

Ang. direktiv 2012/27/EU ("energieffektiviseringsdirektivet") och genomförandet i Sverige av artiklarna 9 och 10 i detsamma

Bakgrund

Vi har blivit ombedda av SABO att uttala oss om tolkningen av artiklarna 9 och 10 i direktiv 2012/27/EU¹, det s.k. energieffektiviseringsdirektivet och implementeringen i Sverige av dessa artiklar. Frågan gäller i huvudsak om medlemsstaterna måste lagstifta om individuell mätning och debitering ("IMD") av värme och varmvatten vid en större renovering och i nya byggnader som försörjs med fjärrvärme. Ett antal ytterligare frågor har också ställts och svar på dessa framgår nedan.

Energieffektiviseringsdirektivet

EU har satt upp som mål att år 2020 ha uppnått primärenergibesparingar på 20 % och har gjort detta mål till ett av fem övergripande mål i Europa 2020 – En strategi för smart och hållbar tillväxt för alla. Europeiska rådet och Europaparlamentet uppmanade Kommissionen att anta en ny ambitiös strategi för energieffektivitet. I energieffektiviseringsdirektivet fastställs en gemensam ram för att främja energieffektiviteten inom EU i syfte att säkerställa att målet på 20 % primärenergibesparingar till 2020 uppnås och att bana väg för ytterligare energieffektivitet därefter. Genom direktivet införs regler som är avsedda att undanröja hinder och övervinna några av de marknadsmisslyckanden som försämrar effektiviteten i försörjningen och användningen av energi.

¹ Europaparlamentets och Rådets direktiv 2012/27/EU av den 25 oktober 2012 om energieffektivitet, om ändring av direktiven 2009/125/EG och 2010/30/EU och om upphävande av direktiven 2004/8/EG och 2006/32/EG.

HELLSTRÖM

Artikel 9 i energieffektiviseringsdirektivet

Allmänt om mätning

I energieffektiviseringsdirektivet regleras mätning i artikel 9.

Enligt artikel 9 p. 1 st. 1 ska medlemsstaterna se till att slutanvändare av bl.a. fjärrvärme och varmvatten för hushållsbruk, *så långt det är tekniskt möjligt, ekonomiskt rimligt och proportionerligt i förhållande till möjliga energibesparingar*, har individuella mätare som till ett konkurrenskraftigt pris korrekt visar slutanvändarens faktiska energianvändning och ger information om faktisk användningstid. En sådan individuell mätare *ska alltid tillhandahållas* bl.a. när en ny inkoppling görs i en ny byggnad eller större renoveringar genomförs, enligt direktiv 2010/31/EU².

Enligt vår bedömning är lokutionen *så långt det är tekniskt möjligt, ekonomiskt rimligt och proportionerligt i förhållande till möjliga energibesparingar* generellt gällande för alla nämnda energislag och omfattar således vad som följer i st. 2, punkterna a och b. Lokutionen *ska alltid tillhandahållas* i artikel 9 p. 1 st. 2 utesluter, enligt vår uppfattning, således inte att de skälighetsöverväganden rörande teknisk möjlighet, ekonomisk rimlighet och proportionalitet som anges i artikel 9 p. 1 st. 1 ska tillämpas även i fråga om t.ex. nyinkopplingar och större renoveringar. Vid en första anblick kan direktivtexten uppfattas som att den innebär att övervägandena i st. 1 inte skulle vara tillämpliga på de situationer som omnämns i st. 2 bl.a. eftersom orden tekniskt möjligt förekommer både i st. 1 och 2, punkten a och att det därmed kan uppfattas som att samma sak omnämns två gånger. En upprepning som hade varit överflödigt om övervägandena ändå skulle tillämpas på sådana situationer som avses i punkten. Dock ska framhållas att i andra språkversioner, t.ex. den engelska, den tyska, den franska, den danska, den italienska och den spanska versionen uttrycks detta lite annorlunda. I den engelska versionen t.ex. anges i st. 1 *technically possible* och i st. 2, punkten a *tecnically impossible*. I dessa andra språkversioner rör det sig således inte om en upprepning.

² Europaparlamentets och Rådets direktiv 2010/31/EU av den 19 maj 2010 om byggnaders energiprestanda.

HELLSTRÖM

Direktiv 2006/32/EG³ ("energitjänstedirektivet") innehåller en bestämmelse, artikel 13 p. 1, som är mycket lik bestämmelsen i energieffektiviseringsdirektivets artikel 9 p. 1. I prop. 2008/09:163 som följde energitjänstedirektivet utgick regeringen, som det får förstås, från att energitjänstedirektivet inte krävde individuella mätare för värme vid alla nyinkopplingar eller större renoveringar, utan endast om det kunde anses skäligt. Däremot fann regeringen att individuell mätning av varmvatten borde införas vid uppförande och ändring av bostadsbyggnader. Det saknas anledning att, språkligt sett, uppfatta artikel 9 i nu aktuellt direktiv annorlunda i det här avseendet än artikel 13 i det tidigare direktivet.

Beträffande varmvatten uttalades bl.a. följande i prop. 2008/09:163: Energianvändningen för tappvarmvatten kan variera mycket mellan enskilda hushåll. En hyresgäst har, vanligtvis, endast ett mycket litet incitament att effektivisera sin energianvändning om varmvatten ingår i hyran. Energianvändningen för tappvarmvatten är därför ineffektiv i en stor del av det svenska beståndet av flerbostadshus. IMD av de enskilda lägenhetsinnehavarnas användning av varmvatten kan förväntas leda till en effektivare energianvändning bl.a. genom att (i) de boende därigenom får ett tydligt incitament att effektivisera sin energianvändning, att (ii) fastighetsägarna troligen upplever starkare krav från hyresgästerna att åtgärda problem med t.ex. läckande kranar och att (iii) IMD ger fastighetsägaren en kunskap om den individuella byggnadens energianvändning som kan ge underlag för andra energieffektiviseringsinsatser. Det konstaterades att om samtliga svenska lägenheter i flerbostadshus skulle utrustas med IMD skulle en lönsam effektiviseringspotential för flerbostadshus på ca 2,2 TWh primär energi (2 TWh slutlig energi) kunna uppnås. Regeringen ansåg att ett krav på IMD, såvitt avser varmvatten, borde införas i Sverige, vid uppförande och ändring av bostadsbyggnader.

Beträffande värme uttalades följande i prop. 2008/09:163: Värmemätning i flerbostadshus är mer komplicerad och sannolikt mindre lönsam än varmvattenmätning. Värmetransmissioner genom de lägenhetsskiljande väggarna i ett flerbostadshus medför bl.a. problem att skapa en rättvis fördelning av kostnaderna. Mätvärdena kan också påverkas, avsiktligt eller oavsiktligt av de boende. Hänvisning gjordes till att fastighetsägare generellt brukar nämna att IMD av

³ Europaparlamentets och Rådets direktiv 2006/32/EG av den 5 april 2006 om effektiv slutanvändning av energi och om energitjänster och om upphävande av rådets direktiv 93/76/EEG.

HELLSTRÖM

värme styr mot lägenhetsindividuella utrustningar och enheter för värme och värmeväxling samt att all form av IMD motverkar fastighetsägarens incitament för andra energieffektiviseringsåtgärder. Mot denna bakgrund fann regeringen inte skäl att införa krav på IMD av värme.

I sammanhanget ska framhållas att såvitt gäller värme kan en lägenhetsinnehavare sänka värmen i sin lägenhet och ”snylta” på värme från omkringliggande lägenheter. Det är inte uteslutet att det kan gå så långt att en lägenhetsinnehavare helt stänger av sina radiatorer och utnyttjar värmen från grannarnas lägenheter.

Samma argument som i ovan nämnd proposition framfördes mot individuell mätning av värme, får anses gångbara än idag. Sedan propositionen kom i mars 2009 har lagstiftaren, såvitt vi vet, inte fått tillgång någon ny utredning eller annat underlag som ger anledning till en annan bedömning nu än då. Den språkliga utformningen av energieffektiviseringsdirektivets artikel 9 p. 1 skiljer sig inte heller från energitjänstedirektivets artikel 13 p. 1 på sådant sätt att bestämmelsen nu måste antas ha en annan innebörd än då.

Det finns således utrymme för att, med hänvisning till övervägandena i proposition 2008/09:163, göra en mildare tolkning än att alla lägenheter måste förses med individuell mätare för värme vid nyinkopplingar och större renoveringar. Det som kan tala mot att frågan om IMD för värme i det nya direktivet kommer att hanteras på samma sätt som motsvarande fråga i direktivet från 2006 är, att det nya direktivet har tillkommit bl.a. mot den bakgrunden att tidigare direktiv om mätning och fakturering ansetts ha gett endast begränsade resultat och med det uttalade syftet att förtydliga unionsrättens krav på smarta mätare. Enligt direktiv 2009/72/EG⁴ ska minst 80 % av användarna senast år 2020 ha ett system med smarta mätare för el, om uppsättningen av smarta mätare bedöms vara en framgång. Detta talar således för en uppstramning av regleringen på området, som kanske påverkar även bedömningen av IMD för annat än el. t.ex. värme.

⁴ Europaparlamentets och Rådets direktiv 2009/72/EG av den 13 juli 2009 om gemensamma regler för den inre marknaden för el och om upphävande av direktiv 2003/54/EG.

HELLSTRÖM

Beträffande IMD för varmvatten har, som ovan påpekats, bedömts att sådan bör införas vid uppföranden och ändringar av bostadsbyggnader. Det framstår inte som sannolikt att energieffektiviseringsdirektivet skulle leda till en annan bedömning, eftersom utredningsunderlaget torde vara detsamma nu som då och energieffektiviseringsdirektivet måste anses ha en minst lika progressiv inställning till IMD för varmvatten som energitjänstedirektivet. Det föreligger således en stor risk för att krav på individuella mätare avseende varmvatten kommer att krävas. Såvitt gäller den engelska versionen av artikel 13 i direktiv 2006/32/EG har framförts att orden *shall always be provided* då översattes på svenska till skall alltid erbjudas. I nu aktuellt direktiv anges ska alltid tillhandahållas. Vår bedömning är att det inte innebär någon skillnad i sak eftersom ordet ska är styrande.

Det ska framhållas att Kommissionens ursprungliga förslag på direktivtext var att det skulle vara ett absolut krav på införande av IMD i samtliga lägenheter. I förslaget, dåvarande artikel 8 Mätning och upplysande fakturering angavs bl.a. följande.

Medlemsstaterna ska se till att slutförbrukare av el, naturgas, fjärrvärme eller fjärrkyla och fjärrvarmvatten förses med individuella mätare som mäter den faktiska energiförbrukningen korrekt samt ger information om både den faktiska förbrukningen och den faktiska tidpunkten, i enlighet med bilaga VI.

Vidare angavs: När det gäller värme och kyla ska, om en byggnad försörjs från ett fjärrvärmenät, en mätare installeras i entrén till byggnaden. I flerfamiljshus ska individuella värmeförbrukningsmätare också installeras för att mäta förbrukningen av värme eller kyla för respektive lägenhet. Om användning av individuella värmeförbrukningsmätare inte är tekniskt genomförbart ska individuella värmefördelningsmätare, i enlighet med specifikationerna i punkt 1.2 i bilaga VI, användas för att mäta värmeförbrukningen i respektive radiator.

Som bekant är har Kommissionens ursprungliga text frångåtts avsevärt och detta stärker vår uppfattning att det inte kommer att införas något absolut krav på individuell mätning.

Gäller punkterna 1, 2 och 3 i artikel 9 parallellt med varandra?

HELLSTRÖM

Det saknas, språkligt sett, anledning att uppfatta artikel 9 på annat sätt än att punkterna 1, 2 och 3 gäller parallellt med varandra. Någon annan tolkning förespråkas, såvitt vi har kunnat finna, inte heller på annat håll. Punkterna 1, 2 och 3 avser olika situationer; punkten 1 avser bl.a. nyinkoppling och större renoveringar, punkten 2 avser bl.a. vilka uppgifter en smart mätare ska kunna tillhandahålla och punkten 3 avser flerfamiljshus. Således kan både punkterna 1 och 3 gälla för flerfamiljshus.

Större renoveringar

I direktiv 2010/31/EU, som energieffektiviseringsdirektivet hänvisar till i fråga om större renoveringar, ges medlemsstaterna möjlighet att välja mellan två alternativa definitioner av större renoveringar. Enligt direktivet får en större renovering definieras *antingen* av att totalkostnaden för renoveringen av klimatskalet eller byggnadens installationssystem överstiger 25 % av byggnadens värde, exklusive värdet av den mark där byggnaden är belägen, *eller* att mer än 25 % av klimatskalets yta renoveras. Begreppet klimatskal definieras i direktivet som de integrerade delar av en byggnad som skiljer dess interiör från utomhusmiljön. Sverige har ännu inte valt någon definition av begreppet större renovering. Om Sverige skulle välja den senare definitionen, som tar sikte på hur stor del av ytskiktet som renoveras, skulle dock sådana renoveringar som inte rör byggnadens ytskikt inte heller kunna anses som större renoveringar i direktivets mening och således inte heller kunna beröras av något krav på att tillhandahålla individuella mätare vid en större renovering. Det har ställts en fråga om t.ex. stambyten och liknande omfattas. Vår bedömning är att en stamrenovering inte medför krav på individuella mätare.

Artikel 10 i energieffektiviseringsdirektivet

Debitering

I energieffektiviseringsdirektivet regleras debitering i artikel 10.

Av p. 1 i artikeln framgår att om slutanvändarna inte har s.k. smarta mätare ska medlemsstaterna säkerställa korrekt faktureringsinformation baserad på faktisk användning.

HELLSTRÖM

Debitering baserad på faktisk användning ska ske i de fall där det är tekniskt möjligt och ekonomiskt försvarbart.

Av p. 2 i artikeln framgår att s.k. smarta mätare som installerats i enlighet med direktiven 2009/72/EG och 2009/73/EG⁵ (med likartade bestämmelser gällande gas) ska möjliggöra korrekt faktureringsinformation baserad på faktisk användning.

Av artikeln framgår att det inte är tillräckligt med individuell mätning, utan även debitering måste ske individuellt och baserat på faktisk användning. Debitering ska ske utifrån faktisk användning, vilket måste förstås så att hyresgästen ska debiteras utifrån de resultat som hyresgästens individuella mätare har mätt upp.

Debiteringsmetoder som bygger på någon form av kollektiv debitering är således inte i linje med vad som anges i direktivet.

I flerfamiljshus med fjärrvärme ska enligt direktivet individuella mätare för bl.a. värme installeras senast den 31 december 2016 (se artikel 9 p. 3). I de fall användning av individuella mätare inte är tekniskt genomförbar eller kostnadseffektiv för värmemätning (jfr preambel 29 i direktivet) ska individuella värmekostnadsfördelare användas för att mäta användningen i respektive radiator om inte medlemsstaten visar att det inte skulle vara kostnadseffektivt att installera sådana värmekostnadsfördelare. I sådana fall får alternativa kostnadseffektiva metoder för mätning av användningen övervägas.

Fortsatt händelseutveckling

⁵ Europaparlamentets och Rådets direktiv 2009/73/EG av den 13 juli 2009 om gemensamma regler för den inre marknaden för naturgas och om upphävande av direktiv 2003/55/EG.

HELLSTRÖM

Enligt uppgift från Näringsdepartementet kommer en sammanhållen promemoria om genomförandet av hela energieffektiviseringsdirektivet att ges ut under maj månad i år. Propositionen väntas vara färdig till hösten. Den nya lagstiftningen förväntas träda i kraft den 1 januari 2015, dvs. ett halvår senare än vad direktivet föreskriver.

Anna Fernqvist Svensson

Mattias Thorolfson