

Godkendelse af Maabjerg Energy Center BioHeat & Po-
wer A/S’ køb af Måbjergværket A/S fra DONG Energy
Thermal Power A/S
Konkurrence- og Forbrugerstyrelsen modtog den 8. juni 2015 en anmel-
delse af en fusion, hvorved Maabjerg Energy Center BioHeat & Power
A/S erhverver Måbjergværket A/S fra DONG Energy Thermal Power
A/S, jf. konkurrencelovens § 12 b. Ifølge § 12 h, stk. 5, 3. pkt. løber fri-
sterne i § 12 d, stk. 1, fra den dag, hvor styrelsen udover en fuldstændig
anmeldelse har modtaget dokumentation for betaling af gebyret for an-
meldelsen. Fristerne begyndte at løbe den 8. juni 2015.

1. Transaktionen
Transaktionen indebærer, at Maabjerg Energy Center BioHeat & Power
A/S køber samtlige aktier i Måbjergværket A/S fra DONG Energy Ther-
mal Power A/S.

Maabjerg Energy Center BioHeat & Power A/S er ejet 100 pct. af Maa-
bjerg Energy Center Holding A/S. Vestforsyning Varme A/S og Struer
Forsyning Fjernvarme A/S ejer henholdsvis 5/7 og 2/7 af Maabjerg Ener-
gy Center Holding A/S. Med ejeraftalen vedr. Maabjerg Energy Center
Holding A/S er Struer Forsyning Fjernvarme A/S tildelt vetorettigheder i
forbindelse med en række væsentlige beslutninger for holdingselskabets
datterselskaber.

Hermed har Vestforsyning Varme A/S og Struer Forsyning Fjernvarme
A/S fælles kontrol med Maabjerg Energy Center BioHeat & Power A/S
og dermed også fælles kontrol med Måbjergværket A/S.

2. Parterne og deres aktiviteter
Måbjergværket A/S’ væsentligste aktiv er Måbjergværket, der er et multi-
fyret kraftvarmeanlæg med en varmeproduktionskapacitet på ca. 77 MJ/s
og en el-produktionskapacitet på ca. 28 MW. Måbjergværket anvender
bl.a. forbrændingsegnet affald som brændsel til produktion af varme og
el. Måbjergværket A/S er før fusionen ejet af DONG Energy Thermal
Power A/S, der er et datterselskab til DONG Energy A/S. Ifølge parterne
forsyner Måbjergværket hovedsageligt Vestforsyning Varme A/S og
Struer Forsyning Fjernvarme A/S med fjernvarme.

Maabjerg Energy Center BioHeat & Power A/S er ejet 100 pct. af Maa-
bjerg Energy Center Holding A/S. Vestforsyning Varme A/S og Struer
Forsyning Fjernvarme A/S ejer henholdsvis 5/7 og 2/7 af Maabjerg Ener-
gy Center Holding A/S.

Dato: 24. juni 2015

Sag: BET-15/05842

Sagsbehandler: /LR

KONKURRENCE- OG

FORBRUGERSTYRELSEN

ERHVERVS- OG

VÆKSTMINISTERIET

 2

Vestforsyning Varme A/S forsyner Holstebro Kommune med fjernvarme,
og selskabet indgår i Vestforsyning-koncernen, der er ejet af Holstebro-
kommune. Struer Forsyning Fjernvarme A/S forsyner Struer Kommune
med fjernvarme og indgår i Struer Forsyning-koncernen, der er ejet af
Struer Kommune.

3. Jurisdiktion
Efter fusionen vil Måbjergværket være ejet af Vestforsyning-koncernen,
der er ejet af Holstebro Kommune, og Struer Forsyning-koncernen, der er
ejet af Struer Kommune.

Den relevante omsætning for nærværende fusion skal derfor beregnes ud
fra omsætningen for hhv. Holstebro Kommune, Struer Kommune, Vest-
forsyning-koncernen, Struer Forsyning-koncernen og Måbjergværket
A/S, jf. tabel 1 nedenfor.

Tabel 1. Opgørelse af den relevante omsætning
Nettoomsætning Mio. kr.

Vestforsyning-koncernen

725

Holstebro Kommune
(*)

 3.541

Struer Forsyning-koncernen 136

Struer Kommune
(*)

 1.278

Måbjergværket
(Ɨ)

 208

I alt 5.888

* Kommunernes omsætning er opgjort ved kommunernes omkostninger til Drifts- og anlægsudgifter, art 1,2

og 4

(Ɨ)
Andel af DONG Energy A/S-koncernens omsætning, der kan henregnes til Måbjergværket.

Eftersom de deltagende virksomheders omsætning overstiger omsæt-
ningstærsklerne i konkurrencelovens § 12, stk. 1, nr. 1, er der tale om en
fusion omfattet af konkurrencelovens regler om fusionskontrol.

Nærværende fusion opfylder ikke kriterierne for en forenklet anmeldelse,
jf. § 3, stk. 1, nr. 1-3, i bekendtgørelse nr. 1005 af 15. august 2013 om
anmeldelse af fusioner. Fusionen er derfor anmeldt almindeligt.

4. Relevante markeder
4.1 De berørte markeder
Parterne vurderer, at fusionen berører følgende markeder:

• Markedet for engrossalg af fysisk elektricitet, jf. pkt. a)
• Markedet for produktion af fjernvarme, jf. pkt. b)
• Markedet for transmission og distribution af fjernvarme, jf. pkt. c)
• Markedet for forbrænding af affald, jf. d.).

a.) Markedet for engrossalg af fysisk elektricitet

 3

Ifølge parterne har de danske konkurrencemyndigheder og Kommissio-
nen tidligere afgrænset et produktmarked for engrossalg af fysisk elektri-
citet. Parterne anfører endvidere, at de danske konkurrencemyndigheder
har afgrænset markedet for engrossalg af fysisk elektricitet geografisk til
Vestdanmark.

Ifølge parterne har en række ændringer i markedsforholdene, herunder
etableringen af transmissionsforbindelsen mellem Øst- og Vestdanmark
medført, at det geografiske marked i dag skal afgrænses bredere end til
Vestdanmark.

I Vestdanmark ejer DONG Energy flere centrale kraftvarmeværker, her-
under Skærbækværket med en el-produktionskapacitet på 392 MW og
Aarhusværket med en el-produktionskapacitet på 714 MW. Derudover
ejer DONG Energy bl.a. 50 pct. af Anholt Havmøllepark, der har en sam-
let el-produktionskapacitet på 400 MW.

Før fusionen ejer Vestforsyning-koncernen 2 mindre solcelleanlæg med
en samlet el-produktionskapacitet på ca.12 kWp. Holstebro Kommune
ejer 11 solcelleanlæg med en samlet el-produktionskapacitet på ca. 259,2
kWp. Holstebro Kommune ejer endvidere 0,75 pct. af selskabet Energi-
gnist.dk, der bl.a. ejer to affaldsforbrændingsanlæg i Esbjerg og Kolding.
Affaldsforbrændingsanlægget i Esbjerg producerer årligt ca. 150.000
MWh elektricitet, mens forbrændingsanlægget i Kolding ikke har nogen
el-produktion.

Vestforsyning-koncernen og Struer Forsyning-koncernen ejer endvidere i
fællesskab selskabet BioEnergy Drift A/S, der har en el-kapacitet på 3,96
MW.

Det er partnernes vurdering, at den endelige markedsafgrænsning kan stå
åben i nærværende sag. Ifølge parterne vil det således ikke have betyd-
ning for vurderingen af fusionen, om markedet afgrænses til Vestdan-
mark eller bredere.

Parternes afgrænsning af det relevante marked er i overensstemmelse
med Konkurrencerådets afgørelse af 28. maj 2014 omhandlende en op-
hævelse af DONG Energys såkaldte VPP-tilsagn i Vestdanmark.

b.) Markedet for produktion af fjernvarme
Parterne anfører, at Kommissionen i 2006 afgrænsede et produktmarked
for produktion af fjernvarme. Det tilhørende geografiske marked skal
ifølge parterne afgrænses til det pågældende sammenhængende fjernvar-
menet.

 4

Ifølge parterne er fjernvarmenettet i henholdsvis Holstebro Kommune og
Struer Kommune tilsluttet Måbjergværket. Parterne anfører, at det geo-
grafiske marked maksimalt kan afgrænses til de to fjernvarmenet. Ifølge
parterne kan det stå åbent, om der skal afgrænses separate geografiske
markeder for fjernvarmenettet i henholdsvis Holstebro Kommune og
Struer Kommune.

Før fusionen er både Vestforsyning-koncernen og Struer Forsyning-
koncernen aktive på markedet for produktion af fjernvarme. Vestforsy-
ning-koncernen ejer 8 varmeproducerende anlæg, mens Struer Forsyning-
koncernen ejer 7 varmeproducerende anlæg. Vestforsyning-koncernen og
Struer Forsyning-koncernen ejer endvidere i fællesskab Maabjerg Bio-
Energy Drift A/S, der producerer både elektricitet og varme. Vestforsy-
ning-koncernen og Struer Forsyning-koncernen har en samlet varmepro-
duktionskapacitet på 199,4 MJ/s, der er tilsluttet de to kommunale varme-
forsyningsnet.

Måbjergværket har en varmeproduktionskapacitet på ca. 77 MJ/s. DONG
Energy-koncernen har ikke anden varmeproduktion inden for de to kom-
munale varmeforsyningsnet.

Parternes afgrænsning af det relevante marked er i overensstemmelse
med styrelsens fusionsgodkendelse af 26. januar 2015 vedr. Fjernvarme
Fyn Holding A/S’ køb af Fynsværket fra Vattenfall.

c.) Markedet for transmission og distribution af fjernvarme
Parterne anfører, at det relevante marked ifølge de danske konkurrence-
myndigheder og Kommissionens praksis skal afgrænses til markedet for
transmission og distribution af fjernvarme i det sammenhængende fjern-
varmenet.

Parternes afgrænsning af det relevante marked er i overensstemmelse
med styrelsens fusionsgodkendelse af 26. januar 2015 vedr. Fjernvarme
Fyn Holding A/S’ køb af Fynsværket fra Vattenfall A/S.

d.) Markedet for forbrænding af affald
Parterne anfører, at Kommissionen tidligere har afgrænset et marked for
forbrænding af affald.

Før fusionen ejer Vestforsyning-koncernen og Struer Forsyning-
koncernen selskabet Maabjerg BioEnergy Drift A/S, der driver et biogas-
anlæg baseret på husdyrgødning, biomasseaffald og spildevandsslam.
Biogassen anvendes som brændsels til Måbjergværket.

Holstebro Kommune ejer endvidere 0,75 pct. af selskabet Energignist.dk,
der bl.a. ejer to affaldsforbrændingsanlæg i Esbjerg og Kolding. De to

 5

affaldsforbrændingsanlæg har en samlet kapacitet på ca. 375.000 tons
affald.

Før fusionen er DONG Energy aktiv på markedet for forbrænding af af-
fald gennem Måbjergværket.

4.3 Vurdering af de relevante markeder
Det er styrelsens vurdering, at eftersom fusionen ikke vil hæmme den
effektive konkurrence betydeligt, uanset hvor snævert markederne af-
grænses, kan markedsafgrænsningen i denne sag stå åben.

5. Vurdering af fusionen
5.1 Horisontale virkninger ved fusionen
Det er styrelsens vurdering, at fusionen berør de fire markeder angivet
ovenfor, jf. afsnit 4. pkt. a.) – d.).

a.) Horisontale effekter på markedet for engrossalg af fysisk el
Før fusionen ejer DONG Energy flere centrale kraftvarmeværker i Vest-
danmark, herunder Skærbækværket med en el-produktionskapacitet på
392 MW og Aarhusværket med en el-produktionskapacitet på 714 MW.
Derudover ejer DONG Energy bl.a. 50 pct. af Anholt Havmøllepark, der
har en samlet el-produktionskapacitet på 400 MW.

Før fusionen er Vestforsyning-koncernen, Holstebro Kommune, Struer
Forsyning-koncernen og Struer Kommune kun marginalt til stede på
markedet for engrossalg af fysisk el.

Måbjergværket har en el-produktionskapacitet på 28 MW, og Måbjerg-
værket er dermed et relativt mindre el-produktionsanlæg sammenholdt
med DONG Energys centrale kraftvarmeværker.

Med fusionen overdrages således et relativt mindre el-produktionsanlæg
fra en stor aktør til to mindre aktører på markedet for engrossalg af fysisk
elektricitet. Hermed vil fusionen ikke begrænse konkurrencen på det
relevante marked for engrossalg af fysisk el.

b.) Horisontale effekter på markedet for produktion af fjernvarme
Før fusionen har Vestforsyning-koncernen og Struer Forsyning-
koncernen en samlet varmeproduktionskapacitet på 199,4 MJ/s, der er
tilsluttet de to kommunale varmeforsyningsnet. DONG Energy har gen-
nem Måbjergværket en varmeproduktionskapacitet på ca. 77 MJ/s.

Hermed vil fusionen føre til en stigende koncentration. Det er dog Kon-
kurrence- og Forbrugerstyrelsens vurdering, at stigningen i koncentratio-
nen ikke vil være til skade for fjernvarmekunderne.

 6

Det skyldes, at varmeforsyningsloven regulerer den pris, som fjernvar-
meproducenter må opkræve for fjernvarme gennem det såkaldte hvile-i-
sig-selv i princip, der indebærer, at prisen på fjernvarme er bestemt ved
de faktiske omkostninger som en fjernvarmeproducent har ved at produ-
cere fjernvarme. Hvile-i-sig-selv princippet indebærer som udgangs-
punkt, at en fjernvarmeproducent ikke må opnå nogen fortjeneste ved at
producere fjernvarme.

Ifølge parterne sikrer varmeforsyningsloven endvidere, at overdragelsen
af Måbjergværket, hverken direkte eller indirekte kan føre til højere priser
sammenlignet med et kontrafaktisk scenarium, hvor Måbjergværket fort-
sat var ejet af DONG Energy. Det skyldes bestemmelserne i varmeforsy-
ningslovens § 20, stk. 7.:

”Det vederlag, som betales ved hel eller delvis overdragelse af anlæg omfattet af stk. 1

[bl.a. kraftvarmeanlæg med en effekt over 25 MW], må hverken direkte eller indirekte

føre til, at priserne for ydelser fra anlæg omfattet af stk. 1 bliver højere, end de kunne

være blevet, såfremt overdragelsen ikke havde fundet sted, herunder som følge af ind-

regning af forøgede udgifter til finansiering ved fremmedkapital, driftsmæssige afskriv-

ninger eller forrentning af indskudskapital.”

Givet bestemmelserne i varmeforsyningsloven vil Vestforsyning Varme
A/S og Struer Forsyning Fjernvarme A/S efter overtagelsen af Måbjerg-
værket dermed ikke kunne sætte prisen højere end, hvad DONG Energy
inden for rammerne af varmeforsyningsloven ville kunne sætte prisen til,
såfremt DONG Energy var forblevet ejer af Måbjergværket.

c.) Horisontale effekter på markedet for transmission og distribution af
fjernvarme
Fusionen fører ikke til stigende koncentration på markedet, da Måbjerg-
værket A/S ikke er aktiv på markedet for transmission og distribution af
fjernvarme.

d.) Horisontale effekter på markedet for affaldsforbrænding
Affaldsforbrænding er underlagt hvile-i-sig-selv-princippet, hvilket inde-
bærer, at prisen for affaldsforbrænding er bestemt ved de faktiske om-
kostninger, som ejeren af forbrændingsanlægget har ved at forbrænde
affald. Hvile-i-sig-selv princippet indebærer dermed som udgangspunkt,
at ejeren af et forbrændingsanlæg ikke må opnå nogen fortjeneste ved at
forbrænde affald.

Dermed vil en overdragelse af Måbjergværket A/S fra DONG Energy til
Vestforsyning Varme A/S og Struer Forsyning Fjernvarme A/S ikke be-
grænse konkurrencen mærkbart på markedet for forbrænding af affald.

5.2 Vertikale virkninger af fusionen
Med fusionen øges Vestforsyning Varme A/S’ og Struer Forsyning
Fjernvarme A/S’ andel af det relevante marked for produktion af fjern-

 7

varme. Vestforsyning Varme A/S og Struer Forsyning Fjernvarme A/S er
før fusion endvidere aktiv på markedet for transmission og distribution af
fjernvarme. Hermed er både Vestforsyning Varme A/S og Struer Forsy-
ning Fjernvarme A/S således vertikalt integreret inden for fjernvarmesek-
toren.

Prisen for transmission og distribution af fjernvarme er som prisen på
produktion af fjernvarme reguleret af varmeforsyningsloven gennem det
såkaldte hvile-i-sig-selv princip.

Det vurderes endvidere, at fusionen ikke vil kunne betyde en stigning i
fjernvarmeprisen set i forhold til en situation, hvor DONG Energy var
forblevet ejer af Måbjergværket, jf. pkt. b) ovenfor.

Samlet set vurderes det derfor, at den vertikale integration ikke vil have
nogen væsentlig skadelig effekt for fjernvarmekunderne i Holstebro og
Struer Kommune.

5.3 Markedstest af fusionen
Konkurrence- og Forbrugerstyrelsen offentliggjorde efter fast producere
fusionen på styrelsens hjemmeside og opfordrede interesserenter til at
komme med bemærkninger til fusionen. Styrelsen har endvidere anmodet
parternes væsentligste kunde om at komme med evt. bemærkninger til
fusionen.

Styrelsen modtog ikke nogen indsigelser i løbet af høringsprocessen.

5.4 Samlet vurdering
Samlet set er det Konkurrence- og Forbrugerstyrelsens vurdering, at mar-
kedstesten og styrelsens egne analyser ikke giver anledning til betænke-
ligheder omkring fusionen.

6. Konklusion
Idet fusionen på baggrund af de foreliggende oplysninger ikke hæmmer
den effektive konkurrence betydeligt, har Konkurrence- og Forbrugersty-
relsen godkendt fusionen, jf. konkurrencelovens § 12 c, stk. 2.

Godkendelsen er givet under forudsætning af, at de oplysninger, der kan
tilskrives de deltagende virksomheder, er korrekte, jf. konkurrencelovens
§ 12 f, stk. 1, nr. 1.

