

K E N D E L S E

Østermose BioEnergi A/S
(selv)

mod

Energinet.dk
(advokat Simon Evers Kalsmose-Hjelmborg)

Ved bekendtgørelse af 2. september 2010 efter artikel 44, stk. 8, i direktiv 2004/17/EF (forsyningsvirksomhedsdirektivet) meddelte Energinet.dk, at der uden forudgående offentliggørelse af udbudsbekendtgørelse i Den Europæiske Unions Tidende ville blive indgået kontrakt med Dong Energy om levering af 675 MW systemydelser. Som begrundelse er anført, at der antagelig ikke ville være tilbud ved et foregående udbud, at ydelsen kun kan leveres af en bestemt tilbudsgiver og at kontrakten ikke er omfattet af forsyningsvirksomhedsdirektivet, jf. undtagelsesbestemmelsen i direktivets artikel 26, litra b.

Kontraktperioden, der efter det oplyste har en varighed på 3-5 år, begynder den 1. januar 2011.

Den 6. september 2010 indgav Smørum Kraftvarme AmbA, klage til Klagenævnet for Udbud over indklagede, Energinet.dk, med påstand om, at den manglende konkurrenceudsættelse var i strid med forsyningsvirksomhedsdirektivet. Klagenævnet har ved kendelse af 20. december 2010 afgjort, at klagen ikke kunne tages til følge.

Den 11. december 2010 indgav klageren, Østermose BioEnergi A/S, den foreliggende klage til Klagenævnet for Udbud over indklagede, Energinet.dk. Klageren fremsatte den 13. december 2010 anmodning om, at klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12,

stk. 1, skulle beslutte, at klagen skulle have opsættende virkning. Den 23. december 2010 besluttede klagenævnet ikke at tillægge klagen opsættende virkning. Klagen har været behandlet på skriftligt grundlag.

Kontrakt er indgået den 21. december 2010.

Klageren har ikke nedlagt præcise påstande, men klagenævnet har opfattet klagerens påstande som værende følgende:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med forsyningsvirksomhedsdirektivet og Traktaten om Den Europæiske Unions Funktionsmåde ved ikke at konkurrenceudsætte kontrakt med DONG Energy om levering af 675 MW systemydelser.

Påstand 2

Klagenævnet skal annullere indklagedes beslutning om at indgå kontrakt med DONG Energy om levering af 675 MW systemydelser.

Påstand 3

Indklagede tilpligtes til klageren at betale erstatning svarende til klagerens tab ved, at der er fjernet 300 MW rådighedsreserver i DK1.

Indklagede har overfor påstand 1 og 2 nedlagt påstand om, at klagen ikke tages til følge. Indklagede har nedlagt påstand om frifindelse over for påstand 3.

Klagenævnet har besluttet at udsætte behandlingen af påstand 3, indtil klagenævnet har taget stilling til påstand 1-2.

Konkurrence- og Forbrugerstyrelsen har den 30. august 2010 afgivet en vejledende udtalelse i sagen. Af udtalelsen fremgår blandt andet følgende:

»Konkurrence-og Forbrugerstyrelsens vurdering

...

Det er styrelsens forståelse, at Energinet.dk driver aktiviteter, der er omfattet af Forsyningsvirksomhedsdirektivet (direktiv 2004/17/EF). ...

Energinet.dk vil dermed normalt skulle tildele kontrakter efter de procedureregler der følger af Forsyningsvirksomhedsdirektivet, når der er tale

om køb af varer eller tjenester eller om bygge-og anlægsarbejder der har en værdi over de gældende tærskelværdier.

Forsyningsvirksomhedsdirektivet indeholder imidlertid en række undtagelsesbestemmelser, hvorefter visse kontrakter er fritaget fra direktivets regler. Således følger det af direktivets artikel 26, ... litra b), at direktivet ikke finder anvendelse på: ”kontrakter om levering af energi eller brændsel til energiproduktion, som indgås af ordregivere, der udøver en af de i artikel 3, stk. 1, artikel 3, stk. 3 eller artikel 7, litra a), omhandlede virksomhed.”

... Energinet.dk's forhandlinger med DONG om køb af systemydelser vedrører en aftale om levering af energi (el).

... Energinet.dk udøver en virksomhed, der omfattes af Forsyningsvirksomhedsdirektivets artikel 3, stk. 3, der vedrører følgende former for virksomhed:

- tilrådighedsstillelse eller drift af faste net til betjening af offentligheden i forbindelse med produktion, transport eller distribution af elektricitet, eller
- forsyning af disse net med elektricitet.

... Energinet.dk's indgåelse af aftale med DONG om køb af systemydelser i form af reservekraft for DK2 (Østdanmark) er omfattet af Forsyningsvirksomhedsdirektivets artikel 26, ... litra b) og dermed ... undtaget direktivets bestemmelser.

Energinet.dk har vurderet, at der ikke er en forpligtelse til at overholde EF-traktatens principper i forbindelse med forhandlingerne med DONG om en aftale om køb af systemydelser i form af reservekraft for DK2. Energinet.dk har oplyst, at følgende omstændigheder er lagt til grund for denne vurdering:

- at det er nødvendigt at produktionskapaciteten fysisk er placeret i DK2, da produktionsfaciliteter uden for DK2 ikke med sikkerhed kan anvendes i tilfælde af nedbrud af transmissionsforbindelsen, hvorfor det ikke vil være en tilstrækkelig sikker reservekapacitet.
- At der p.t. kun findes én mulig leverandør af reservekraft i DK2, da alle andre producenter ikke har anvendelige produktionsfaciliteter
- At det ikke er muligt på kort sigt at etablere en anvendelig produktionsfacilitet.

Herudover angives det, at det af Forsyningsvirksomhedsdirektivets artikel 40 følger, at en kontrakt kan tildeles en virksomhed uden forudgående offentliggørelse, når kontrakten af tekniske eller kunstneriske grunde kun kan overdrages til en bestemt aktør, og at dette også kan begrunde en fravigelse fra EF-traktatens gennemsigtighedsprincip.

Det er yderligere angivet, at det fremgår af EU-domstolens praksis, at principperne om ligebehandling og gennemsigtighed ikke gælder, hvis økonomiske aktører i andre medlemsstater ikke vil være interesseret i kontrakttildelingen, i hvilket tilfælde de handelsbegrænsende virkninger må betragtes som for usikre og indirekte.

Endelig angives det, at EU-domstolen har anerkendt, at hensynet til forsynings sikkerheden på blandt andet energiområdet (ønsket om på et hvilket som helst tidspunkt at råde over en sikker minimumsforsyning af olieprodukter) er blandt de hensyn, der kan berettige en hindring af de frie varebevægelser.«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at det er i strid med udbudsreglerne og almindelige EU-retlige principper, at der indgås endnu en lang aftale omkring reservekraft på Sjælland mellem de to statsvirksomheder DONG og Energinet.dk uden reel konkurrence. I Jylland og på Fyn er der liberal konkurrence på regulerkraftområdet, idet man har bygget en hel del store regulerkraftværker, der står til rådighed på nævnte marked. Dette fungerer uden problemer og med relative gode priser til de private regulerkraftværker.

Idriftsættelsen af Storebæltsforbindelsen har gjort det muligt at udveksle ca. 600 MW elektricitet mellem de to danske delområder DK1 og DK2. Med indklagedes aftale med DONG flyttes 300 MW fra det kommercielle marked for rådighedsreserver i DK2 til monopolmarkedet i DK1. En så betydelig ændring på markedet i DK1 burde have været i udbud. Man kan ikke adskille spørgsmålet om indkøb af reserver i DK2 fra spørgsmålet om driften af Storebæltsforbindelsen. Denne forbindelse er et middel/værktøj til at indføre diskriminering af markedet for rådighedsreserver i DK1. Uden Storebæltsforbindelsen kan indklagede ikke reducere indkøbet af

rådighedsreserver i DK1 med 300 MW. Ved indklagedes aftale med DONG blev aktørerne i markedet for rådighedsreserver i DK1 frataget halvdelen af deres oprindelige marked uden at kunne forsvare dette i lige og ikke-diskriminerende konkurrence.

Indklagede har til støtte for påstanden om, at klagen ikke skal tages til følge, gjort de samme synspunkter gældende, som blev fremført over for Konkurrence- og Forbrugerstyrelsen, og som er gengivet den ovenfor citerede vejledende udtalelse af 30. august 2010 fra Konkurrence- og Forbrugerstyrelsen. Indklagede har endvidere henvist til klagenævnets afgørelse af 20. december 2010 i sagen Smørum Kraftvarme AmbA mod Energinet.dk.

I relation til spørgsmålet om Storebæltsforbindelsens betydning har indklagede gjort gældende, at indklagede anvender Storebæltsforbindelsen i overensstemmelse med Energitilsynets myndighedsgodkendelse og ikke på baggrund af en aftale. Klagenævnet for Udbud er ikke kompetent til at efterprøve Energitilsynets godkendelse af indklagedes anvendelse af Storebæltsforbindelsen. Indklagedes behov for reserveydelser i DK1 er som en direkte følge af idriftsættelsen af Storebæltsforbindelsen reduceret med 300 MW. Indklagede er fuldt ud berettiget til at begrænse sit indkøb af reserveydelser i DK1, idet hverken udbudsreglerne eller andre retsregler forpligter indklagede til at indkøbe ydelser, som indklagede ikke har behov for. Reduktionen af behovet for reserveydelse i DK1 som følge af idriftsættelsen af Storebæltsforbindelsen har ikke påvirket reservebehovet i DK2. Reservebehovet i DK2 er således også efter idriftsættelsen af storebæltskablet 600 MW.

Klagenævnet udtaler:

Ad påstand 1

I klagenævnets kendelse af 20. december 2010 har klagenævnet taget stilling til en tilsvarende påstand vedrørende samme kontrakt og samme indklagede. Klagenævnet afgjorde, at påstanden ikke kunne tages til følge, med følgende begrundelse:

»Energinet.dk's indgåelse af aftale med DONG om køb af systemydelser i form af reservekraft for DK2 (Østdanmark) er omfattet af forsynings-

virksomhedsdirektivets artikel 26, litra b) og er dermed er undtaget fra direktivets bestemmelser.

Det følger af udbudsdirektivets artikel 12, 1. pkt., in fine, at kontrakter, der falder uden for forsyningsvirksomhedsdirektivet i medfør af dette direktivs artikel 26, heller ikke er omfattet af udbudsdirektivet.

Indklagede har derfor ikke været forpligtet til at konkurrenceudsætte den i sagen omhandlede kontrakt i medfør af forsyningsvirksomhedsdirektivet eller udbudsdirektivet.

Spørgsmålet om, hvorvidt indklagede har været forpligtet til at konkurrenceudsætte den omhandlede kontrakt ud fra bestemmelserne i Traktaten om Den Europæiske Unions Funktionsmåde må i første række afhænge af, om den påtænkte kontrakttildeling vil kunne interessere økonomiske aktører i andre medlemsstater. Efter de i sagen foreliggende oplysninger, herunder særlig oplysningen om, at forsyningsværk for at kunne løfte opgaven fysisk skal være beliggende i forsyningsområdet DK2, finder klagenævnet, at det har formodningen imod sig, at kontrakttildelingen har en direkte interesse for økonomiske aktører i andre medlemsstater. Der foreligger i sagen ikke oplysninger, der føre til, at denne formodning fraviges.

Klagenævnet finder herefter ikke grundlag for at fastslå, at indklagede har tilsidesat forpligtelser i Traktaten om Den Europæiske Unions Funktionsmåde ved ikke at konkurrenceudsætte kontrakt med DONG Energy om levering af 675 MW systemydelser.«

I den foreliggende sag har klageren som en supplerende oplysning inddraget den omstændighed, at infrastrukturen i Danmarks elforsyning i september 2010 blev udbygget med en kabelforbindelse over Storebælt. Klagenævnet finder, at den omstændighed, at den infrastrukturelle ændring har reduceret markedet for reserveindkøb i DK1, ikke kan føre til en ændret vurdering i forhold til afgørelsen af 20. december 2010.

Påstand 1 tages derfor ikke til følge.

Ad påstand 2

Af de grunde, der er anført ad påstand 1, er der ikke grundlag for at annullere indklagedes beslutning om at indgå kontrakt med DONG Energy om levering af 675 MW systemydelser.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Søren Holm Seerup

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig