

of 30/70. Nadat de inschrijvingsleidraad is verstrekt, doet een branchevereniging haar beklag over de hierin beschreven weging. De prijs speelt volgens de branchevereniging nog nauwelijks een rol en daarmee heeft de aanbestedende dienst volgens haar de opdracht wezenlijk gewijzigd en/of gehandeld in strijd met het transparantiebeginsel. De CvAE volgt dit standpunt niet. De verhouding 50/50 in de aankondiging zegt niets over de werkelijke gewichten van deze criteria. Dit is volgens de CvAE volledig afhankelijk van de formule die door de aanbestedende dienst wordt gebruikt. De aanbestedende dienst heeft derhalve volgens de CvAE geen wegingsfactoren bekendgemaakt en er is aldus ook geen sprake van een wijziging. Vervolgens komt de vraag aan de orde of de aanbestedende dienst de wegingsfactoren had moeten vermelden in de aankondiging. Zoals hierboven is verwoord, is deze verplichting opgenomen in het ARW 2016. De aanbesteder had de weging derhalve bekend moeten maken. De CvAE beveelt echter aan

om ook bij Europese aanbestedingen waarop het ARW 2016 niet van toepassing is de weging van de nadere criteria op te nemen in de aankondiging, ook al 'lijkt' deze verplichting volgens de CvAE niet in de Aw 2012 opgenomen te zijn. Deze weging zou immers – gelijk de nadere criteria – van belang kunnen zijn om te beoordelen of het voor hen de moeite waard is om tijd en energie te steken in het indienen van een verzoek tot deelneming.

Samenvattend

Alhoewel in de Nederlandse praktijk de nadere criteria veelal eerst in de selectieleidraad of inschrijvingsleidraad worden vermeld, is deze handelwijze in strijd met de Aw 2012. In de Aw 2012 is immers – in afwijking van de Richtlijn – expliciet bepaald dat deze nadere criteria in de aankondiging vermeld dienen te worden. Dit geldt zowel voor de openbare als de niet-openbare procedure. Bovendien kan het eventueel ontbreken van deze nadere criteria in de aankondiging volgens de CvAE niet geheeld wor-

den bij Nota van Inlichtingen. In het ARW 2016 is een duidelijke verplichting opgenomen om de wegingsfactoren van deze nadere criteria ook in de aankondiging te vermelden. Deze verplichting ontbreekt in de Aw 2012. De wetgever spreekt immers – in afwijking van de bekendmaking van de nadere criteria – over vermelding in de aanbestedingsstukken, en dus niet in de aankondiging. Desondanks beveelt de CvAE aanbestedende diensten aan om bij alle Europese openbare en niet-openbare aanbestedingen de weging al in de aankondiging op te nemen. Deze aanbeveling is wellicht in het licht van het transparantiebeginsel te volgen. Echter, een wettelijke plicht daartoe bestaat, zoals gezegd, mijns inziens niet.

1. De auteur heeft deze rubriek op persoonlijke titel geschreven.
2. CvAE 482 d.d. 21 december 2018 en CvAE 515 d.d. 20 december 2019.
3. Richtlijn 2014/24/EU.
4. HvJ EU 10 mei 2012, C-368/10.

Duurzaamheid


Keesjan Meijering
AKD


Elise Noordhoek
AKD

Wijziging van de Warmtewet: tariefregulering lage-temperatuurwarmte en WKO's¹

Op 1 januari 2020 is de Warmtewet weer gewijzigd.² Een van de aanleidingen voor deze wijziging was dat uit de evaluatie van de Warmtewet volgde dat de tariefsystematiek onvoldoende rekening hield met de levering van lage-temperatuurwarmte (LT-warmte), ook wel bronwarmte genoemd als het afkomstig is van een warmte- en koudeopslag (WKO). Met de wijziging is beoogd de Warmtewet beter te laten aansluiten op systemen die LT-warmte leveren, zoals WKO's.³

Hieronder bespreken we eerst kort WKO's, LT-warmte en de Warmtewet. Daarna gaan we in op de tarief-systematiek zoals die tot 1 januari 2020 gold en bespreken we wat er per 1 januari 2020 gewijzigd is.

WKO's, LT-warmte en de Warmtewet in het kort

Een WKO is een systeem waarbij warmte en koude (lees: 'warm' en 'koud' water) in de bodem worden opgeslagen. Is het koud, dan wordt er verwarmd met warmte uit de warmtebron, waarna het afgekoelde water wordt teruggepompt naar de koudebron. Als het warm is, verloopt het proces in omgekeerde richting. Met koude uit de koudebron wordt er gekoeld, waarna het opgewarmde water naar de warmtebron wordt teruggepompt.

In de warmtebron van een WKO-systeem zit LT-warmte. Denk aan water met een temperatuur van tussen de 10 en 20 °C. De temperatuur van het water is dus te laag om direct gebruikt te (kunnen) worden voor ruimteverwarming of verwarming van tapwater, de twee 'soorten' verwarming waar de Warmtewet op ziet. LT-warmte kan wel als *basis* voor

verwarming worden gebruikt, maar om het geschikt te maken voor gebruik moet het tot een hogere temperatuur worden opgewaardeerd. Dit gebeurt meestal door verbruikers⁴ zelf met individuele warmtepompen.⁵ De leverancier levert op de deurdrempel LT-warmte, die verbruikers op eigen kosten opwaarderen. Denk daarbij aan de aanschaf of huur – doorgaans van de leverancier – van een warmtepomp en het betalen van de – vaak aanzienlijke – elektriciteitsrekening. Op 22 februari 2016 heeft het College van Beroep voor het bedrijfsleven (CBB) geoordeeld dat ook de levering van dit ‘soort’ (LT-)warmte onder de Warmtewet valt.⁶ Volgens het CBB is de LT-warmte die op de deurdrempel wordt geleverd namelijk ‘warmte’ als bedoeld in de Warmtewet. Dit betekent onder meer dat de leverancier die LT-warmte levert, bij verbruikers slechts tarieven in rekening mag brengen die aan de Warmtewet voldoen.

De tariefregulering is een belangrijk onderdeel van de Warmtewet. Anders dan bij gas en elektriciteit kunnen afnemers/verbruikers van warmte namelijk niet tussen verschillende leveranciers kiezen. Zij zijn aan één leverancier ‘overgeleverd’ en dus gebonden verbruikers. De Warmtewet beschermt verbruikers daarom tegen die leverancier, onder meer door voor te schrijven wat leveranciers maximaal bij verbruikers in rekening mogen brengen. In dat kader stelt de Autoriteit Consument en Markt (ACM) jaarlijks een maximumtarief voor de levering van warmte vast, gebaseerd op het ‘niet meer dan anders’ (NMDA)-principe. Dat wil zeggen dat het (maximum)tarief voor de levering van warmte overeen moet komen met wat een verbruiker aan kosten zou hebben als hij voor dezelfde hoeveelheid warmte gas als energiebron zou gebruiken.

Tariefregulering tot 1 januari 2020

Tot 1 januari 2020 stelde de ACM voor alle ‘soorten’ warmte, ongeacht de temperatuur, hetzelfde maximumtarief vast. Dit bestond uit (i) vastrecht/een gebruiksonafhankelijk deel en (ii) een bedrag per gigajoule (Gj)/een gebruiksaafhankelijk deel.

Zoals hiervoor al is opgemerkt, geldt voor veel verbruikers die zijn aangesloten op een WKO dat zij LT-warmte afnemen en een individuele warmtepomp gebruiken om de warmte op te waarden. Dat betekent dat zij niet alleen voor de (LT-)warmte, waarvan het tarief door de Warmtewet is gemaximeerd, moeten betalen, maar ook kosten moeten maken voor hun warmtepomp. Hierover hebben verbruikers in deze situatie handavingsverzoeken bij de ACM ingediend.⁷ Daarbij voeren zij onder meer aan dat, gelet op het NMDA-principe, ook de kosten voor hun warmtepomp aan het maximumtarief getoetst moeten worden. De rechtbank Rotterdam is het hier niet mee eens. Zij oordeelde op 5 juli 2018 dat het overdrachtspunt, het punt waar de leverancier warmte aan de verbruiker (af)levert en tot waar de bescherming van de Warmtewet strekt, vóór de warmtepomp ligt.⁸ Daarom vallen de kosten die verbruikers maken voor hun warmtepomp niet onder het maximumtarief voor de levering van warmte.

Naast de levering van LT-warmte die verbruikers nog op eigen kosten moeten opwaarderen, paste een tweede specifiek kenmerk van WKO’s lastig onder de Warmtewet. Om WKO’s technisch goed te laten functioneren, kan het namelijk noodzakelijk zijn dat verbruikers ook een bepaalde hoeveelheid koude afnemen. Ook voor deze afname van koude zijn verbruikers aan die ene (warmte)leverancier overgeleverd. De Warmtewet reguleerde koude tot 1 januari 2020 echter niet.⁹

Tariefregulering vanaf 1 januari 2020

Per 1 januari 2020 zijn twee belangrijke wijzigingen in de Warmtewet doorgevoerd: de ACM stelt nu verschillende maximumtarieven voor verschillende ‘warmtecategorieën’ vast en er is een aparte (tarief)regeling voor ‘warmte koude systemen’ (waar WKO’s onder *kunnen* vallen¹⁰) geïntroduceerd. Deze twee wijzigingen bespreken we hieronder, waarna we nog apart ingaan op het overgangsrecht dat geldt voor de tariefregeling voor warmte koude systemen.

Verschillende tarieven voor verschillende warmtecategorieën

Het NMDA-principe is nog steeds leidend. In artikel 5 lid 2 Warmtewet staat nu echter dat het maximumtarief per aflevert temperatuur kan verschillen. Artikel 5 lid 7 Warmtewet bepaalt daarnaast dat de indeling in verschillende categorieën in het Warmtebesluit wordt uitgewerkt; dat is gebeurd in artikel 1a lid 1 Warmtebesluit.¹¹ De wijze waarop de bijbehorende maximumtarieven worden vastgesteld staat vermeld in de artikelen 2 tot en met 4 van het Warmtebesluit.

Artikel 1a lid 1 Warmtebesluit onderscheidt categorieën (a) tot en met (d).¹²

Bij categorie (a) gaat het om warmte die direct geschikt is voor ruimteverwarming waarbij tevens warm tapwater wordt geleverd of warmte die direct geschikt is om warm tapwater te creëren. Bij levering van warmte van deze categorie zijn verbruikers dus volledig in hun warmtebehoefte voorzien. Het maximumtarief bij deze categorie bestaat uit dezelfde twee onderdelen als voorheen, namelijk een vastrecht en een bedrag per Gj (art. 3 lid 1 en 4 lid 1 Warmtebesluit). Categorie (b) ziet op warmte die direct geschikt is voor ruimteverwarming, maar niet om tapwater op te warmen. Bij deze categorie wordt warm tapwater door een andere leverancier geleverd of zelf ‘gecreëerd’. Bij categorie (d) gaat het juist enkel om levering van warm tapwater of warmte die direct geschikt is om warm tapwater te creëren. Hierbij moeten afnemers dus op andere wijze voorzien in ruimteverwarming. Omdat de leverancier bij categorie (b) en (d) dus slechts een van de twee ‘soorten’ van de warmtebehoefte levert, mag maximaal de helft van het vastrecht zoals vastgesteld voor categorie (a) in rekening worden gebracht (art. 3 lid 2 Warmtebesluit). Het bedrag per Gj mag wel volledig worden gevraagd (art. 4 lid 1 Warmtebesluit).

Categorie (c) betreft ten slotte warmte die noch direct geschikt is voor ruimteverwarming, noch voor warm tapwater, ofwel: LT-warmte. Omdat verbruikers de warmte bij deze categorie op eigen kosten moeten opwaarderen, mag de leverancier alleen vastrecht in rekening brengen,

en dus *geen* gebruiksfhankelijk tarief/bedrag per Gj (art. 3 lid 3 Warmtebesluit). Bij het berekenen van een maximaal tarief voor dit vastrecht wordt rekening gehouden met de kosten die verbruikers moeten maken om de warmte op te waarderen. Hoe dit uitpakt, blijkt uit het besluit waarbij de ACM de maximumtarieven voor 2020 heeft vastgesteld.¹³ Voor 2020 geldt voor warmtelevering in categorie (a) een vastrecht van € 387,74 per jaar plus een bedrag van € 21,54 per Gj, terwijl voor warmtelevering in categorie (c) voor aansluitingen tot 3 kW enkel een vast tarief van slechts € 215,73 per jaar geldt.¹⁴ Een leverancier mag aan verbruikers die de warmte op eigen kosten moeten opwaarderen dus aanmerkelijk minder in rekening brengen.

Aparte tarieven voor warmte koude systemen

Uit artikel 5 lid 4 Warmtewet volgt dat in het Warmtebesluit een ‘systeem dat mede dient voor levering van warmte’ kan worden aangewezen waarvoor een aparte tariefsystematiek geldt (art. 4a Warmtebesluit). Dit aanwijzen is in artikel 1a lid 2 Warmtebesluit gebeurd en uit artikel 1 lid 1 Warmtebesluit volgt dat deze systemen in het Warmtebesluit ‘warmte koude systemen’ heten.

Bij de vraag of sprake is van een warmte koude systeem, gaat het erom of een verbruiker bij het aangaan, wijzigen of verlengen¹⁵ van een leveringsovereenkomst vrije keuze heeft om alleen koude af te nemen. Anders gezegd: bepalend is of de leverancier koude uitsluitend in combinatie met warmte aanbiedt. Is dat niet het geval, dan is geen sprake van een warmte koude systeem als bedoeld in het Warmtebesluit en geldt de ‘gewone’ tariefsystematiek (art. 2-4 Warmtebesluit). Heeft een verbruiker daarentegen geen keuze (‘het is het pakket van koude *en* warmte of niets’), dan is sprake van een warmte koude systeem en geldt de tariefsystematiek uit artikel 4a Warmtebesluit. Omdat een verbruiker in dit geval ook voor koude gebonden is aan die ene leverancier, geldt een maximumtarief voor koude (art. 4a lid 1 onder b jo. lid 2 Warmtebesluit). Voor warmte geldt het maximumtarief dat bij de categorie hoort waarbinnen de gele-

verde warmte valt (art. 4a lid 1 onder a Warmtebesluit).

Overgangsrecht

De nieuwe maximumtarieven voor warmte en koude gelden direct, dus per 1 januari 2020. Dit is alleen niet zo als het overgangsrecht voor warmte koude systemen (art. 4a lid 3 en 4 Warmtebesluit) geldt. Als het overgangsrecht van toepassing is, geldt voor:

- a. de resterende looptijd van de leveringsovereenkomst als deze voor *bepaalde* tijd is, of,
- b. indien de leveringsovereenkomst voor *onbepaalde* tijd is aangegaan, gedurende 15 jaar nadat het warmte koude systeem in gebruik is genomen,

bij de levering van warmte in de categorieën (a) of (b) geen maximumtarief voor koude (lid 3) en voor levering van warmte als bedoeld in categorie (c) voor warmte én koude het maximumtarief behorend bij categorie (a) (lid 4). Achterliggende gedachte is dat wijziging van de regulering voor bestaande contracten een inbreuk maakt op de gemaakte afspraken. Daarbij wil de amvb-gever voorkomen dat de rentabiliteit van bestaande projecten ernstig onder druk komt te staan, als gevolg waarvan het voortbestaan van deze projecten in gevaar komt.¹⁶

Het overgangsrecht is echter niet in veel gevallen van toepassing. Zo gelden voor zowel het koude- als het warmte-overgangsrecht (art. 4a lid 3, resp. lid 4 Warmtebesluit) twee ‘algemene’ eisen: (i) vóór 1 januari 2020 moet een leveringsovereenkomst zijn aangegaan, gewijzigd of verlengd waarbij een verbruiker alleen koude in combinatie met warmte als ‘pakket’ kon afnemen (lees: vóór 1 januari 2020 moest sprake zijn van een warmte koude systeem) en (ii) vóór 1 januari 2020 moet de eerste levering van warmte of koude aan de eerste verbruiker met behulp van dat warmte koude systeem hebben plaatsgevonden (dit wordt met ‘ingebruikneming’ in lid 3 en 4 bedoeld).¹⁷ Als niet aan deze eisen is voldaan, bijvoorbeeld als de eerste levering van warmte of koude pas op of na 1 januari 2020 heeft plaatsgevonden, dan gelden direct de nieuwe tarieven.

De vraag is of het overgangsrecht met de strenge eisen tegemoetkomt aan

de wens van de amvb-gever om geen afbreuk te doen aan de rentabiliteit van bestaande projecten. Met name klemmend is de eis dat vóór 1 januari 2020 een leveringsovereenkomst moet zijn aangegaan, gewijzigd of verlengd waarbij een verbruiker uitsluitend koude in combinatie met warmte kon afnemen. Niet valt uit te sluiten dat leveranciers afname van koude niet verplicht hebben gesteld, maar bijvoorbeeld wel één vastrecht voor warmte én koude in rekening hebben gebracht en in de zomer standaard koel water hebben geleverd. In deze situatie lijkt geen beroep op het overgangsrecht te kunnen worden gedaan en zou de leverancier voor warmte vanaf 1 januari 2020 nog slechts het tarief van categorie (c), ofwel alleen vastrecht, in rekening mogen brengen. Voor levering van koude mag het daarvoor vastgestelde maximumtarief in rekening worden gebracht, maar daarbij is de vraag of verbruikers daarvoor zullen kiezen.

Afsluiting

Met het gedifferentieerde tariefsysteem in de gewijzigde Warmtewet wordt beter tegemoetgekomen aan de diversiteit aan systemen waarmee warmte wordt geleverd. Bij systemen waarbij slechts *of* warmte voor ruimteverwarming *of* warmte voor warm tapwater wordt geleverd, mag immers nog maar de helft van het vastrecht in rekening worden gebracht. Daarnaast geldt een flink lager maximumtarief voor systemen waarbij verbruikers zelf nog kosten hebben om de warmte geschikt te maken voor gebruik, en is een maximumtarief ingesteld voor levering van koude aan verbruikers die daaraan ‘gebonden’ zijn.

De vraag is echter of het overgangsrecht uitpakt zoals de amvb-gever dat heeft beoogd. Doel van het overgangsrecht is namelijk om de rentabiliteit van bestaande projecten te behouden. Het overgangsrecht is echter in dermate strikt afgebakende situaties van toepassing, dat vermoedelijk een (groot) deel van de leveranciers – die vanuit WKO’s of anderszins LT-warmte leveren – daar geen beroep op zal kunnen doen.

1. De auteurs danken Ron Verheggen voor zijn input op een eerdere versie van deze bijdrage.
2. *Stb.* 2019, 134.
3. *Kamerstukken II* 2016/17, 34723, nr. 3, p. 8.
4. Zie definitie van ‘verbruiker’ in art. 1 lid 1 Warmtewet.
5. N.B. Wij beperken ons hier tot individuele aansluitingen van verbruikers die de LT-warmte opwaarderen met een individuele voorziening (zoals een warmtepomp). Het opwaarderen kan echter ook collectief gebeuren, waarbij de LT-warmte centraal wordt opgewaardeerd zodat het op een (wel) direct bruikbare temperatuur bij verbruikers over de drempel komt. Zie bijvoorbeeld de casus die heeft geleid tot het besluit van de ACM van 7 februari 2020, met kenmerk ACM/UIT/528521 (*Enera*).
6. CbB 22 februari 2016, ECLI:NL:CBB:2016:30.
7. Besluit van de ACM van 12 december 2019, met kenmerk ACM/UIT/525773 (*Vestia*). Zie ook besluiten van de ACM van 25 september 2017, met kenmerken ACM/DE/2017/204863_OV en ACM/DE/2017/204067_OV (*De Sniep*).
8. Rb. Rotterdam 5 juli 2018, ECLI:NL:RBROT:2018:5194, r.o. 11. Uit (punt 41 van) het besluit van de ACM van 12 december 2019, met kenmerk ACM/UIT/525773 (*Vestia*) volgt dat tegen deze uitspraak geen hoger beroep is ingesteld en de uitspraak dus onherroepelijk is geworden. Zie ook Rb. Rotterdam 23 april 2020, ECLI:NL:RBROT:2020:3709, r.o. 5.1 en 5.2.
9. N.B. In de praktijk is het soms lastig om bij levering van LT-warmte (vanuit WKO’s) vast te stellen welk deel daarvan voor verwarming en welk deel voor verkoeling wordt gebruikt. Bij sommige systemen is de temperatuur van het geleverde water in de zomer en de winter namelijk hetzelfde (bijv. 12 °C). De verbruiker beslist dan of hij dit inzet voor koeling of – met behulp van een warmtepomp – opwaardeert en gebruikt voor verwarming.
10. Het gaat meestal om WKO’s, maar ook andere opslagsystemen (bijv. een mijnwaterproject) kunnen hieronder vallen, zie *Stb.* 2019, 133, p. 20.
11. *Stb.* 2019, 133.
12. Zie voor een uitgebreide toelichting op de categorieën en bijbehorende temperaturen *Stb.* 2019, 133, p. 17.
13. Besluit van de ACM van 19 december 2019, met kenmerk ACM/UIT/525371 (‘Tarievenbesluit warmte-leveranciers 2020’).
14. Voor aansluitingen groter dan 3 kW komt er per kW € 54,59 bij.
15. In art. 1a lid 2 Warmtebesluit staat uitsluitend ‘aangaan’, maar uit de nota van toelichting volgt dat het ook om wijziging en verlenging gaat, zie *Stb.* 2019, 133, p. 20.
16. *Stb.* 2019, 133, p. 22.
17. *Stb.* 2019, 133, p. 39-40.

Financieel recht


Robbert Middelburg
Dentons Europe LLP


Merel Bouw
Dentons Europe LLP

Verlaging en uitstel kapitaaleisen banken

De uitbraak van COVID-19 heeft ingrijpende gevolgen voor de Europese en Nederlandse economie. De crisis die zich als gevolg van de uitbraak aandient, raakt ook de financiële sec-

tor. Een van de redenen daarvoor is dat de hedendaagse economie deels is gestoeld op leningen: hypothecaire leningen, bedrijfskredieten, zakelijke en private rekeningcourantkredieten, enzovoort. Omdat in één klap veel mensen en bedrijven geen of minder inkomsten hebben, kunnen zij niet of minder afbetalen op die leningen. Hierdoor ontvangen banken logischerwijs minder rente en afbetaling, terwijl dit nu juist belangrijke inkomstenbronnen zijn van het (klassieke) bankbedrijf.

De Nederlandsche Bank N.V. (DNB) kondigde afgelopen maart maatregelen aan om de kredietverlening ondanks deze oplopende verliezen op peil te houden en de economische schade in Nederland van de COVID-19-uitbraak zo veel mogelijk te beperken.¹ De vastgoedsector is een grote speler op de Nederlandse leenmarkt. Van de maatregelen zou daarom ook de vastgoedsector moeten profiteren.

De CRR en de CRD IV

Om onverwachte verliezen op te vangen moeten banken bufferkapitaal aanhouden. Dit is kapitaal dat zij niet kunnen uitlenen. Juist vanwege de oplopende achterstanden op uitstaande leningen moeten banken steeds

meer van dat kapitaal aanhouden voor diezelfde leningen. Dit is geregeld in de Capital Requirements Regulation (Regulation (EU) nr. 575/2013; de CRR) en de Capital Requirements Directive (Directive 2013/36/EU; de CRD IV). De CRR en de CRD IV zijn de Europese implementatie van de internationale afspraken die na de financiële crisis in het Bazel III-akkoord zijn geïntroduceerd om het financiële stelsel te versterken. Ze vormen het fundament van het toezicht op kapitaaleisen en liquiditeitsbuffers voor banken in Europa.²

Binnen de kaders van de CRR en de CRD IV kondigde DNB in maart van dit jaar twee maatregelen aan: verlaging van de zogeheten systeemrisicobuffer en uitstel van de invoering van een ondergrens voor de risicoweging van hypothecaire leningen.³

Verlaging systeemrisicobuffer

Sommige bepalingen in de CRR en de CRD IV bieden lidstaten of toezichthouders discretionaire ruimte bij de invulling en toepassing van daarin opgenomen normen. Dit geeft hen ruimte om op nationaal niveau meer of minder kapitaalbuffers in te