsummeres undervejs i notatet.

Kontakt: www.gronenergi.org

Opsummering

Decentrale kraftvarmeværker sammenproducerer el og varme. Elektriciteten sælges normalt via en produktionsbalanceansvarlig til elnettet og den elektricitet der forbruges i kraftvarmeanlægget købes fra elnettet af forbrugsbalanceansvarlige. Denne konstruktion opstod i forbindelse med kraftvarmeværkernes etablering, idet det var en betingelse for at kunne modtage elproduktionstilskud, at elektriciteten blev solgt og afregnet med elsystemet.

Spørgsmålet er, om afregningsformen fortsat er nødvendig for kraftvarmeværker, efter at de decentrale kraftvarmeanlæg ikke længere modtager tilskud baseret på elektricitet solgt til nettet. De tariffer, der betales for den egen producerede og forbrugte elektricitet, er i dag en økonomisk belastning for kraftvarmeværkerne. Betaling af tariffer for den egen producerede og anvendte elektricitet er ikke nødvendigvis bundet op på modtagelse af en ydelse fra elnettet når elektriciteten ikke leveres til og modtages fra det kollektive elnet. Produktion af elektricitet til eget forbrug i f.eks. eldrevne varmepumper uden betaling af el systemets tariffer (nettoafregning) kan medføre en attraktiv varmepris og en meget høj samlet effektivitet på det kombinerede kraftvarmeanlæg og varmepumpeanlæg.

I dette notat gennemgås lovgivningen og reglerne for nettoafregning med hensyn til betaling af offentlige forpligtelser og betaling af el tariffer. Der opsummeres undervejs i notatet.

Hvordan tolkes nettoafregning af offentlige forpligtelser?

Elforsyningsloven¹ bemyndiger i § 8a Klima- energi og bygningsministeren til at fastsætte regler om, at el forbrugere der helt eller delvist selv producerer den elektricitet, de selv forbruger, under nærmere angivne betingelser, kun skal betale pristillæg af elektricitet², som aftages fra det kollektive elforsyningsnet.

Elforsyningsloven giver dermed ministeren bemyndigelse til at udforme regler for nettoafregning (Nettoafregningsbekendtgørelsen³). Herunder om egenproducenter skal betale offentlige forpligtelser (PSO-tarif) af elektricitet produceret til eget forbrug. § 8b i elforsyningsloven giver ministeren samme bemyndigelse for så vidt angår egetforbrug af elektricitet produceret i egne små vedvarende anlæg (solceller, hustandsmøller mv.).

Ministeren bemyndiges i elforsyningslovens § 28 til at fastlægge regler om indholdet og udførelsen af de opgaver som påhviler Energinet.dk (omtalt som Offentlige forpligtelser). Denne bemyndigelse uddybes i § 85a, § 88 stk. 1, § 90 og § 92 i elforsyningsloven.

Lovgivningen vedrører alene betaling af offentlige forpligtelser i form af PSO-tariffen for egenproducenter. Nettoafregningsbekendtgørelsen vedrører derfor alene PSO-tariffen.

Da § 8a blev indført i år 2000 af daværende Miljø- og energiminister var der bemærkninger til lovforslaget, som blev fremsat og vedtaget i forbindelse med indførelsen af nettoafregning for egenproducenter. Det blev bl.a. beskrevet, at der kun kan modtages elproduktionstilskud for den el der afregnes (sælges) til elnettet. Det betyder at der ikke både kan opnås elproduktionstilskud og nettoafregning af den egenproducerede elektricitet samtidig. I bemærkningerne til lovforslaget handler det om industrielle egenproducenters elproduktion og nettoafregning af denne, såfremt der ikke modtages elproduktionstilskud. Det fremgår ikke af bemærkningerne om decentrale kraftvarmeværkers egen elproduktion er omfattet, selv om de i afgiftsmæssig henseende betragtes som industrielle pga. momsfritagelsen. Det nævnes at "*minikraftvarmeanlæg og andre miljøvenlige el produktionsanlæg der direkte, fysisk forsyner producenten med elektricitet*" vil kunne nettoafregne, men hverken "minikraftvarmeanlæg" eller "miljøvenlige el produktionsanlæg" defineres nærmere. Det store fokus på de industrielle (underforstået procesvirksomheders) kraftvarmeproduktion skyldes formentlig, at de decentrale kraftvarmeværker på daværende tidspunkt modtog elproduktionstilskud. Derfor var overvejelser om eventuel nettoafregning for decentrale kraftvarmeværker irrelevant. Der blev derfor ikke dengang taget stilling til decentrale kraftvarmeproducenters mulighed for nettoafregning lovgivningsmæssigt.

Elproduktionstilskud er beskrevet i lov om fremme af vedvarende energi⁴. Reglerne for tildeling af produktionstilskud blev ændret i 2013, hvor elforsyningsloven i § 58 stk 8

¹LBK nr 1329 af 25/11/2013

²Her er udeladt den del af lovtæksten som henviser til hvilke pristillæg der kan nettoafregnes og som er indeholdt i PSO-tariffen

³BEK nr 1032 af 26/08/2013

⁴LBK nr 1330 af 25/11/2013

ændrede elproduktionstilskud til grundbeløb.

I de år der er gået siden indførelsen af § 8a i elforsyningsloven er der sket det, at kraftvarmeanlæggene er blevet sekundære hos de decentrale fjernvarmeværker. Kraftvarmeanlæggene vil fremover køre mindre end 1000-1500 timer om året med henblik på levering af el til nettet. Under nuværende forudsætninger vil en del værker formentligt blive lukket i de kommende år. En anden mulighed vil være at kraftvarmeanlæggene delvist kan forsyne egne varmepumper med elektricitet såfremt de kan nettoafregnes. I det sidste tilfælde betyder det, at kraftvarmeproduktionen i endnu højere grad end tidligere kommer til at ligne den industrielle kraftvarmeproduktion. Spørgsmålet bliver dermed om de decentrale kraftvarmeanlægs elforbrug vil kunne omfattes af nettoafregningsprincippet?

Grøn Energi tvivler på, at den udmøntning lovgivningen har fået, er i overensstemmelse med elforsyningsloven og EU's statsstøtteregler. Udmøntningen diskriminerer decentrale kraftvarmeværker, både bestemte kraftvarmeteknologier og virksomhedstyper diskrimineres. Der pågår via bruttoafregningen endvidere en krydssubsidiering mellem decentral kraftvarmeproduktion og vedvarende el produktionsteknologier, idet kraftvarmeværkerne betaler PSO-tarif på den egenproducerede og fysisk anvendte elektricitet. De decentrale kraftvarmeværker kommer dermed til at betale konkurrenternes tilskud for den egenproducerede elektricitet med forringede konkurrencevilkår som følge.

Hvad siger bekendtgørelsen om nettoafregning af PSO-tariffen?

I nettoafregningsbekendtgørelsens § 2 og 3 defineres begrebet nettoafregning og hvem nettoafregningen omfatter. I § 3 stk. 1 anføres, at en nettoafregnet producent fritages for at betale beløb til dækning af pristillæg til miljøvenlig elektricitet i forhold til egetforbruget af elektricitet. I praksis medfører denne formulering, at egenproducenten betaler en forholdsvis lav PSO tarif, som historisk har ligget mellem 1 og 2 øre/kWh.

En egenproducent defineres i § 2 nr. 1:

Egenproducent: Elforbruger, som producerer elektricitet eller varme og elektricitet med henblik på helt eller delvist at dække eget energiforbrug.

Ovenstående formulering rejser nogle fortolkningsmæssige spørgsmål, dels om et kraftvarmeanlæg er elforbruger og dels om et kraftvarmeanlæg producerer elektricitet med henblik på helt eller delvist at dække eget energiforbrug.

Er et kraftvarmeanlæg en elforbruger?

For at svare på spørgsmålet må der skelnes mellem to typer elforbrug på kraftvarmeanlægget. Elforbrug til kraftvarme og almindeligt elforbrug.

Den elektricitet der medgår til at producere kraftvarme bør fradrages den producerede elektricitet på kraftvarmeanlægget jvf. definition i Energinet.dk's Bilag til Forskrift E⁵, idet energi forbrugt til energiproduktion snarere er et tab eller et procesforbrug ved elproduktion end et almindeligt elforbrug. Den målte elproduktion fra kraftvarmeanlægget bør ikke indeholde dette egetforbrug og kan derfor ikke betegnes som et elforbrug.

⁵Bilag til forskrift E - Retningslinjer for nettoafregning af egenproducenter.pdf

Hvis et kraftvarmeværk alene har elforbrug til kraftvarme vil det dermed ikke være omfattet af definitionen “egenproducent”.

Kraftvarmeanlæg har ofte andet elforbrug end til kraftvarmeproduktion i form af f.eks. elforbrug på kedler, elforbrug til pumpning af fjernvarmevand og andet elforbrug udenfor kraftvarmeanlægget. Dette elforbrug ligner forbrug, som enhver virksomhed eller borger kan have. Det burde derfor medføre, at kraftvarmeværket kan betegnes som “elforbruger” for så vidt angår elforbrug til andet end kraftvarmeproduktion⁶.

Producerer kraftvarmeanlægget varme og elektricitet med henblik på helt eller delvist at dække eget energiforbrug?

Den anden del af definitionen af “egenproducent” vedrører formålet med elproduktionen. Hvis formålet med kraftvarmeproduktionen er at producere elektricitet der helt dækker egetforbrug, kan det tolkes således, at egenproduktionen blot skal være større end egetforbruget for at være omfattet af definitionen, idet formålet med kraftvarmeproduktionen både kan være helt at dække egetforbrug, såvel som salg til elnettet.

En anden fortolkning kunne være, at egenproduktionen skal være i samme størrelsesorden som egetforbruget, dvs. lig med eller “lidt” større end egetforbruget for at være omfattet af definitionen af, at formålet er “helt” at dække eget energiforbrug.

En tredje fortolkning kunne være, at kraftvarmeanlæg skal producere både el og varme med henblik på eget forbrug for at kunne betragtes som egenproducent.

På varmesiden rejser det samme spørgsmål sig som de to første fortolkninger ovenfor, idet et kraftvarmeværk har et egetforbrug af varme til bl.a. stilstands- og rumopvarmning på samme vis som der er et egetforbrug af elektricitet. Egetforbrug af varme, om end andelen er lille i forhold til varmelieferingen til varmenettet, dækkes helt af kraftvarmeanlæggets varmeproduktion.

Lov om elforsyning § 8 a. omtaler kun egetforbrug af elektricitet, hvorimod nettobekendtgørelsen anvender en bredere formulering af “eget energiforbrug”. Nettobekendtgørelsens ændrede formulering i forhold til elforsyningsloven kan fortolkningsmæssigt medføre, at en kraftvarmeproducent både skal dække egetforbrug af elektricitet og varme for at kunne defineres som egenproducent. Nettobekendtgørelsens bredere formulering får betydning, da Energinet.dk i sin tolkning ikke definerer centrale- og decentrale kraftvarmeværker som egenproducenter (Bilag til Forskrift E).

Sætningen “delvis at dække eget energiforbrug” i nettoafregningsbekendtgørelsen bør svare til den situation, hvor egenproduktionen er mindre end forbruget. Denne situation er ikke aktuel for decentrale kraftvarmeanlæg på el- eller varmesiden.

Bekendtgørelsen kommer ikke nærmere ind på, om det er første, anden eller tredje af ovenstående fortolkninger, der skal lægges til grund for at fastlægge, om decentrale kraftvarmeværker kan anses for at være egenproducenter.

Spørgsmålet om fortolkningen bliver aktuel, idet kraftvarmeanlæg fremover bliver sekundær varmeproduktionskilde, hvor formålet med kraftvarmeanlægget og kraftvarmeanlæggets fortsatte eksistens og økonomi er betinget af levering af systemydelse

⁶Se Energinet.dk's forskrift D1 om afregningsmåling, kapitel 7.

samt back-up til elsystemet, og ikke som tidligere levering af varme med henblik på kollektiv forsyning. Det er derfor spørgsmålet, om decentrale kraftvarmeanlæg via deres ændrede rolle fremover vil være dækket af definitionerne.

Nettoafregningsbekendtgørelsens § 3 definerer hvilke egenproducenter der er omfattet af nettoafregningsreglerne. Her er der anført i stk. 2:

Nettoafregning efter stk. 1 gælder for anlæg med en nominal effekt over

- 1. 50 kW for solcelleanlæg,*
- 2. 25 kW for vindmøller og*
- 3. 11 kW for kraftvarmeanlæg nævnt i nr. 1 eller 2.*

Bestemmelsen medfører at decentrale kraftvarmeanlæg, såfremt anlægget efter § 2 nr. 1 falder ind under definitionen "egenproducent" kan nettoafregne.

Hvad siger Energinet.dk's retningslinjer?

Energinet.dk har udgivet retningslinjer for nettoafregning af egenproducenter af juni 2010 (Bilag til Forskrift E). Denne forskrift henviser til nettoafregningsbekendtgørelsens § 2 nr. 1 samt § 3, stk. 3 og 4, dvs. den omhandler PSO-tariffen jf. tidligere gennemgang. Hovedreglen i kapitel 4.1 følger nettoafregningsbekendtgørelsen og lov om elforsyning § 8 a frem til sidste sætning hvor der formuleres en konklusion:

Hverken centrale kraftværker, almindelige decentrale kraftvarmeanlæg, der primært er opført med henblik på kollektiv varmforsyning, eller affaldsforbrændingsanlæg kan betragtes som egenproducenter.

I forhold til elforsyningsloven er ovenstående formulering en fejlfortolkning, idet afslaget på nettoafregning begrundes i at formålet er varmforsyning, som ikke er det kriterie der lægges til grund for nettoafregningen i elforsyningsloven. Fortolkningen i forskriften er tillige på kanten i forhold til nettoafregningsbekendtgørelsen, da kraftvarmeværker helt dækker eget forbrug af både elektricitet og varme og derfor burde falde ind under definitionen på en egenproducent.

Energinet.dk har i kapitel 5 defineret 5 nettoafregningsgrupper på timebasis. For Decentrale kraftvarmeværker er det gruppe 1 og gruppe 2 som har betydning:

Gruppe 1: Decentrale anlæg hvis elproduktion sælges på markedsvilkår

Gruppe 2: Decentrale anlæg, hvis elproduktion er omfattet af aftagepligten i elforsyningslovens § 59a og sælges til lovbestemte priser (3-ledstariffen)

Decentrale fjernvarmebaserede kraftvarmeværker kan både befinde sig i gruppe 1 og gruppe 2. Det forventes at gruppe 2 udgår i 2015 sammen med bortfald af 3-ledstariffen som afregningsform. I det følgende fokuseres derfor primært på gruppe 1.

Opsummering om nettoafregning af offentlige forpligtigelser

Ifølge elforsyningsloven er det ikke entydigt, om decentrale kraftvarmeanlæg, der helt eller delvist producerer elektricitet til eget elforbrug, kan nettoafregne PSO-tariffen. Det afgørende punkt for denne nettoafregning af PSO-tariffen er, om kraftvarmeværket kan anses for at være "egenproducent". Elforsyningsloven og nettoafregningsbekendtgørelse har ikke samme definition af "egenproducent".

Det er Grøn Energi's fortolkning, at decentrale kraftvarmeanlæg kan anses for værende "egenproducenter", såfremt elproduktion til egetforbrug ikke medfører levering og modtagelse af ydelser fra det kollektive elforsyningsnet. Formålet med elproduktionen vil være helt at dække eget elforbrug samt salg til elnettet. Lovgivningen angiver ikke betingelser for størrelsen af egetforbruget, ej heller betingelser for størrelsen af egetforbruget i forhold til leveringen til det kollektive elforsyningsnet.

Idet de decentrale kraftvarmeanlæg har ændret status fra at være grundlastanlæg til at være spidslastanlæg for elsystemet, burde de som følge af dette kunne defineres som egenproducenter.

Hvordan tolkes nettoafregning af system-, transmissions- og distributionstariffer?

Systemtariffer, transmissionstariffer og distributionstariffer (net- og systemtariffer) reguleres efter elforsyningslovens § 73 – 73 b, hvor det gennemgående princip er, at *“prisfastsættelsen skal ske efter, objektive og ikkediskriminerende kriterier i forhold til, hvilke omkostninger de enkelte køberkategorier giver anledning til. Prisdifferentiering af hensyn til effektiv udnyttelse af elnettet er tilladt. Prisdifferentiering på baggrund af en geografisk afgrænsning er kun tilladt i særlige tilfælde”*. Det gennemgående princip er, at der kun kan opkræves tariffer for de ydelser der leveres og til omkostninger som køberkategorierne giver anledning til. I det omfang den egen producerede og forbrugte elektricitet ikke er en ydelse, der leveres af transmissions- og net- og transmissionsselskaberne, må følgen være, at der ikke kan opkræves betaling herfor⁷.

I bemærkningerne til § 8a i elforsyningsloven er der skrevet om tarifferne: *“Det skal understreges, at det ikke, bortset fra udgifter til den miljøvenlige elproduktion, med lovforslaget er tanken at reducere egenproducenters pligt til som alle andre forbrugere at betale for de ydelser, som modtages fra det kollektive net”*.

Der er dermed ikke i lovgivningen og bekendtgørelsen hjemmel til at opkræve systemtariffer, transmissionstariffer og distributionstariffer af den egenproducerede og forbrugte elektricitet med mindre denne elektricitet først afregnes med henblik på at modtage elproduktionstilskud.

I praksis kan det forekomme, at et kraftvarmeanlæg producerer elektricitet på et højt spændingsniveau, som leveres til det offentlige net. Forbruget af elektricitet er på et lavere spændingsniveau, som hentes fra nettet. I dette tilfælde benytter kraftvarmeanlægget det kollektive net til at få transformeret spændingen om til det spændingsniveau forbruget af elektricitet ligger på. I eksemplet modtages en ydelse fra det offentlige elnet, hvorfor kraftvarmeanlægget ikke kan anskues som en ”egenproducent”. Hvis kraftvarmeværket via egen transformator ændrer spændingen til egne installationer og forbrug uden at elektriciteten fødes ud på det offentlige net, vil kraftvarmeværket være ”egenproducent”.

Opsummering af nettoafregning af system-, transmissions- og distributionstariffer

Elforsyningsloven fastlægger at systemtarif, transmissionstarif og distributionstarif kun kan opkræves såfremt elnettet leverer en ”ydelse” til forbrugeren. Det medfører, at egen elproduktion som forbliver i produktions- og forbrugsanlægget ikke kan pålægges disse tariffer.

⁷Se også afsnit om Afregningsmåling i Energinet.dk’s markedsforskrift D1

Hvordan tolkes afregningsmålinger

Dette kapitel omhandler hvorledes Energinet.dk i praksis fortolker ovenstående love og bekendtgørelser til retningslinjer i forbindelse med afregning af decentrale kraftvarme.

“Forskrift D1: Afregningsmåling af marts 2013” fra Energinet.dk, beskriver afregningsmåling for produktion (elproduktion). For at forstå principperne definerer Energinet.dk to forskellige tilslutningsmetoder, direkte tilsluttede anlæg og installationstilsluttede anlæg (Kapitel 7). For begge tilslutningstyper gælder, at de omhandler tilsluttede anlæg der ikke er nettoafregnede. For nettoafregnede anlæg findes beskrivelsen af afregningsmålingen i Energinet.dk’s “Retningslinjer for nettoafregning af egenproducenter” (Bilag til Forskrift E).

Direkte tilsluttede anlæg


Figure 1: Direkte tilsluttet anlæg med et målepunkt

I figur 1 defineres nettoproduktionen M1 som generatorproduktionen (bruttoproduktionen af el) minus egetforbruget af el til el- og kraftvarmeproduktion. Egetforbrug er i denne sammenhæng det forbrug, der er nødvendigt for at holde produktionsanlægget producerende eller driftsklart. Til egetforbrug henregnes:

- Forbrug til miljøanlæg på værket.
- Forbrug til værksteder, folke- og administrationsbygninger, der er brug for til det nødvendige driftspersonale.
- Forbrug til kulplads, pramme og opvarmning af olieledninger.
- Forbrug til brændselhåndteringsanlæg.


Figure 2: Direkte tilsluttet anlæg med et målepunkt

- Forbrug i hjælpedampkedler, herunder elkedler, hvor ikke bruges til fjernvarme.
- Ledningstab frem til målepunktet i nettet.

Til egetforbrug henregnes ikke:

- Forbrug til fjernvarmecirkulationspumper (med den funktion at pumpe varmen ud til varmekunderne).
- Forbrug til opladepumper og varme-spidslastkedler.
- Byggepladsstrøm.
- Leverancer til funktionærboliger.
- Leverancer til sideordnet aktivitet

Dette almindelige elforbrug, som ikke kan henregnes til egetforbrug til elproduktion, skal bære sin andel af omkostningerne ved offentlige forpligtelser.

Denne definition gælder for alle værker, men er i praksis mest relevant for centrale værker.

I figur 2 antages det at produktion og forbrug kører over den samme skinne. Der betales derfor ikke PSO-tarif samt net- og systemtariffer for egetforbruget. I begge de to viste eksempler modtages der ikke ydelser fra elnettet.

I figur 3 er vist et eksempel hvor den egenproducerede elektricitet leveres til det kollektive net for at blive transformeret om til det spændingsniveau, som er nødvendig for egetforbruget. Figuren er ikke en del af Energinet.dk's forskrift D1.


Figure 3: Direkte tilsluttet anlæg som anvender nettet til transformering. Denne figur er ikke en del af Energinet.dk's forskrift.

Grøn Energi's bemærkninger til Direkte tilsluttede anlæg

Vejledningen (Forskrift D1) tager ikke højde for at egetforbruget i visse tilfælde kan være på et andet spændingsniveau end elproduktionen, hvilket ikke er noget problem, såfremt elproducenten har egen transformer før måler M0 og M1 jf. figur 1. Hvis opkoblingen er som vist i figur 3, så modtager det direkte tilsluttede anlæg reelt set en ydelse fra det kollektive net. For PSO-tariffen er det fortolkningen, at der fortsat ikke i den situation betales for egetforbrug til elproduktion. Derimod bør der i nedenstående eksempel betales net- og systemtariffer.

Installationstilsluttede anlæg


Figure 4: Et installationstilsluttet anlæg.

I installationstilsluttede anlæg skal der som for det direkte tilsluttede anlæg alene sendes forbrug og produktion (M0 og M1) til Data-Hub'en. Det anlæg som er vist i figur 4 har både et almindeligt forbrug og et forbrug knyttet til kraftvarmeproduktionen.

Forbruget skal i visse tilfælde opdeles i almindeligt forbrug (M0') og egetforbrug under stilstand (M0'') hvilket er nærmere beskrevet i forskriften. Hvis anlægget anvender elektricitet til almindeligt forbrug og egetforbrug til elproduktion, som enten overstiger egenproduktionen, eller som følge af kraftvarmeverkets stilstand, betales i sagens natur både PSO-tarif såvel som net- og systemtariffer på timebasis for den elektricitet der modtages fra nettet.


Figure 5: Et installationstilsluttet anlæg hvor kraftvarme enheden er tilsluttet direkte til det kollektive forsyningsnet.

I figur 5 er vist et anlæg hvor selve kraftvarmeanlægget er tilsluttet direkte til det kollektive forsyningsnet.

Grøn Energi's bemærkninger til installationstilsluttede anlæg

Da afsnittet om installationstilsluttede anlæg er kortfattet og henviser til "Direkte tilsluttede anlæg" må gælde samme vilkår for egetforbrug til elproduktion for så vidt angår PSO-tariffen samt net- og systemtariffer, dvs. der betales ikke PSO-tarif og kun net- og systemtariffer i det omfang der modtages en ydelse fra det kollektive net.

For det almindelige elforbrug fremgår det ovenfor, at der skal betales PSO-tarif. Det fremgår ikke, hvorvidt der skal betales for net- og systemtariffer af det almindelige forbrug når kraftvarmeanlægget kører, dvs. når det almindelige elforbrug dækkes helt af egen elproduktion og der ikke modtages ydelser fra det kollektive elnet. Modtages der ikke ydelser fra det kollektive net, er det Grøn Energi's fortolkning, at der ikke skal betales net- og systemtariffer.

Hvis det almindelige elforbrug er på et andet spændingsniveau (som f.eks. i figur 5), således at det kollektive net anvendes til transformering af elektriciteten modtages der en ydelse. I dette tilfælde bør der betales for net- og systemydelser.

Nettoafregning af anlæg i gruppe 1 og 2

De to grupper blev defineret på side 7 i henhold til definitionen i “Retningslinjer for nettoafregning af egenproducenter kapitel 6.1, 6.2 og 6.4” (Bilag til Forskrift E).

Definitionen af et direkte anlæg er lidt anderledes i forskriften om nettoafregning (Bilag til forskrift E) i forhold til forskrift D1 om afregningsmåling. I nettoafregningens definition af direkte anlæg kan der godt forekomme både egetforbrug til elproduktion såvel som almindeligt elforbrug (se figur 6).


Figure 6: Et direkte tilsluttet anlæg hvor både egetforbrug til elproduktion og almindeligt elforbrug er på samme spændingsniveau.

For et installationstilsluttet anlæg som vist i figur 7 er valgt nogenlunde samme layout som i figur 6 under afsnittet installationstilsluttede anlæg bortset fra at målingerne M0' og M0'' ikke er vist, dvs. det antages at M3 måler egetforbrug, når kraftvarmeanlægget ikke producerer tilstrækkeligt elektricitet eller står stille.

I figur 7 gælder at for den nettoafregnede egenproducent betales PSO-tarif, nettarif og systemtarif af nettolevering fra nettet. Der betales tillige en reduceret PSO-tarif af egenproduktionen, dvs. det almindelige elforbrug der dækkes af egen elproduktion. For egetforbrug til elproduktion betales ingen tariffer.

Grøn Energi's bemærkninger til nettoafregning

Nettoafregningen adskiller fra almindelig afregningsmåling ved, at det almindelige elforbrug ved nettoafregning pålægges en nedsat PSO-tarif. Det er usikkert om denne nedsatte PSO-tarif kan opretholdes, hvis elproduktionen leveres til nettet på et andet spændingsniveau end det almindelige elforbrug modtages fra det kollektive elforsyningsnet.

Definitionen af direkte og installationstilsluttede anlæg er uklar i Energinet.dk's vejledning om nettoafregning i forhold til forskriften afregningsmåling.


Figure 7: Installationstilsluttet anlæg hvor der er både eget forbrug og almindeligt elforbrug men hvor det kollektive net ikke anvendes.

Opsummering af afregningsmåling

Energinet.dk's forskrifter om Afregningsmåling (forskrift D1) og nettoafregning af egenproducenter (Bilag til forskrift E) er meget utydelige for så vidt angår den situation, hvor egenproduktion og forbrug ikke sker på samme spændingsniveau samt med hensyn til forskellen mellem direkte- og installationstilsluttede anlæg.

Der betales ikke PSO,- net- og systemtariffer på eget elforbrug til elproduktion uanset om der nettoafregnes eller afregnes almindeligt.

Der betales nedsat PSO-tarif for almindeligt elforbrug for nettoafregnede elproducenter.

I forskrift om nettoafregning er det tydeligt, at der ikke skal betales net- og systemtariffer for egenproduktion til almindeligt elforbrug mens dette er utydeligt i forskrift om afregningsmåling.

Der betales PSO,- net- og systemtariffer for elektricitet leveret fra det kollektive elnet til forbrug i et fjernvarmeværk, når elproduktionen er i stilstand eller elforbruget overstiger elproduktionen.