

2. januar 2007
J.nr.: 531-19
Eksp.nr.: 28405
HCH-EKN

(Lov om CO2-kvoter)

 Codan Gummi A/S over

 Energistyrelsen af 21. marts 2006
 Afslag på ansøgning om udtræden af CO2-kvotelovens kvo-

teordning.

Nævnsformand, dommer Poul K. Egan
Fhv. direktør, cand.polyt. H.C. Mortensen
Direktør, cand.oecon. Niels Jørgen Ravn Sørensen

Energistyrelsens afgørelse af 21. marts 2006 hjemvises
til fornyet behandling.

Codan Gummi A/S har ved breve af 24. april 2006 og 3. maj 2006 indbragt
Energistyrelsens afgørelse af 21. marts 2006 for Energiklagenævnet.

Ved afgørelse af 10. maj 2006 afviste Energiklagenævnet klagen som for sent
indgivet (j.nr. 531-18).

Codan Gummi A/S anmodede ved brev af 15. maj 2006 nævnet om at genop-
tage sagen, idet Codan Gummi A/S fremkom med nye oplysninger om tids-
punktet for modtagelsen af Energistyrelsens afgørelse af 21. marts 2006.

På baggrund af de nu foreliggende oplysninger fandt nævnet ved afgørelse af
6. juli 2006, at klagen af 24. april 2006 herefter måtte anses for rettidigt ind-
givet til nævnet. Nævnet besluttede derfor at genoptage sagen til fornyet be-
handling.

Klagen har været forelagt Energistyrelsen, som ved brev af 30. august 2006
har afgivet en udtalelse til sagen.

2. januar 2007
J.nr.: 531-19
Eksp.nr.: 28405
HCH-EKN

Side 2 af 8

Sagens problemstilling
Sagen drejer sig om, hvorvidt Codan Gummi A/S kan udtræde af lov om CO2-
kvoters kvoteordning, og i givet fald fra hvilket tidspunkt virksomheden kan
udtræde.

De nærmere omstændigheder er, at virksomheden pr. 1. januar 2006 beslut-
tede at nedlægge en af virksomhedens flere kedler. Kedlen har en indfyret e f-
fekt på ca. 9 MW (kedel 98-03 af fabrikatet Vølund, type nr. 36945), og ned-
læggelsen af denne kedel ville betyde, at virksomhedens samlede indfyrede
effekt ville blive nedbragt fra ca. 23 MW til ca. 14 MW. Virksomhedens pro-
duktionsenhed ville herefter ikke længere være omfattet af lov om CO2-
kvoters kvoteordning, jf. denne lovs § 5, stk. 1, nr. 1, der bestemmer, at alene
energiproducerende produktionsenheder med en indfyret effekt på minimum
20 MW er omfattet af loven.

Den påklagede afgørelse
Energistyrelsens afgørelse af 21. marts 2006 er sålydende:

”[…]

Codan Gummi A/S udledningstilladelse nr. DKO-21372315-

1003003370-1712-20041001, har ved e-mail af 10. februar 2006

meddelt at oliefyret kedel nr. 98-03 med kedeleffekt på 9000 kW

er nedlagt pr. l. januar 2006.

Derved vil virksomhedens samlede kapacitet ændres til maksi-

malt indfyret effekt på 14 MW og kapaciteten er dermed under

kvotelovens minimum på 20 MW indfyret effekt.

Virksomheden ønsker derfor at udtræde af kvotelovens bestem-

melser om C02-udledning.

Virksomheden har 28. februar 2006 indsendt et økonomisk over-

slag over hvilke udgifter virksomheden skal afholde for at idrift-

sætte kedel nr. 98-03. De samlede omkostninger til retablering

af kedlen er anslået til 235.000 kr.

Som nævnt i Energistyrelsen e-mail af 14. februar 2006 medreg-

nes kedlen ikke, hvis den er taget permanent ud af drift dvs. at

den ikke uden større teknisk og økonomisk indsats kan sættes i

drift igen

I lovbemærkningerne er bl.a. anført, at anlæg som ikke anven-

des, men som kan bringes til at fungere, er omfattet af loven.

Hvis de pågældende anlæg permanent er taget ud af drift, og ik-

ke kan bringes til at fungere, medregnes disse dog ikke, selvom

en egentlig demontering al anlægget ikke er foretaget. Det kræ-

ves dog at vitale dele er helt ødelagt eller fjernet, selvom andre

dele fortsat findes på virksomheden.

2. januar 2007
J.nr.: 531-19
Eksp.nr.: 28405
HCH-EKN

Side 3 af 8

Energistyrelsen finder, at kedlen uden større omkostninger kan

bringes til at fungere og derfor skal medregnes i virksomhedens

samlede kapacitet. I vurderingen af omkostningerne indgår bl.a.,

at en ny 9 MW kedel koster 3 – 3½ mio. kr.

[…]”

Klagerens synspunkter til støtte for klagen
Codan Gummi A/S har i stort set enslydende breve af henholdsvis 24. april
2006 og 3. maj 2006 nærmere begrundet klagen. Fra brevet af 3. maj 2006 ci-
teres:

”[…]

Iht.. Skrivelse dateret den 21 marts 2006 med j.nr. 79042-0061

Fra Energistyrelsen vil jeg hermed klage over deres afslag med

denne skrivelse.

Energistyrelsen afslag er vedlagt som kopi.

Begrundelsen til at kedlen ikke bliver revet ned skyldes at den

har en hvis symbolsk værdi, ikke

økonomisk, men moralsk, da det er den kedel fabrikken er byg-

get op om.

Jeg har fortaget følgende for at sikre at kedelen ikke kan tages i

drift.

Bund i over beholder er skaret op med en skærer bræn-

der se vedlagte billede.

Faldrør er overskåret med skærer brænder.

Hvis Faldrør og overbeholder skal skiftes vil omkostningerne bli-

ve højre end hvad en ny kedel koster i samme ydelse.

Der vedlægges billeder som dokumentation for udført opgave.

En ny kedel i samme ydelse vil være ca. kr. 1.200.000,-

Jeg vedlægger tilbud fra weishaupt, hvor De tilbyder en kedel til

erstatning af kedel 98-03

Her tilbyder de en kedel til kr. 1.200.000,-

Det beløb som Energistyrelsen finder som grundlag pris 3 – 3½

mio. kr. til afvigelse for ansøgningen, mener jeg er sat højt. Her

henfør jeg til tilbudet fra weishaupt. Vedlagt dette brev.

2. januar 2007
J.nr.: 531-19
Eksp.nr.: 28405
HCH-EKN

Side 4 af 8

Jeg håber at Energiklagenævnet kan accepter, at Codan Gummi

ønsker at have kedlen stående som souvenir, og De accepter at

kedelen er beskadiget så meget, at den ikke kan tages i drift.

[…]”

Energistyrelsens udtalelse til klagen
Ved brev af 30. august 2006 fremsendte Energistyrelsen bemærkninger til
klagen. Fra brevet citeres:

”[…]

Energiklagenævnet har ved brev af 6. juli 2006 anmodet om kopi

af sagens akter. Energistyrelsen fremsendte sagens akter til

Energiklagenævnet den 18. juli 2006.

Endvidere anmodede Energiklagenævnet Energistyrelsen om at

fremsende en eventuel udtalelse til klagen inden 8 uger.

Codan Gummi A/S (herefter virksomheden) ansøger 13. august

2004 om tilladelse til udledning af C02 med baggrund i kvotelo-

vens § 5 stk. 1, nr.1 (energiproduktion på 20 MW indfyret effekt

eller derover). Virksomheden opgiver samlet indfyret effekt til

29,04 MW. Ved brev fra Energistyrelsen af 2. november 2004 får

virksomheden tilladelse til at udlede C02 og får tildelt 15.551

kvoter for perioden 2005-2007.

Virksomheden henvender sig 10. februar 2006 (pr. e-mail) og op-

lyser, at det er blevet besluttet at nedlægge en kedel pr. januar

2006. Dette betyder, at den maksimale indfyrede effekt bliver på

ca. 14 MW. Virksomheden vil derfor ikke længere være omfattet

af kvoteloven, idet virksomheden vil komme under kvoteloven

krav om indfyret effekt. Virksomheden ønsker på denne bag-

grund at udtræde af kvoteordningen.

På opfordring oplyste virksomheden i notat af 22. februar 2006,

hvilke foranstaltninger, der var foretaget for at sikre, at kedlen

ikke kan tages i brug. I notat af 28. februar 2006 anfører virk-

somheden, at de samlede omkostninger til retablering af kedlen

ville være på 235.000 kr.

På baggrund af virksomhedens oplysninger træffer Energistyrel-

sen i brev af 21. marts 2006 afgørelse om, at virksomheden ikke

kan udtræde af kvoteordningen. Energistyrelsen vurderer på bag-

grund af virksomhedens oplysninger fra februar 2006, at selvom

anlægget ikke anvendes, kan det for en beskeden retablerings-

omkostning kunne komme til at fungere. Ligeledes er ingen af

kedlens vitale dele helt ødelagt eller fjernet.

2. januar 2007
J.nr.: 531-19
Eksp.nr.: 28405
HCH-EKN

Side 5 af 8

Begrundelsen fremgår af Energistyrelsens afslagsbrev af 21,

marts 2006 hvor bl.a. lovbemærkningerne til kvotelovens § 3,

stk. 5 er citeret.

Virksomhedens oplysninger i brev af 3. maj 2006 til Energiklage-

nævnet har ikke tidligere været forelagt Energistyrelsen, hvorfor

de ikke indgår i Energistyrelsens afgørelse af 21. marts 2006.

Energistyrelsen har heller ikke i forbindelse med nærværende

udtalelse vurderet virksomhedens ovennævnte oplysninger.

[…]”

Sagsforløb og øvrige oplysninger i sagen
Ved e-mail af 10. februar 2006 oplyste Codan Gummi A/S overfor Energisty-
relsen, at virksomheden havde besluttet at nedlægge en af flere kedler og ti l-
kendegav, at man ønskede at udtræde af CO2-kvotelovens kvoteordning, da
virksomhedens samlede indfyret effekt herefter ville være mindre end 20
MW. Virksomheden forespurgte i den forbindelse om, hvorledes man skulle
forholde sig i forhold til styrelsen.

Energistyrelsen udtalte ved e-mail af 14. februar 2006, at Codan Gummi A/S
skulle oplyse, hvorfor kedlen blev nedlagt, ligesom virksomheden skulle do-
kumentere, at kedlen var blevet taget permanent ud af drift.

Codan Gummi A/S anmodede herefter ved e-mail af 21. februar 2006 styrel-
sen om at kunne udtræde af CO2-kvotelovens kvoteordning med virkning fra
1. januar 2006. Virksomheden oplyste, at man ved udgangen af 2005 havde
besluttet at nedlægge den i sagen omhandlede 9 MW kedel, hvorefter virk-
somhedens samlede indfyret effekt var nedbragt til ca. 14 MW pr. 1. januar
2006.

Ved e-mail af 22. februar 2006 anmodede styrelsen Codan Gummi A/S om
yderligere oplysninger. Fra e-mailen citeres:

”Jeg har talt med vor jurist han er af den mening at vi skal have

overslag over hvad det koster at retablerer kedlen, således at det

sandsynliggøres at retableringen ikke er ”for let”. Yderligere skal

de foretagne tekniske ændringer af den stoppede kedel bekræftes

af en verifikator.”

Ved e-mail af 28. februar 2006 til Energistyrelsen fremsendte Codan Gummi
A/S dels et af virksomheden uda rbejdet overslag over retableringsudgifterne,
dels et af virksomheden udarbejdet notat af 22. februar 2006, der redegør for,
hvilke nærmere tekniske foranstaltninger, virksomheden har foretaget for
at sikre, at kedlen permanent blev taget ud af drift. Det fremgår, at omkost-
ningerne ved retablering af kedlen blev anslået til 235.000 kr., og at virk-
somheden havde foretaget følgende tekniske indgreb mod kedlen:

2. januar 2007
J.nr.: 531-19
Eksp.nr.: 28405
HCH-EKN

Side 6 af 8

- fødevandssystem afmonteret og destrueret
- kedelvand aftappet
- olieforsyning afmonteret
- elsikringer fjernet
- dampafgang blindet med blind flange

Efter det oplyste blev ovennævnte tekniske indgreb mod kedlen foretaget af
virksomheden i februar 2006.

På denne baggrund traf Energistyrelsen den påklagede afgørelse af 21. marts
2006.

Ved breve af 24. april og 3. maj 2006 påklagede Codan Gummi A/S styrelsens
afgørelse til Energiklagenævnet og oplyste, at man havde foretaget følgende
yderligere tekniske indgreb mod kedlen for at sikre, at kedlen ikke kan ta-
ges i drift:

- bunden i overbeholderen er skåret op
- faldrør er skåret op

Codan Gummi A/S har indsendt et foto som dokumentation for de yderligere
indgreb mod kedlen. Endvidere har virksomheden indsendt et tilbud af 29.
marts 2006 fra firmaet Max Weishaupt A/S, der skal dokumentere, at en ny
kedel vil koste ca. 1,2 mio. kr. ekskl. moms.

Virksomheden har den 31. oktober 2006 telefonisk oplyst, at de yderligere
tekniske indgreb mod kedlen er foretaget efter at Energistyrelsen traf afgø-
relse i sagen og i perioden ultimo marts 2006 – primo april 2006.

Sagens retlige grundlag
Lov om CO2-kvoter (lov nr. 493 af 9. juni 2004 med senere ændringer) - heref-
ter benævnt som ”kvoteloven” – fastlægger nærmere, hvilke produktionsen-
heder og aktiviteter, som er omfattet af loven, jf. §§ 5 - 8, jf. § 3, stk. 1.

Sagen drejer sig navnlig om kvotelovens § 5, stk. 1, nr. 1, der er sålyde nde:

”§ 5. Loven omfatter følgende energirelaterede aktiviteter:

1) Energiproduktion på produktionsenheder med en indfyret ef-

fekt på 20 MW eller derover […]”

Energistyrelsen har i den påklagede afgørelse af 21. marts 2006 samt i sty-
relsens udtalelse af 30. august 2006 henvist til lovforarbejderne til kvotelo-
vens § 3, stk. 5 (nu stk. 7). Kvotelovens § 3, stk. 7, er sålydende:

”§ 3

2. januar 2007
J.nr.: 531-19
Eksp.nr.: 28405
HCH-EKN

Side 7 af 8

Stk. 7. Spidslast- og reserveanlæg, som ikke er taget permanent

ud af drift, medregnes ved fastlæggelse af produktionsenhedens

samlede kapacitet, jf. §§ 5-8.”

Af lovbemærkningerne til denne bestemmelse fremgår:

”[…]

Af stk. 5 følger at såvel spidslast- som reserveanlæg på en given

lokalitet skal medtages ved fastlæggelsen af kapaciteten for pro-

duktionsenheden. Dette er i overensstemmelse med Kommis-

sionens fortolkning af direktivets anvendelsesområde. Anlæg,

som ikke anvendes, men som kan bringes til at fungere, er så-

ledes omfattet. Hvis de pågældende anlæg permanent er taget

ud af drift, og ikke kan bringes til at fungere, medregnes disse

dog ikke, selvom en egentlig demontering af anlægget ikke er fo-

retaget. Der kan eksempelvis være tale om anlæg til energipro-

duktion, hvor vitale dele er helt ødelagte eller fjernet, men hvor

andre dele fortsat befinder sig på virksomheden.

[…]”

Energiklagenævnets bemærkninger
Energiklagenævnet lægger til grund, at den i sagen omhandlede kedel ikke
er demonteret og fortsat henstår hos Codan Gummi A/S, men at virksomhe-
den i februar 2006 foretog sådanne tekniske foranstaltninger for at bringe
kedlen ud af drift, som virksomheden har redegjort for i sit notat af 22. febru-
ar 2006.

Efter en samlet vurdering finder nævnet, at de af virksomheden på daværen-
de tidspunkt foretagne tekniske foranstaltninger ikke fuldt tilstrækkeligt
har sikret, at kedlen kan anses for at være taget pe rmanent ud af drift på
tidspunktet, da Energistyrelsen den 21. marts 2006 traf afgørelse i sagen.
Nævnet har herved navnlig lagt vægt på, at der ikke ses at have været øde-
lagt eller fjernet sådanne vitale dele ved kedlen, at kedelanlægget ikke her-
ved ville kunne bringes tilbage i funktionsdygtig stand for en i forhold til an-
skaffelsessummen for en ny lignende kedel væsentlig mindre reparationsud-
gift.

Nævnet lægger endvidere til grund, at Codan Gummi A/S - efter at Energisty-
relsen den 21. marts 2006 havde truffet afgørelse i sagen - på et ikke nær-
mere bestemt tidspunkt i perioden ultimo marts/primo april 2006 foranstal-
tede yderligere tekniske indgreb mod kedlen, hvorved bunden i kedlens
overbeholder blev skåret op med skærebrænder, ligesom faldrør blev skåret
over med skærebrænder.

Nævnet finder det rettest, at Energistyrelsen, som 1. instans, evt. med tek-
nisk bistand, vurderer, om de af klager yderligere foretagne indgreb har en
sådan karakter, at kedlen nu kan anses for at være taget permanent ud af

2. januar 2007
J.nr.: 531-19
Eksp.nr.: 28405
HCH-EKN

Side 8 af 8

drift, således at klager kan udtræde af CO2-kvotelovens kvoteordning samt
forholder sig til klagerens økonomiske oplysninger.

På den baggrund hjemviser nævnet sagen til fornyet behandling i Energisty-
relsen.

Energiklagenævnets afgørelse
Energistyrelsens afgørelse af 21. marts 2006 hjemvises til fornyet behandling
i Energistyrelsen.

Sagen har været behandlet på nævnets møde den 19. december 2006.

Afgørelsen er truffet i henhold til § 34, stk. 1, i lov om CO2-kvoter, jf. lov nr.
493 af 9. juni 2004 med senere ændringer.

Afgørelsen kan ikke indbringes for anden administrativ myndighed.

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside.

P. N. V.

Poul K. Egan
Nævnsformand

 / Allan Schmidt
 fuldmægtig

