Energitilsynet experiences from an independent regulatory authority

Anita Rønne

Faculty of Law, KU and

Board Member of the Danish Regulatory Authority

The Nordic electricity market in the EU's Energy Union, 15 May 2018, OSLO

UNIVERSITY OF COPENHAGEN

Several Major Changes in Energy Policy

- ranging from
 - no intervention over increasing State influence
 - with focus shifting from security of supply consideration to sustainable development of the energy sector – renewables & EE
 - to liberalization of energy markets
 - but still RES & EE
 - > Impact on both regulation and the regulator

Good news from Denmark: Progress in green transition

- Denmark is recognized internationally as a leading country within energy and climate. CO2-emissions have dropped by 1/3 since 1990.
- The World Energy Council: "Denmark has the worlds best energy system".
- The Danish Government has in April 2018 presented new initiatives for further green transition.
- And the largest opposition party has also presented ambitious initiatives.
- · Denmark has a long tradition for long-term plans and strategies and
- Political consensus on implementation.
- The City of Copenhagen has set the ambitious goal of becoming the first capital in the world to be CO2-neutral in 2025.
- Ørsted (formerly DONG Energy) has decided to stop use of coal by 2023.

Energy – for a green Denmark

National targets:

- By 2030, Denmark must have at least 50 % of its energy needs covered by renewable energy.
- By 2030, coal must be phased out of electricity production
- By 2050 -> a low-emission society, independent of fossil fuels.
- By 2020, greenhouse gas emissions from non-ETS sectors should be reduced by 20 % compared with 2005
- DK will reduce emissions in non-ETS sectors by 39 %, compared to 2005

EU targets:

- Annual energy savings in 2014-2020 of 1.5 % of energy consumption.
- The EU must reduce CO2 emissions by at least 40 % by 2030.
- The EU will collectively reduce emissions in the EU's

Organization of Energy Authorities

The Energy Regulatory Authority Tasks & Profile

- The tasks of DERA are stipulated in the supply acts for electricity, natural gas and heat
- ➤ **Interpret** the energy legislation (framework legislation)
- Decide/stipulate
 - > e.g. efficiency requirements, returns on capital in district heating plants, prices of electricity supply products

> Approve

➤ E.g. methods to set prices for gas & electricity; terms of access, and that the price of heat from a district heating plant is reasonable

> Monitor

➤ E.g. the wholesale markets and the retail markets, management of storage capacity, prices, sector guidelines, reports from energy enterprises to DERA & conducts analyses of the performance

> Ensure transparency

> **e.g.** publishing prices of energy, setting regulations on the information to be included in consumers' energy bills,

Overview: Companies in Electricity and Gas Sector

Company	Owner	Responsibilities
Energinet.dk	Danish State	Transmission of electricity & gas System responsibility (energy security)
Electricity grid companies	Danish State, municipalities, consumers, private sector	Distribution
Natural Gas network companies	Danish State, municipalities	Distribution

Energinet.DK

Transmission and System Operation

- Regulated in accordance with a non-profit principle,
- under which the tariffs charged by the company may only cover its necessary costs for efficient operation
- as well as interest to secure the real value of its basic capital as at January 2005.
- DERA can determine that a specific cost, or the size of this, does not represent a necessary cost for efficient operation and therefore all or part of the cost cannot be included in Energinet.dk's tariffs.

The Electricity Sector

- Distribution Net companies
- approximately 70 companies

DERA tasks:

- Regulation of prices and terms for customers through revenue-cap regulation
- Efficiency requirements based upon benchmarking
- Supervise and regulate the electricity price for supply obligation products and basic products
- Involved in preparing legislation by issuing replies to consultations

The Natural Gas Sector

- Distribution Net companies
- 3 companies

DERA tasks:

- Regulation of prices and terms for customers through revenue-cap regulation
- Efficiency requirements based upon benchmarking
- Supervise and regulate the electricity price for supply obligation products and basic products
- Regulate terms of use of the two Danish **natural gas storage** facilitites
- Involved in preparing legislation by issuing replies to consultations

The District Heating Sector (1)

Around 600 companies – various sizes

DERA tasks:

- Regulation of prices and terms for customers in accordance with a non-profit principle – the full price
 - Prices are only allowed to reflect the costs necessary for production and distribution
 - The running of a Profit or a Deficit is generally not allowed
- Prices and general conditions must be notified to DERA to be valid
- DERA can order prices (tariffs) and general conditions to be amended for the future

The District Heating Sector (2)

Composition of tariffs - Tariffs should be divided into a basic and a variable tariff

- The Basic Tariff shall cover the costs of providing and maintaining the Heating Infrastructure, including salaries and wages
- The Variable Tariff shall cover the costs of fuel
- The aim of dividing the tariff is to ensure that the heating system is available for use when necessary

Work of DERA and Appeal

- DERA can adress issues and cases at its own or on the basis of an equiry by an enterprise or consumer etc.
- Decisions made by DERA can be brought before the Energy Board of Appeal by stakeholders with significant and individuel interest in the decision.

International Work of DERA

- EU General level
- ACER's Board of Regulators
 - Agency for the Cooperation of Energy Regulators
- CEER: GA
 - Council of European Energy Regulators
- Selected ACER and CEER working groups
- ACER cross regional working groups
- NordREG- Cooperation with Nordic Energy Regulators
- Focus on retail market
- Target of common Nordic retail market by 2015
- Other Nordic topics

The Energy Regulatory Authority Tasks & Profile

> Independent of the government.

- Consists of a Chairman, a Deputy Chairman, five Ordinary Members
- Appointed by the Minister for Energy, Supply and Climate
- <u>but</u> the members take decisions independent from the Minister & Ministry
- All are appointed for a period of five years and may be reappointed once
- Represent legal, financial, technical, environmental, business and consumer expertise
- Must be independent and neither seek nor follow any instruction from any public or private entity

Organization of DERA - Secretariat

- One director appointed by the Minister
- Four individual divisions:
- 1. Retail & Distribution,
- 2. Wholesale & Transmission
- 3. District Heating and
- 4. Energy savings
- an administrative secretariat (Law and Administration).

- The divisions prepare:
- cases for processing by the Board
- make decisions in accordance with the practice and guidelines stipulated by the Board
- Total employed approximately 60 persons.

A new organization of the regulator

- The new Regulatory
 Authority to be led by a
 single director who has full
 competence in all cases and
 carries out the management
 of the organization.
- Replaces the Board: chairman, vice-chair & five expert members
- The legal framework is now enshrined in one main Act rather than contained in the sectoral legislation.

- The purpose of the is to safeguard the interests of consumers, as well as to emphasize cost-effectiveness.
- The new regulator must carry out the same tasks as the current Energy Regulatory Authority, but will carry out more analysis and monitoring work as well as provide ongoing input for regulation of the supply sector.
- A new name Energitilsynet Forsyningstilsynet

The New Energy Regulatory Authority

> Independent of the government.

- Appointed by the Minister for Energy, Supply and Climate
- <u>but</u> takes decisions independent from the Minister & Ministry
- Appointed for a period of five years and may be reappointed once
- ???? Represent legal, financial, technical, environmental, business and consumer expertise
- Must be independent and neither seek nor follow any instruction from others
- Dismissal only if not fulfilling the criteria of independence or not meeting responsibilities

The New Energy Regulatory Authority

> Independence of the government.

- Must orientate the Minister
- The Minister can ask for information and analysis
- The Minister can ask for proposals for regulatory developments
- Yearly reports to the Minister and ACER
- Prepare and publish a work plan based on more detailed rules issued by the Minister
- The Minister can appoint a Contact Commission to advice the Minister and the regulator
- What does it mean in practice that the national regulatory authorities shall act independent of the national government?

Questions

- Thank you for your attention
- Anita.ronne@jur.ku.dk

