

Gevolgen Warmtewet

Waarvoor dient de Warmtewet?

- De wet is met name ingevoerd om de consumenten (afnemers of gebruikers) te beschermen tegen te hoge tarieven.

Voor wie geldt de Warmtewet?

- Voor iedereen die op een of andere wijze warmte, koude of warmtapwater levert aan meer dan één gebruiker en die aangesloten zijn op één gezamenlijke (collectieve) installatie.
- Binnen de Warmtewet kan voor een gebruiker, in principe, gelezen worden een WOZ-eenheid.
- Binnen de kaders vanuit de Energy Efficiency Directive geldt deze beperkende factor overigens niet, en wordt alleen gesproken over gebruikers (dus ongeacht de soort ruimte waaraan geleverd wordt - denk hierbij aan studentenkamers, kantoorruimtes enz.).

Wat moet er geregeld worden?

- Aanmelden van de complexen welke voldoen aan de basis eisen van de Warmtewet. Dit kan via de volgende link: https://www.formdesk.nl/acm/aanmelding_warmtenet
- Een leveringscontract met de gebruikers waarin tevens weergegeven wordt wat de betreffende gebruikers mogen verwachten van de levering.
- Tarieven voor zowel levering als vaste kosten. De tarieven moeten (vooraf) bekend gemaakt worden aan alle afnemers.
- Eventuele reductiefactoren voor ongunstige ligging moeten uit de afrekeningen gehaald worden.
- Klachtenprocedure met registratie van klachten en storingen. Dit kan veelal door uw onderhoudspartij worden verzocht.
- Boekhouding waarin opgenomen hoeveel energie geleverd is en wat de opbrengsten daarvan geweest zijn.
- Indien warmte, koude en/of warmtapwater geleverd wordt aan gebouwen waarvan men geen eigenaar is, moet tevens een vergunning aangevraagd worden (een vergunning is overigens niet nodig indien minder dan 10.000 GJoule of aan minder dan 10 gebruikers geleverd wordt).

- Wenselijk is een individuele bemetering voor zover sprake is van gebouwen zonder individuele meters (hiervoor geldt overigens wel dat het aanbrengen van meters technisch en/of financieel haalbaar moet zijn).

Wat hoeft niet geregeld te worden?

- Er hoeven geen hoofdmeters in een ketelhuis geplaatst te worden (de geproduceerde hoeveelheid warmte (noodzakelijk voor de toetsing aan het maximum tarief) kan, en mag, rekenkundig bepaald worden). Wordt nu wel door de ACM (Autoriteit Consument en Markt) geadviseerd.
- Afrekening op basis van een prijs per GJoule.
- Afrekening per kalenderjaar.

Aandachtspunten:

- Reductiefactoren voor ongunstige ligging
- Het is te adviseren in een ketelhuis eventuele tussenmeters toe te passen indien tevens warmtapwater geproduceerd wordt (dit geldt dan alleen voor de groepen ten behoeve van warmtapwater).
- Temperatuurtraject installatie (houdt rekening met de instelling van de stooklijn).
- Mogelijke wijziging van de toerekening van vaste kosten (het lijkt er op dat dit een vast bedrag per woning moet worden, terwijl bij toepassing van warmtekostenverdelers dit vaak op basis van woninggrootte is).
- Reductiefactoren laten vervallen.
- Appartementen / percelen met verschillende grootte, deze kunnen gedifferentieerde tarieven voor vaste kosten hebben. In geval van gebouwen met diverse gebruikersgroepen of typen kan het wenselijk dan wel noodzakelijk zijn om verschillende tarieven te hanteren voor de vaste kosten.

Wat doet WMS voor u / Wat kan WMS voor u doen?

- Advies inzake toepassing van noodzakelijke tussenmeters in ketelhuizen.
- Advies qua mogelijkheden individuele bemetering.
- Aanbrengen individuele bemetering op basis van warmtekostenverdelers.
- Toetsing van tarieven productie GJoules en maximum tarief.
- Bepaling energiekosten per gebruiker.
- Verrekening energiekosten met gebruikers.

Specifieke vraagstukken

Wel of niet vergunningsplichtig?

- Wordt er warmte, koude of warmtapwater geleverd aan een gebouw dat niet in eigendom is, bijvoorbeeld een woningcorporatie die de gasrekeningen betaalt voor een gebouw dat (reeds) een V.v.E. is, geldt in feite een vergunningsplicht. Het advies is dan om de contracten over te zetten op naam van de V.v.E.
- Is er sprake van een Energie B.V., dan is er ook altijd sprake van een vergunningsplicht. In dit geval zou men kunnen overwegen om vanuit de Energie B.V. te leveren aan de woningcorporatie zodat de woningcorporatie weer levert aan de individuele huurders. De Energie B.V. levert dan warmte aan een installatie of gebruiker die een aansluiting groter dan 100 kW heeft en aan niet meer dan 10 gebruikers tegelijk warmte levert, is daarmee vooralsnog niet meer vergunningsplichtig.

Individuele meters: warmtemeter of warmtekostenverdeler?

- In geval van nieuwbouw zal men bijna altijd kiezen voor een warmtemeter, is er echter sprake van een gebouw waar per appartement maar één of twee radiatoren aanwezig zijn (studenten- of zorgappartementen), is het toelaatbaar om warmtekostenverdelers toe te passen. Een warmtemeter zou in deze situatie financieel niet altijd haalbaar zijn, ook is de nauwkeurigheid van de warmtemeter in het geding door de lage capaciteit.
- In bestaande situaties is veelal sprake van installaties met meerdere stijgstrangen per woning, in dat geval is een warmtemeter technisch niet haalbaar en zal een warmtekostenverdeler moeten worden toegepast. De financiële haalbaarheid wordt bepaald door de investering af te zetten tegen de verwachte besparing (individuele bemetering leidt tot gemiddeld genomen 20% besparing per jaar, zodat de investering in warmtekostenverdelers meestal binnen twee jaar is terugverdiend).

Reductiefactoren?

- Reductiefactoren voor ongunstige ligging mogen niet meer toegepast worden. Het is dus noodzakelijk deze te laten vervallen, eventueel stapsgewijs. Oude verdampingsmeters bevatten veelal een reductie in de schaalverdeling, een vervanging van deze is derhalve noodzakelijk/wenselijk. Een hoger energieverbruik als gevolg van een ongunstige ligging is in feite een bouwkundige tekortkoming, geen installatietechnische.

Tarieven?

- De maximum tarieven gelden op woningniveau. Mochten de tarieven op niveau van het ketelhuis hoger zijn dan het maximum tarief, dan is er nog geen paniek. De tarieven worden gesplitst in een deel vast en een deel variabel (net zo zoals dat in het verleden ook altijd werd gedaan - meestal in een verhouding van 35% vast en 65% variabel), de tarieven op woningniveau blijven dan veelal ruim beneden de gestelde maximum tarieven.
- De investeringskosten voor de warmtemeter mogen in een huurvorm doorberekend worden aan de gebruikers. Indien deze kosten thans onderdeel uitmaken van de kale huur (zoals dat tot 1 januari normaliter het geval was), dienen deze wel uit de kale huur gehaald te worden. Hetzelfde geldt voor de investeringskosten van warmtekostenverdelers, hier gold in het verleden meestal een bedrag voor rente en afschrijving.
- De kosten voor het aflezen van de meters en het opstellen van de afrekening zijn ingeval van een warmtemeter gemaximaliseerd en gelijk getrokken aan de kosten voor een individuele gasmeter. In geval van warmtekostenverdelers mag nog steeds het volledige bedrag dat aan het betreffende servicebedrijf wordt betaald met de gebruikers worden verrekend.

Warmte in algemene ruimten?

- Energiekosten voor algemene ruimten kunnen gewoon in de servicekosten verrekend worden.

Hoofd- en/of groeps meters in technische ruimten

- Een totaal meter (productiemeter) in het ketelhuis om de totale geproduceerde, of aan de gebruikers geleverde, hoeveelheid warmte te bepalen is weliswaar handig, echter niet iets wat zomaar even toegepast kan worden. Een dergelijke productiemeter (in feite een grote warmtemeter) heeft veelal specifieke inbouwvoorschriften zoals een aanstroombuizenlengte voor en achter de meter, daarnaast heeft een dergelijke meter een toegestane afwijking (deze mag $\pm 2\%$ zijn bij het verlaten van de fabriek, en $\pm 6\%$ zodra deze in gebruik is), zodat de geregistreerde aantallen GJoules wellicht niet veel afwijkend zijn ten opzichte van een rekenkundig bepaalde hoeveelheid GJoules.
- Indien een totaal meter gebruikt wordt om het rendement van de installatie te bepalen, dient men rekening te houden met het feit dat het rendement in dat geval wel iets zegt over het totale installatierendement, maar niets over het rendement van elke individuele opwekker (CV-ketel). Wil men van elke ketel het rendement inzichtelijk hebben, dient er voor elke ketel een gasmeter toegepast te worden en achter deze ketel een warmtemeter.

Adviezen

- Breng alle gebouwen in kaart qua installaties, soort levering en type bemetering.
- Bepaal of de inkoopcontracten (gas) samengevoegd kunnen worden om tot een betere prijs te komen.
- Vraag de installatiebedrijven om de mogelijkheden tot storingsregistratie en het oplossen van een storing binnen 4 uur in kaart te brengen.
- Vraag de installatiebedrijven de specifieke eigenschappen van de diverse installaties in kaart te brengen.
- Laat de afrekeningen over het boekjaar 2013 ook tegen het licht houden in relatie tot de berekeningswijze conform de Warmtewet.
- In geval van onduidelijkheid over het al dan niet toepassen van hoofdmeters is het raadzaam deze nog even uit te stellen tot meer duidelijkheid omtrent een verplichting vanuit de wet is verkregen.