

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

(Varmeforsyning)

 Give Kommune over
 Energistyrelsen af 2. april 2004

 Dispensation fra forudsætningsskrivelse til opførelse af
biomassefyret kedelanlæg

Nævnsformand, professor, cand.jur. Christen Boye
Jacobsen
Næstformand, professor, dr.polit. Chr. Hjorth-Andersen
Professor, dr.scient.adm. Ole Jess Olsen
Direktør, cand.oecon. Niels Jørgen Ravn Sørensen
Direktør, cand.polyt. H.C.Mortensen

Energistyrelsens afgørelse ophæves.

Sagen er indbragt for Energiklagenævnet ved klage af 29. april 2004 fra Give
Kommune over Energistyrelsens afgørelse af 2. april 2004. Styrelsen havde
givet afslag på kommunens ansøgning om dispensation fra forudsætnings-
skrivelsens bestemmelser om brændselsvalg. Kommunen ønskede med di-
spensationen at kunne godkende et projektforslag til etablering af et biomas-
sefyret kedelanlæg ved Give Energianlæg ApS, da det eksisterende turbinan-
læg skal skrottes senest i løbet af 2006 på grund af ændrede miljøkrav.

Den påklagede afgørelse
Fra Energistyrelsens afgørelse af 2. april 2004 citeres:

”[…]

Energistyrelsen modtog den 6. februar 2004 ”projektforslag for

biomassefyret kedelanlæg ved Give Energianlæg ApS”. Herefter

modtog styrelsen, den 3. marts 2004 Kommunens ansøgning om

dispensation fra den generelle forudsætningsskrivelse.

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 2 af 11

Energistyrelsen har på baggrund af en gennemgang af sagen truf-

fet afgørelse om dispensation fra forudsætningsskrivelsens pro-

duktions- og brændselskrav.

• Styrelsen kan derfor meddele, at dispensationsansøg-
ningen ikke kan efterkommes.

Energistyrelsen skal i sin begrundelse for afslaget anføre følgen-

de:

Sagens faktiske forhold
Som sagen er forelagt styrelsen, er ovennævnte projektforslag

principgodkendt af Give Kommune den 28. januar 2004. Projektet

omhandler etableringen af et biomassefyret kedelanlæg, hoved-

sagligt med flis som brændsel (60 pct.), i samdrift med det eksi-

sterende produktionsanlæg. Af faktiske oplysninger er endvidere

anført følgende:

• Større fleksibilitet og heraf afledet øget driftsikkerhed.

• Bedre selskabsøkonomi ved produktion i lavlastperioder.

• CO2-reduktion.

• Besparelse på ca. 2300 kr. pr. forbruger.

• Samfundsøkonomisk meromkostninger i 20 år, ca. 13

mio. kr.

Det eksisterende forsyningsområde er et fjernvarmeområde base-

ret på naturgas kraft-varme. Der er oplyst, at området allerede i

1987 var overgået til naturgasforsynet kraft-varme, hvor Give

Kommune ikke har modtaget en specifik forudsætningsskrivelse.

Styrelsen vurdering er derfor alene truffet på baggrund af den ge-

nerelle forudsætningsskrivelse.

Regelgrundlaget
Med hjemmel i varmeforsyningslovens §§ 3og 9 udstedte Energi-

ministeriet, den 13. september 1990 til samtlige kommunalbesty-

relser, den generelle forudsætningsskrivelse for samproduktion og

brændselsvalg i fjernvarmeværker. Forudsætningsskrivelsen fin-

der anvendelse i sin helhed, eftersom Give Kommune ikke har

modtaget en specifik forudsætningsskrivelse.

Af den generelle forudsætningsskrivelses punkt 3.1., for brænd-

selsvalg og samproduktion i fjernvarmværker, fremgår det med

hensyn til brændselsvalg og produktionsform;

• at anlæg der er beliggende i eller i nærheden af naturgas-

fyrede områder, skal forsynes med naturgas.

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 3 af 11

Undtaget for brændselsvalget er alene brændsler til spids- og re-

servelastforsyning. Kommunalbestyrelsen skal i godkendelsen af

brændsel i spids- og reservelastcentraler fastlægge omfanget at en

forsyning og brændselsanvendelsen. Ved spids- og reservelastfor-

syning forstås den forsyning, der ikke kan dækkes af grundlast-

enheden.

Det fremgår af forudsætningsskrivelsens punkt 3.3.2., at de de-

centrale kraft-varme-værker normalt dimensioneres til en dæk-

ningsgrad på 90 % af den samlede varmeproduktion. De reste-

rende 10 % vil derfor kunne dækkes af spids- og reservelastcen-

tralerne.

Energistyrelsens vurdering
Den generelle forudsætningsskrivelse punkt 5., giver Energisty-

relsen mulighed for i særlige tilfælde at dispensere fra forudsæt-

ningsskrivelsens betingelser. Energistyrelsen skal hertil anføre, at

projektets foreslående mængdeanvendelse af biomasse afviger

væsentligt fra de generelle forudsætninger, hvorfor styrelsen giver

afslag på dispensationsansøgningen.

Som anført er det muligt at anvende biomasse i spids- og reserve-

lastcentraler inden for de i forudsætningsskrivelsens fastlagte

rammer, samt at anvende naturgas til ren varmeproduktion.”

Klagen til Energiklagenævnet
Fra Give kommunes klage af 29. april 2004 citeres:

”Under henvisning til dispensationsansøgning fra Give Kommune

af den 3. marts 2004 og afslag fra Energistyrelsen af den 2. april

2004 vedrørende projektforslag om biomassefyret kedelanlæg ved

Give Energianlæg ApS, påklages dette afslag hermed.

[…]

Begrundelsen for denne påklage er følgende:

Som et af de første steder i Danmark blev der i Give i 1987 inve-

steret i et naturgasfyret kraftvarmeproducerende anlæg, og situa-

tionen er nu den, at det eksisterende turbinanlæg skal skrottes

senest i løbet af 2006 på grund af ændrede miljøkrav. En eventuel

ombygning af turbinen er teknisk meget vanskelig og økonomisk

urealistisk.

Derfor er muligheden, at turbinens varmeproduktion flyttes til

eksisterende kedelanlæg. Det er som bekendt dyrt at fremstille

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 4 af 11

varme på naturgasfyrede kedler, hvorfor ændringen vil medføre

en væsentlig dårligere selskabs- og brugerøkonomi.

Miljømæssigt er biomassefyring CO2-neutralt. Ved den aktuelle

varme spares miljøet for en CO2 belastning på ca. 5.00 tons pr.

år. (ca. 88.000 GJ biomasse-varme* 57 kg CO2/GJ).

Investeringen i en biomassefyret kedelcentral er estimeret til 23.

mio. kr.

Det kan oplyses, at type og størrelsen af turbinen, der står foran

skrotning, ikke længere anvendes til el/varmeproduktion. I stedet

anvendes gasmotorer. Dette er dog intet alternativ, da tilskudssy-

stemet ved overgang til det åbne el-marked ikke omfatter nye mo-

toranlæg, hvilket derfor udelukker en sådan investering af øko-

nomiske årsager.

For en god orden skyld resumeres herved sagsforløbet for be-

handling af projektforslaget:

• Energistyrelsen modtog projektforslag den 6. februar

2004, og jf. bekendtgørelse nr. 582 skal Energistyrelsen

inden 2 uger herefter meddele, om projektet evt. kræver

Energistyrelsens forudgående samtykke.

• Energistyrelsen reagerer første gang ved mail af den 26.

februar 2004, ca. 3 uger senere, og meddelte, at der yder-

ligere ønskes fremsendt en specifik dispensationsansøg-

ning selvom det fyldestgørende projektforslag indeholder

samtlige tekniske og økonomiske oplysninger til bedøm-

melse af sagen. Vi hører gerne, om denne fremgangsmåde

er i overensstemmelse med projektbekendtgørelse nr.

582.”

Energistyrelsens bemærkninger til klagen
Ved brev af 16. november 2004 anførte Energistyrelsen, at styrelsens adgang
til i særlige tilfælde at meddele dispensation fra forudsætningsskrivelserne
ikke reguleres af bekendtgørelse nr. 582, men af punkt 5. i Energiministeriets
generelle forudsætningsskrivelse af 13. september 1990, ”Generelle forud-
sætninger for brændselsvalg og samproduktion i fjernvarmeværker m.v.”. Sty-
relsen bemærkede, at der ikke var fastsat frister i tilknytning til anvendelse af
dispensationsbestemmelsen i forudsætningsskrivelsen.

Yderligere bemærkninger i sagen
Ved brev af 14. januar 2005 redegjorde Dansk Fjernvarmes Projektselskab på
vegne af Give Fjernvarme kort for ejerforholdet omkring produktionsanlægge-

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 5 af 11

ne i Give, samt fastholdt ansøgningen om tilladelse til etablering af biomasse-
fyret kedelanlæg.

Retsgrundlaget
Fra varmeforsyningsloven, jf. lovbekendtgørelse nr. 772 af 24. juli 2000 cite-
res:

”[……]

§ 3. Det påhviler kommunalbestyrelsen i samarbejde med forsy-

ningsselskaber og andre berørte parter at udføre en planlægning

for varmeforsyningen i kommunen.

Stk. 2. Økonomi- og erhvervsministeren kan bestemme, at nær-

mere angivne forudsætninger skal lægges til grund for den kom-

munale varmeforsyningsplanlægning, herunder for afgørelser ef-

ter dette kapitel.

Stk. 3. [……]

[……]

§ 4. Kommunalbestyrelsen godkender projekter for etablering af

nye kollektive varmeforsyningsanlæg eller udførelsen af større

ændringer i eksisterende anlæg.

[……]

§ 7. Hvis det forudsættes i et godkendt projekt efter § 4, kan

kommunalbestyrelsen pålægge et kollektivt varmeforsyningsan-

læg

1) at indrette dets produktionsanlæg således, at angivne former

for energi kan anvendes i produktionen, og

2) at anvende bestemte former for energi i produktionen i et

nærmere fastsat omfang.

Stk. 2. Økonomi- og erhvervsministeren kan fastsætte nærmere

regler om anvendelse af bestemmelsen efter stk. 1.

[……]

§ 9. For eksisterende produktionsanlæg gælder, at de på et af

miljø- og energiministeren fastsat tidspunkt, jf. dog stk. 2, skal

overgå til kraftvarmeforsyning, anvendelse af naturgas eller lig-

nende miljøvenligt brændsel i overensstemmelse med de forud-

sætninger, der meddeles af økonomi- og erhvervsministeren efter

§ 3, stk. 2.

Stk. 2. Projekter til gennemførelse af bestemmelsen i stk. 1 skal

være godkendt senest den 1. januar 1996.

Stk. 3 Økonomi- og erhvervsministeren kan i særlige tilfælde di-

spensere fra den i stk. 2 nævnte frist.

[……]”

Ved lov nr. 205 af 29. marts 2004 blev § 3, stk. 2 ændret med virkning fra 1.
april 2004:

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 6 af 11

 Stk. 2. Økonomi- og erhvervsministeren kan fastsætte regler el-

ler træffe afgørelse om, at nærmere angivne forudsætninger skal

lægges til grund for den kommunale varmeforsyningsplanlæg-

ning.

Fra Økonomi- og erhvervsministerens bemærkninger til bestemmelsen cite-
res:

”[……]

De generelle forudsætningsskrivelser offentliggøres ikke i Lovti-

dende, og det forekommer derfor – af retssikkerhedsmæssige hen-

syn - mest hensigtsmæssigt, at ministeren fremover udsteder sine

retningslinier i bekendtgørelsesform i stedet for ved generelle for-

udsætningsskrivelser. Det foreslås derfor, at formuleringen i § 3,

stk. 2, ændres med henblik på at præcisere, at ministeren i med-

før af loven kan fastsætte regler om, at nærmere angivne forud-

sætninger skal lægges til grund for den kommunale varmeforsy-

ningsplanlægning. [……]”

Fra forudsætningsskrivelsen af 13. september 1990 citeres:

”Til samtlige kommunalbestyrelser

Generelle forudsætninger for brændselsvalg og samproduktion i
fjernvarmeværker m.v.

1. Indledning

I medfør af varmeforsyningslovens § 3 og § 9 fastsættes hermed
generelle forudsætninger for omlægning af eksisterende fjernvar-
meværker m.v. med henblik på at fremme udbygningen med de-
centrale kraftvarmeanlæg, og øge anvendelsen af miljøvenlige
energikilder, herunder naturgas, halm, træflis eller andre bio-
brændsler og kraftvarme.

Forudsætningerne finder tilsvarende anvendelse ved etablering af
nye anlæg.

[……]

Loven indebærer således en direkte handlepligt for indehavere af
forsyningsselskaberne til at gennemføre omlægningen. Bestem-
melsen forudsætter samtidig, at energiministeren i forudsætnin-
ger efter lovens § 3 konkretiserer lovforpligtelsen dels med hensyn
til tidsfrister og dels med hensyn til de nærmere betingelser for
anlæggenes indretning og drift.

Efter loven vil det endvidere påhvile kommunalbestyrelsen i for-
hold til det enkelte forsyningsselskab at udmønte de generelle
påbud i lovbestemmelsen inden for de rammer, der er fastlagt i de
udstedte forudsætninger.

Kommunerne skal derfor gennem anvendelse af de almindelige
beføjelser efter varmeforsyningslovens kapitel 2 sørge for, at pro-

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 7 af 11

jekter for omlægning af eksisterende produktionsanlæg forelæg-
ges kommunalbestyrelsen, at godkende projekterne, såfremt de
opfylder de gældende betingelser, og at pålæg om gennemførelse
indgår i godkendelsen i overensstemmelse med de givne frister.

[……]

2. Varmeforsyningsanlæg, der omfattes af forudsætningerne.

De nedennævnte retningslinjer gælder for alle produktionsanlæg,
som er omfattet af § 2, stk. 1, nr. 3, i varmeforsyningsloven. [……]

[……]

Ved nye anlæg forstås anlæg, der endeligt godkendes efter den
nye lovs ikrafttræden den 15. juni 1990, mens alle andre anlæg
anses for eksisterende anlæg.

[……]

3. Forpligtelse til konvertering af eksisterende anlæg. Etablering
af nye anlæg.

De under pkt. 2 nævnte anlæg er forpligtet til at følge nedenstå-
ende retningslinjer ved valg af energiform, herunder brændsel el-
ler anden energikilde, og ved valg af produktionsform enten som
separat produktion af varme eller som kombineret produktion af
el og varme.

[……]

3.3.2. Dimensionering. Teknik

Anlægget udlægges med henblik på en optimal størrelse vurderet
ud fra samfundsøkonomiske kriterier. Varmeproduktionskapaci-
teten tilpasses anlæggets øvrige produktionsanlæg, herunder an-
læg, som efter omstillingen overgår til spids- og reservelastforsy-
ning. Ved etablering af naturgasfyret, decentral kraftvarme forud-
sættes normalt en dækningsgrad på 90 % af den samlede årlige
varmeproduktion.

[….]

5. Dispensation

Energistyrelsen kan i særlige tilfælde dispensere fra forudsætnin-
gerne.

[……]”

Forudsætningsskrivelsen af 13. september 1990 er ikke offentliggjort i Lovti-
dende eller i Ministerialtidende.

Fra vejledning nr. 153 af 22. september 1987 om udarbejdelse af administra-
tive forskrifter citeres:

”[…]

Ophævelse af hjemmelsloven

98. Ophæves den lov, der danner hjemmel for en bekendtgørelse,

bortfalder bekendtgørelsen. Det er derfor retligt overflødigt at fore-

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 8 af 11

tage en formel ophævelse af bekendtgørelsen. Bekendtgørelsen

bortfalder dog ikke, hvis loven afløses af en ny lov, der udeluk-

kende eller i det væsentlige har karakter af en forlængelse af den

tidligere lov. Skal en bekendtgørelse fortsat have gyldighed efter

gennemførelsen af en ny lov, er det således ikke altid retligt nød-

vendigt at optage en bestemmelse herom.

Imidlertid vil spørgsmålet ofte kunne give anledning til tvivl, og

hensynet til at skabe klarhed taler for, at man i sådanne tilfælde

indsætter en bestemmelse i loven herom, hvis ældre bekendtgø-

relser fortsat skal have gyldighed. Der skal altid indsættes en be-

stemmelse i loven om straf for overtrædelse af ældre bekendtgø-

relser, hvis den hidtidige sanktionsbestemmelse er indeholdt i

den lov, der ophæves, jf. ovenfor pkt. 66, om straffebestemmelser

i ældre love.

Er der ikke optaget en bestemmelse i loven om bekendtgørelsens

forsatte gyldighed, og er det meningen, at den gældende bekendt-

gørelse skal opretholdes, bør tvivlen afklares ved en ny bekendt-

gørelse. Det kan f.eks. ske i den form, at der udfærdiges en æn-

dringsbekendtgørelse, der indskrænker sig til at ændre angivelsen

af hjemmelsloven i indledningen, se pkt. 19 og pkt. 27. Herved

opnår man også, at angivelsen af hjemmelsloven opfylder de krav,

der må stilles hertil.

[…]

Højesterets praksis
Den ledende dom om bekendtgørelsers bortfald som følge af hjemmelslove
ophævelse er Højesterets dom fra 1895, U/R 1895 s.643 jf. s, 421-442, hvor
en vognmand var tiltalt for overtrædelse af Indenrigsministeriets bekendtgø-
relse nr. 1895 af 14. december 1887 om forbud mod svinehold på losseplad-
ser i København og omegn. Højesteret stadfæstede Landsrettens dom om fri-
findelse. Landsretten havde fundet, at tiltalte med rette havde gjort gældende,
at bekendtgørelsen, der var udstedt i henholdt til § 2 i lov nr. 186 af 14. de-
cember 1887 om foranstaltninger mod svinedifteritis, ikke kunne påberåbes
mod ham, efter at loven var ophævet ved lov nr. 105 af 14. april 1893 om
smitsomme sygdomme hos dyr.

Energiklagenævnets praksis
Energiklagenævnet behandlede i afgørelse af 14. december 2004 (j.nr. 21-
153) en klage fra Tønder Kommune over Energistyrelsens afslag på dispensa-
tion fra forudsætningsskrivelsen til etablering af en biomassefyret kedelcen-
tral.

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 9 af 11

Nævnet udtalte, at der er principielle betænkeligheder forbundet med at god-
tage administrative forskrifter, der har betydning for privates retsstilling, her-
under forsyningsselskaber, medmindre de er behørigt kundgjort, jf. § 2, stk. 1
og 2, i lovtidendeloven.

Nævnet udtalte videre, at retssikkerhedshensyn taler for, at dette også gælder
i tilfælde hvor forskriften er adresseret til en administrativ myndighed, men
hvor indholdet har en væsentlig betydning for privates retsstilling.

Energistyrelsens afgørelse begrundedes i en generel fastholdelse af forudsæt-
ningsskrivelsens punkt 3.1 om, at anlæg i naturgasfyrede områder skal for-
synes med naturgas. Afgørelsen tog ikke stilling til det forhold, at biomasse er
et miljøvenligt brændsel, der nedsætter CO2 udledningen.

Nævnet ophævede Energistyrelsens afgørelse, da den alene var truffet med
henvisning til en forudsætningsskrivelse, som ikke var behørigt kundgjort.

Nævnet bemærkede videre, at selvom forudsætningsskrivelsen havde været
kundgjort, burde Energistyrelsen i denne sag have meddelt dispensation fra
forudsætningsskrivelsen til etablering af det omhandlede anlæg.

Tønder Kommune kunne således godkende det omhandlede anlæg, ”såfremt
det opfylder de i loven og i medfør heraf fastsatte og kundgjorte regler.”

Energiklagenævnets bemærkninger
Give kommune har til hensigt at godkende etableringen af en biomassefyret
kedelcentral, der skal producere varme. I den anledning ansøgte Kommunen
Energistyrelsen om dispensation fra Energiministeriets generelle forudsæt-
ningsskrivelse af 13. september 1990.

Sagen er rejst for Energiklagenævnet som klage over Energistyrelsens afslag
på kommunens ansøgning. Give Kommune er nødt til at træffe beslutning om
ændring af sit varmesystem, da det eksisterende turbinanlæg skal skrottes
senest i løbet af 2006 på grund af ændrede miljøkrav.

Nævnet bemærker, at det påhviler kommunalbestyrelsen i Give i samarbejde
med forsyningsselskaber og andre berørte parter at udføre en planlægning for
varmeforsyningen i kommunen, jf. § 3 i varmeforsyningsloven.

Videre bemærker nævnet, at der tilkommer kommunalbestyrelsen en betyde-
lig skønsfrihed med henblik på at vælge f.eks. at etablere en biomassefyret
varmecentral, der vil nedbringe CO2-belastningen og dermed er i overens-
stemmelse med varmeforsyningslovens formål om miljøvenlig energianvendel-

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 10 af 11

se, jf. § 1 stk. 1, og § 9, stk. 1. Sidstnævnte bestemmelse giver ikke naturgas
nogen fortrinsret frem for anvendelse af ”miljøvenlig brændsel”.

Den påklagede afgørelse vedrører således alene, om der forud for kommunens
projektgodkendelse kan dispenseres fra de generelle forudsætninger, meddelt
til kommunalbestyrelsen i Give.

Energistyrelsens afgørelse begrundes i en generel fastholdelse af forudsæt-
ningsskrivelsens punkt 3.1. om, at anlæg i naturgasfyrede områder skal for-
synes med naturgas, samt punkt 3.3.2 om, at de decentrale kraftvarmevær-
ker normalt dimensioneres til en dækningsgrad på 90 % af den samlede årli-
ge varmproduktion. Energistyrelsens afgørelse tager ikke stilling til, at bio-
masse er et miljøvenligt brændsel, der nedsætter CO2 udledningen, eller at
dette synes at spare hver varmeforbruger for ca. 2300 kr. om året.

Energistyrelsens afgørelse tager heller ikke stilling til, at installeringen af en
gasmotor må anses som økonomisk uoverkommelig.

Energiklagenævnet har i tidligere afgørelser taget stilling til betydningen af, at
forudsætningsskrivelsen ikke er kundgjort efter reglerne for retsakter, der er
bindende for borgeren. Nævnet antog, at de principielle betænkeligheder ved
administrative forskrifter, der har betydning for privates retstilling herunder
forsyningsselskabernes, men som ikke er behørigt kundgjort, betyder at for-
udsætningsskrivelserne ikke kan håndhæves over for en kommune ”på sam-
me måde, som hvis de samme regler fulgte af bestemmelser, der havde været
kundgjort”.

Den 1. april 2004 trådte den nye § 3, stk. 2, i varmeforsyningsloven i kraft.
Det følger af bestemmelsen, at Økonomi- og erhvervsministeren fremover skal
fremsætte sine generelle retningslinier i bekendtgørelsesform. De generelle
forudsætningsskrivelser af 1990 er udstedt med hjemmel i den tidligere, nu
bortfaldne § 3, stk. 2, i varmeforsyningsloven.

Energiklagenævnet bemærker, at ophæves en bestemmelse, der har været
hjemmel for udstedelse af en bekendtgørelse eller andre retningslinier, anta-
ges det, at bekendtgørelsen eller retningslinierne bortfalder, medmindre der
er udtrykkelige overgangsbestemmelser om, at hidtidige bekendtgørelser og
retningslinier forbliver i kraft, indtil de erstattes af nye efter den nye bestem-
melse. Da der ikke er sådanne overgangsbestemmelser, må den generelle for-
udsætning bortfalde på det tidspunkt, hvor den nye § 3, stk. 2, i varmeforsy-
ningslov trådte i kraft.

Med henvisning til, at Energistyrelsens afgørelse om afslag på dispensation er
truffet efter den 1. april 2004 og til den skønsfrihed, der tilkommer kommu-

15. februar 2005
J.nr.: 21-255
Eksp.nr.: 19703
BSO-EKN

Side 11 af 11

nalbestyrelserne, finder nævnet, at Give kommune kan godkende det om-
handlede anlæg, såfremt det opfylder de i loven og i medfør heraf fastsatte og
kundgjorte regler.

Som sagen foreligger, er ikke behov for at overveje om Energistyrelsen hen-
holdsvis Energiklagenævnet kunne og burde dispensere fra Energistyrelsens
retsforskrifter.

Energiklagenævnets afgørelse
Energistyrelsens afgørelse af 2. april 2004 ophæves.

Sagen har været behandlet på nævnets møde den 9. februar 2005.

Afgørelsen er truffet efter § 26, stk. 1, i lov om varmeforsyning, jf. bekendtgø-
relse nr. 772 af 24. juli 2000 af lov om varmeforsyning.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Afgørelsen er sendt til Give Kommune, Energistyrelsen og Give Fjernvarme
a.m.b.a.

P. N. V.

Christen Boye Jacobsen
Nævnsformand

 / Birgitta Sander Olsen
 Fuldmægtig

