

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

(Elforsyning)

 Energigruppen Jylland over
 Energitilsynet af 29. august 2002

 Afregning af el produceret på decentrale biogas- og bio-
massefyrede kraftvarmeværker

Nævnsformand, cand.jur. Jørgen Nørgaard
Næstformand, professor, dr.polit. Chr. Hjorth-Andersen
Professor, dr.jur. Jens Fejø
Konsulent, civilingeniør Knut Berge
Lektor, cand.jur. & Ph.D. Bent Ole Gram Mortensen

Sagen er indbragt for nævnet ved brev af 26. september 2002 fra advokat An-
ders Stubbe Arndahl, advokatfirmaet Kromann Reumert der på vegne af
Energigruppen Jylland A/S klager over Energitilsynets afgørelse af 26. august
2002 som justeret den 29. august 2002. Ved afgørelsen fandt Energitilsynet,
at afregning af el produceret på decentrale biogas- og biomassefyrede kraft-
varmeværker i Energigruppen Jyllands område skulle foretages i overens-
stemmelse med bestemmelserne i § 2 i bekendtgørelse nr. 786 af 21. august
2000 om elafregning for decentrale elproducenter.

Energitilsynet har fremsendt en redegørelse for sagens faktiske og retlige om-
stændigheder, som har været forelagt klageren og Eltra.

Den påklagede afgørelse
Af Energitilsynets afgørelse af 29. august 2002 fremgår bl.a. følgende:

”Eltra – afregning af biogas- og biomassefyrede anlæg i Ener-
gigruppen Jyllands område

Energitilsynet har på mødet den 26. august 2002 behandlet

ovennævnte sag.

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 2 af 11

Energitilsynet afgjorde, at der skulle meddeles Eltra og Energi-

gruppen Jylland, at Energitilsynet ikke finder, at der foreligger

dokumentation for aftaler mellem Energigruppen Jylland og de

decentrale biogas- og biomassefyrede kraftvarmeværker i Energi-

gruppen Jyllands område, der er omfattet af § 5 i bekendtgørelse

nr. 786 af 21. august 2000 om elafregning for decentrale elprodu-

center, og at der heller ikke ses at være modtaget anmeldelse af

aftaler.

Energitilsynet afgjorde endvidere, at der skulle meddeles Eltra og

Energigruppen Jylland, at afregningen af el produceret på decen-

trale bio- og biomassefyrede kraftvarmeværker i Energigruppen

Jyllands område herefter skal foretages i overensstemmelse med

bestemmelserne i § 2 i bekendtgørelse nr. 787 af 21. august 2000

om elafregning for decentrale elproducenter.

Energitilsynets beslutningsnotat i rettet udgave er vedlagt…]”

Af Energitilsynets beslutningsnotat af 26. august 2002 fremgår bl.a. følgende:
”[……]

12. Elprisudvalget har den 3. september 1999 truffet afgørelse i

en sag vedrørende Herning Kommunale Værker, nu Energigrup-

pen Jylland, der uden koordinering med de øvrige forsyningssel-

skaber i det jysk-fynske område eller Eltra, har ændret sine af-

regningsregler for biogas- og biomassefyrede kraftvarmeværker

den 1. december 1998.

13. Herning Kommunale Værker ejede 6 ud af 9 bio-

gas/biomassefyrede kraftvarmeværker i forsyningsområdet.

14. I det jysk-fynske område er der udarbejdet et sæt fælles pris-

beregningsmodeller gældende for elleverancer fra prioriterede de-

centrale producenter, som anvendes ensartet over for alle produ-

center, uanset hvilke forsyningsselskabs net, de er tilslutet.

15. Prisberegningsmodellerne udmøntes i nogle fælles afregnings-

priser, der beregnes af Eltra, men anmeldes separat af hvert en-

kelt forsyningsselskab.

16. Den af Herning Kommunale Værker anvendte afregningsregel

indebar, at købsprisen for elleverancer for ovennævnte værker

blev beregnet som 90 % af salgsprisen til almindelige slutkunder i

Herning Kommunale Værkers forsyningsområde. Denne regel in-

debar samtidig, at der blev givet en merpris på i gennemsnit 20 %

i forhold til de i samme periode gældende tarifblade fastlagt i den

fælles prisberegningsmodel.

17. Herning Kommunale Værker har gjort opmærksom på, at

prisændringen er sket på baggrund af, at biogas/biomassefyrede

kraftvarmeværker er CO2-neutrale, har over en tid stabil produk-

tion og reducerer nettab, idet de ligger spredt ud i nettet. Afreg-

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 3 af 11

ningspriserne for disse anlæg vurderes således at være forholds-

vis lave, specielt i relation til afregningspriser for vindmølleanlæg.

18. Afregningsprisen er fremkommet ved at fratrække elforsynin-

gens udgifter til drift- og vedligeholdelse og udvikling af distribu-

tionsnet i afregningsprisen over for forbrugerne.

19. I den aktuelle situation ”solgte” Herning Kommunale Værker

den hos de decentrale biogas- og biomassefyrede kraftvarmevær-

ker købte el til Eltra til den pris, Herning Kommunale Værker har

afregnet overfor disse værker, og ”købte” en forholdsmæssig andel

af den jysk-fynske prioriterede produktion af el til en udlignet og

højere pris fastsat i de fælles prisberegningsmodeller.

20. Elprisudvalget fandt ved den lejlighed, at de enkelte elselska-

ber, herunder Herning Kommunale Værker, ligeledes måtte kun-

ne vælge at lægge egne forhold til grund for en prisfastsættelse.

Udvalget fandt herefter, at udvalget ikke på det foreliggende da-

tamæssige grundlag kunne afgøre, om Herning Kommunale Vær-

ker ved af hæve afregningsprisen foretog en handling, der, isoleret

set, var i strid med den tidligere elforsyningslovens § 9a, eller om

afregningsprisen herved modsætningsvis ville blive bragt i bedre

overensstemmelse med denne bestemmelse.

21. Eltra har efterfølgende den 15. februar 2001 anmodet Energi-

tilsynet om at tage stilling til, om Herning Kommunale Værkers,

herefter Energigruppen Jyllands, afregningspris for biogas- og

biomassefyrede anlæg er rimelig i henhold til lov om elforsyning

(lov nr. 375). Endvidere har Eltra anmodet Energitilsynet om en

udtalelse omkring fortolkningen af § 5 i bekendtgørelse nr. 786

om afregningspriser for decentrale elproducenter. Det følger heraf,

at ”Elproducenter, der ved bekendtgørelsens ikrafttræden afreg-

nes i henhold til en eksisterende aftale, kan kræve fortsat at blive

afregnet efter denne. Såfremt en af parterne finder, at aftalen er

urimelig, kan denne dog indbringes for Energitilsynet, jf. § 8”.

22. I skrivelser af 15. januar, 4. april og 27. maj 2002 har Energi-

gruppen Jylland fremsendt yderligere materiale i sagen. I skrivel-

sen af 27. maj 2002 bemærker Energigruppen Jylland, at Energi-

tilsynet tilsyneladende fortolker § 5 i bekendtgørelse nr. 786 ind-

skrænkende, så alene ”egentlige aftaler” forstået som ”gældende

(skriftlige) aftaler” anses for omfattet af bestemmelsens aftalebe-

greb.

23. Energigruppen Jylland anfører endvidere, at så længe Energi-

tilsynet ikke har redegjort for sin indskrænkende fortolkning,

fastholder Energigruppen Jylland, at den af Eltra indklagede af-

regningspris er afholdt i henhold til eksisterende aftale.

24. Desuden meddeler Energigruppen Jylland, at aftaleforholdet

mellem Energigruppen Jylland og de berørte elproducenter aldrig

er formaliseret i en skriftlig kontrakt. Energigruppen Jylland op-

lyser, at en endelig afgørelse vedrørende anvendelsen af § 5 i den

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 4 af 11

konkrete sag i vidt omfang vil bero på en konkret bevisbedømmel-

se dokumenteret ved mundtlige forklaringer.

25. Eltra bemærker i skrivelse af 12. juni 2002, at Elprisudval-

gets afvisning af Eltras klage i 1999 var begrundet i rent proces-

suelle forhold, og at der således ikke lå en stillingtagen til sagens

materielle forhold i Elprisudvalgets klagebehandling. Eltra afviser

derfor klart, at den manglende udnyttelse af en rekursmulighed

kan binde Eltra i relation til accept af et aftaleforhold eller i øvrigt

statuere et forhold, der er bindende for fortolkningen af et begreb

i en bekendtgørelse, der er udstedt efter Elprisudvalgets afgørelse.

Begrundelse

[……]

30. Energitilsynet kan i medfør af elforsyningslovens § 80 be-

handle og afgøre sager på eget initiativ eller på grund af anmel-

delse eller en klage. Energitilsynet er i forlængelse heraf ikke

bundet af Elprisudvalgets afgørelse af 3. september 1999, men

kan vurdere afregningsprisen efter den nye elforsyningslovs pris-

bestemmelser, herunder bestemmelserne i bekendtgørelse nr.

786.

31. Elprisudvalget kunne ikke på det foreliggende grundlag afgø-

re, hvilken afregningspris, der var bedst i overensstemmelse med

den tidligere elforsyningslovs prisbestemmelser.

32. En sådan mulighed foreligger i dag, hvor Energitilsynet kan

tage afregningsprisen op til bedømmelse efter § 2 i bekendtgørelse

nr. 786, der er ny i forhold til Elprisudvalgets afgørelse af 3. sep-

tember 1999. Ved hjælp heraf kan foretages en sammenligning af

den aktuelle afregningspris og den afregningspris, der vil frem-

komme ved anvendelse af den beregningsmetode og de bereg-

ningsparametre, der fremgår af bekendtgørelsens bilag 1 og 2.

33. I henhold til § 5 i bekendtgørelse nr. 786 gælder det, at

”Elproducenter, der ved bekendtgørelsens ikrafttræden afregnes i

henhold til en eksisterende aftale, kan kræve fortsat at blive af-

regnet efter denne. Såfremt en af parterne finder, at aftalen er

urimelig, kan denne dog indbringes for Energitilsynet, jf. § 8”.

34. Ifald der havde været dokumentation for kontrakter med de

enkelte værker, skulle disse i overensstemmelse med elforsy-

ningslovens § 76, stk. 1, nr. 1 have været anmeldt til Energitilsy-

net. Anmeldelsen ville som udgangspunkt være offentlig, jf. elfor-

syningslovens § 82, og tjene til at skabe gennemsigtighed omkring

priser og betingelser.

35. Energigruppen Jylland har imidlertid ikke overfor Energitilsy-

net kunnet dokumentere eksistensen af kontrakter med de enkel-

te decentrale værker, hvor afregningsmodellen er aftalt. Til Ener-

gitilsynet har Energigruppen Jylland kun anmeldt afregningspri-

ser.

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 5 af 11

36. Ordlyden af § 5 i bekendtgørelse 786 forudsætter eksistensen

af en dokumenteret aftale, og Energigruppen Jylland kan derfor

ikke kræve, at der afregnes som altid, dvs. efter 90 %-reglen.

37. Afregningsprisen skal i stedet fastsættes efter § 2 i bekendtgø-

relse nr. 786.”

Klagen
Fra klage af 26. september 2002 fra advokat Anders Stubbe Arndahl, advo-
katfirmaet Kromann Reumert på vegne af Energigruppen Jylland A/S citeres:

”[……]

For Energiklagenævnet nedlægger jeg følgende påstande:

Principalt: Energitilsynets afgørelse af 26. august 2002 hjemvises

til fornyet behandling i Energitilsynet

Subsidært: Energitilsynets afgørelse af 26. august 2002 ophæves.

[……]

Til støtte for den principale påstand gør jeg gældende,

At Energitilsynets afgørelse af 26. august 2002 er behæftet med

væsentlige forvaltningsretlige mangler, hvorfor den bør hjemvises

til fornyet behandling hos Energitilsynet med henblik på reparati-

on heraf,

At Energitilsynets afgørelse af 26. august 2002, præmis 25, er et

udtryk for manglende overholdelse af det almindelige forvalt-

ningsretlige princip om kontradiktion. Den i præmis 25 nævnte

skrivelse fra Eltra af 12. juni 2002 er således aldrig kommunike-

ret til Energigruppen Jylland A/S uanset, at indlæg som beskre-

vet i afgørelsen må forstås som en kommentar til og afvisning af

Energigruppen Jylland A/S` bemærkninger af 27. maj 2002,

At Energitilsynets afgørelse af 26. august 2002, præmis 24, er et

udtryk for manglende overholdelse af almindelige forvaltningsret-

lige principper om nødvendig partshøring, idet Energitilsynet på

intet tidspunkt forud for sagens afgørelse ses at have forfulgt

Energigruppen Jylland A/S` oplysninger om, at det omtvistede af-

taleforhold indgået mellem Herning Kommunale Værker og områ-

dets biogas- og biomassefyrede kraftvarmeværker ville kunne do-

kumenteres yderligere ved mundtlige forklaringer fra de berørte

parter,

At det er i strid med god forvaltningsskik, og i øvrigt med Energi-

tilsynets sædvanlige fremgangsmåde, at fremme sagen til afgørel-

se på Energitilsynets møde den 26. august 2002 uden forudgåen-

de orientering herom til Energigruppen Jylland A/S, og således

uden, at Energigruppen Jylland A/S i overensstemmelse med

Energitilsynets normale praksis forudgående havde haft lejlighed

til kommentering af sekretariatets endelige sagsfremstilling,

At Energitilsynets sagsbehandling i øvrigt i relation til klarlæggel-

se af sagens faktum i strid med officialmaksimen har været præ-

get af en indskrænkende og udokumenteret fortolkning af § 5 i

bekendtgørelse nr. 786 af 21. august 2000, hvilket har medført

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 6 af 11

en ufuldstændig undersøgelse og belysning af forholdene ved ind-

gåelsen af det i sagen omtvistede aftaleforhold mellem Herning

Kommunale Værker og områdets biogas- og biomassefyrede kraft-

varmeværker.

Til støtte for min sekundære påstand gør jeg gældende,

At der mellem Herning Kommunale Værker og de i området belig-

gende biogas- og biomassefyrede anlæg er indgået gyldig og for

parterne forpligtende aftale om afregning i overensstemmelse med

det af Herning Kommunale Værker fremsatte tilbud i overens-

stemmelse med det af Herning Kommunale Værker fremsatte til-

bud af 30. oktober 1998 som afregnet fra og med 1. december

1998,

At aftalen foreligger tilstrækkelig dokumenteret i form af Forsy-

ningsudvalgets beslutning af 30. oktober 1998, på hvilket tids-

punkt de berørte værker var en del af Herning Kommune, hvorfor

en yderligere formalisering var ufornøden,

At Herning Kommunale Værker, og efterfølgende Energigruppen

Jylland A/S, løbende har foretaget behørig anmeldelse af de med

de biogas- og biomassefyrede kraftvarmeværker aftalte afreg-

ningspris i fuld overensstemmelse med lovgivningens regler her-

om,

At der løbende er sket afregning på grundlag og i anerkendelse af

eksistensen af denne aftale,

At Energigruppen Jylland A/S` i medfør af § 5 i Bekendtgørelse

nr. 786 af 21. august 2000 er forpligtet og berettiget til at opret-

holde afregning i overensstemmelse med aftalen med de biogas-

og biomasse fyrede anlæg tidligere indgået af Herning Kommunale

Værker i overensstemmelse med afregningstilbuddet af 30. okto-

ber 1998,

At Energitilsynets indskrænkende fortolkning af aftalebegrebet i §

5 i Bekendtgørelse nr. 786 af 21. august 2000 til alene at omfatte

”kontrakter” eller ”dokumenteret aftale” forstået som skriftlige af-

taler er i strid med såvel bestemmelsens ordlyd som almindelige

aftaleretlige principper.

[……]”

Energitilsynets redegørelse
Energitilsynet fremkom ved brev af 14. november 2002 med en redegørelse til
sagen.

Energitilsynet bemærkede om klagerens principale påstand, at Energitilsynet
har ansvaret for at sagen er tilstrækkeligt oplyst, og for at grundlaget for afgø-
relsen er rigtigt. Energitilsynet var af den opfattelse, at oplysningerne i Eltras
skrivelse af 12. juni 2002 var af en sådan karakter, at det var ubetænkeligt at
træffe afgørelse på det foreliggende grundlag, jf. forvaltningslovens § 19, stk.
2, nr. 1.

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 7 af 11

Om det af klageren anførte forhold, at det omtvistede aftaleforhold mellem
Herning Kommunale Værker og områdets biogas- og biomassefyrede kraft-
varmeværker ville kunne dokumenteres yderligere ved mundtlige forklaringer
fra de berørte parter, anførte Energitilsynet, at anmeldelse til tilsynet foregår i
skriftlig form.

Energitilsynet beklagede, at Eltra og Energigruppen Jylland ved en fejl ikke
havde fået lejlighed til at kommentere Energitilsynets sagsfremstilling forud
for sagens behandling på Energitilsynets møde den 26. august 2002. Energi-
tilsynet gør dog gældende, at sagsfremstillingen ikke indeholder nogen vurde-
ring, men alene er et referat af en sagsgang og en høring af parterne forud for
tilsynets møde ville derfor ikke have haft nogen indflydelse på tilsynets ende-
lige afgørelse.

Energitilsynet oplyste endvidere, at tilsynet ikke så noget forkert i, at tilsynet
havde taget udgangspunkt i, hvad Energigruppen Jylland aftalemæssigt har
kunnet dokumentere og anmeldt til Energitilsynet.

Samlet bemærkede tilsynet, at der ikke foreligger en dokumenteret aftale mel-
lem Energigruppen Jylland og de relevante værker om elafregningspris, at der
ikke er foretaget anmeldelse heraf til Energitilsynet, og at Energitilsynet, så-
fremt tilsynet vurderer, at den aktuelle afregningspris forekommer urimelig, i
alle tilfælde kan kræve, at afregningsprisen beregnes i henhold til bestemmel-
serne i bekendtgørelse nr. 786.

Supplerende oplysninger
Fra referat af møde i Herning Kommune, Forsyningsudvalget den 30. novem-
ber 1998 citeres:

”[……]

Beslutning
Under hensyntagen til at de små biogas-/biomassefyrede kraft-

varmeværker er CO2 neutrale, har en over tid stabil produktion

og ligger spredt ud i nettene (reduceret nettab), tilbydes elproduk-

tionen fra disse anlæg fremover afregnet med 90 % af salgsprisen

til almindelige forbrugere.

Den nye pris anmeldes til elprisudvalget og Eltra orienteres.”

Af brev af 15. februar 2001 fra Eltra til Energitilsynet fremgår bl.a. følgende:
”[……]

Energigruppen Jylland afregner fortsat de i bilag 1 nævnte anlæg

til 90 % af salgsprisen for almindelige forbrugere i deres område.

Den udmeldte pris pr. 1. januar 2001 er på 42,85 øre/kWh - pri-

sen er ikke tidsdifferentieret.

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 8 af 11

Det er vores opfattelse, at denne afregningspris ikke er i overens-

stemmelse med § 2 i bekendtgørelse nr. 632, hvorefter decentrale

producenter skal have en betaling, der svarer til omkostningerne

ved at producere og transportere elektriciteten. Afregningsprisen

ifølge bekendtgørelsen afhænger af tilslutningspunktet i nettet,

men vil for de fleste af de pågældende anlæg være på 19,2

øre/kWh i spidslast i 1. kvartal 2001.

Vurderet ud fra årsproduktionen på 23,3 GWh fra de pågældende

anlæg i år 2000 vil Energigruppen Jylland`s afregningspris give

anlæggene ca. 3 mio. kr. mere end afregningsprisen i bekendtgø-

relsen. Det svarer til en merbetaling på 40 %.

Da omkostningerne ved den prioriterede produktion opkræves

hos forbrugerne, kommer de til at betale denne merbetaling. Det-

te finder vi ikke rimeligt.

Ifølge vores oplysninger ejer Energigruppen Jylland selv seks af

de ni anlæg.

[……]”

Fra brev af 27. maj 2002 fra advokat Anders Stubbe Arndahl til Energitilsynet
citeres:

”[……]

Forud for min klients besvarelse af de i Deres henvendelse af 10.

april 2002 fremsatte anmodninger til brug for Deres bedømmelse

af min klients afregningspris efter § 2 i bekendtgørelse nr. 786 af

21. august 2000 om elafregning for decentrale elproducenter

(herefter ”bekendtgørelsen”), har min klient anmodet mig om at

rette henvendelse til Dem med henblik på en uddybning af den

fra Energitilsynets tilkendegivne fortolkning af bekendtgørelsens §

5.

På baggrund af Deres breve til min klient af henholdsvis 18.

marts 2002 og 10. april 2002 forstår jeg forholdet således, at

Energitilsynet fortolker bekendtgørelsens § 5 indskrænkende, så-

ledes at alene ”egentlige aftaler” forstået som ”gældende (skriftli-

ge) aftaler” anses for omfattet af bestemmelsens aftalebegreb.

Da jeg umiddelbart hverken finder en sådan indskrænkende for-

tolkning i overensstemmelse med bestemmelsens ordlyd eller al-

mindelige aftaleretlige principper, skal jeg venligst anmode Ener-

gitilsynet om en nærmere redegørelse for retsgrundlaget for Ener-

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 9 af 11

gitilsynets indskrænkende fortolkning, herunder eventuelt om

denne finder støtte i lovforarbejder eller tidligere administrativ

praksis.

Frem til en sådan redegørelse foreligger, skal jeg på vegne af min

klient fastholde, at den af Eltra indklagede afregningspris er af-

holdt i henhold til eksisterende aftale, hvorfor min klient har væ-

ret berettiget og forpligtet til at fastholde denne afregningsmetode

over for de biogas- og biomassefyrede anlæg i min klients netom-

råde også efter bekendtgørelsens ikrafttræden den 1. september

2000. Dette synspunkt uddybes umiddelbart nedenfor.

[……]

Til brug for min videre bedømmelse af min klients stilling i sagen,

imødeser jeg dog indledningsvist Deres redegørelse vedrørende

grundlaget for Energitilsynets indskrænkende fortolkning af afta-

lebegrebet i bekendtgørelsens § 5 som indikeret i Deres skrivelse

af henholdsvis 18. marts 2002 og 10. april 2002, jf. ovenfor.

[……]”

Fra brev af 4. september 2002 fra advokat Anders Stubbe Arndahl til Energi-
tilsynet på baggrund af Energitilsynets afgørelse af 26. august 2002 citeres
følgende:

”Ved min gennemgang af Energitilsynets afgørelse forstår jeg, at

tilsynet ikke har ønsket at imødekomme min anmodning af 27.

maj 2002 om en redegørelse vedrørende grundlaget for Energitil-

synets indskrænkede fortolkning af aftalebegrebet i § 5 i bekendt-

gørelse nr. 786 af 21. august 2000 om afregning af decentrale

elproducenter, men at Energitilsynet derimod har fundet det for-

svarligt at træffe afgørelse i sagen på det foreliggende grundlag.

[……]

På baggrund af mit brev af 27. maj 2002 var det endvidere for-

ventningen, at Energitilsynet ville fremkomme med [en] indleden-

de redegørelse vedrørende aftalebegrebet i bekendtgørelsens § 5.

Hverken min klient eller undertegnede var således blevet oriente-

ret om, at sagen var sat på dagsordenen for Energitilsynets møde

den 26. august 2002 med henblik på endelig afgørelse.

[……]”

Ved brev af 27. marts 2003 oplyste advokat Anders Stubbe Arndahl på Ener-
giklagenævnets forespørgsel at 8 af de 9 af sagen omfattede biogas- og bio-
massefyrede kraftvarmeværker for nærværende var ejet af Energigruppen Jyl-
land Varme A/S.

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 10 af 11

Retsgrundlaget
Bekendtgørelse nr. 786 af 21. august 2000 om elafregningspriser for decen-
trale elproducenter fastsætter med hjemmel i § 9 a, stk. 3, i den dagældende
elforsyningslov (nu § 57 i lov nr. 375 af 2. juni 1999 med senere ændringer)
bl.a. følgende:

”[……]

§ 2. Elektricitet fra de i § 1 nævnte anlæg aftages af net- og sy-

stemansvarlige virksomheder til en betaling, der svarer til om-

kostningerne ved at producere og transportere elektricitet, her-

under brændsels- og driftsomkostninger med videre og langsigte-

de anlægsomkostninger. Betalingen fastsættes som de langsigtede

marginalomkostninger ved at producere elektricitet på et natur-

gasfyret combined cycle referenceværk inklusive sparet netud-

bygning og sparet nettab ved decentral placering. Beregningsme-

toden fremgår af bilag 1, og beregningsparametrene fremgår af bi-

lag 2.

[……]

§ 5. Elproducenter, der ved bekendtgørelsens ikrafttræden afreg-

nes i henhold til en eksisterende aftale, kan kræve fortsat at blive

afregnet efter denne. Såfremt en af parterne finder, at aftalen er

urimelig, kan denne dog indbringes for Energitilsynet, jf. § 8.

[……]

§ 8. Afregningsprisen efter § 2 og § 5 samt øvrige vilkår efter §§ 3,

6 og 7 kan af parterne indbringes for Energitilsynet.

[……]”

Energiklagenævnets bemærkninger
Med hensyn til klagerens bemærkninger om forvaltningsretlige mangler ved
Energitilsynets sagsbehandling finder nævnet ikke grundlag for nærmere at
vurdere det rimelige i at Energitilsynet ikke imødekom klagerens anmodning
af 27. maj 2002 om en redegørelse til brug for klagerens vurdering af sagen.
Det er imidlertid efter nævnets opfattelse en forudsætning for en sådan
manglende imødekommelse af en parts anmodning, at parten modtager en
udtrykkelig meddelelse herom inden der træffes afgørelse i sagen. I det fore-
liggende tilfælde burde afslaget efter nævnets opfattelse være meddelt klage-
ren ledsaget af en meddelelse om at klageren inden for en bestemt frist kunne
fremkomme med sine afsluttende bemærkninger til sagen, jf. herved forvalt-
ningslovens § 21 sammenholdt med klagerens brev af 27. maj 2002, hvor der
alene gives udtryk for umiddelbare bemærkninger til sagen. Når samtidig
henses til at klageren ikke i overensstemmelse med tilsynets normale praksis

25. august 2003
J.nr.: 21-72
Eksp.nr.: 10802
DST

Side 11 af 11

fik lejlighed til at kommentere Energitilsynets sagsfremstilling forud for sa-
gens behandling på Energitilsynets møde den 26. august 2002, finder Ener-
giklagenævnet ikke at klageren på betryggende vis har haft lejlighed til at va-
retage sine interesser i forbindelse med Energitilsynets behandling af sagen.

Energiklagenævnets afgørelse
Energitilsynets afgørelse af 26. august 2002 hjemvises.

Denne afgørelse er truffet efter elforsyningslovens § 89, jf. lovbekendtgørelse
nr. 151 af 10. marts 2003.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

P. N. V.

 Jørgen Nørgaard
 Nævnsformand

 /Dennis Sørensen
 Fuldmægtig

