

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

(Varmeforsyning)

 Vejen Kraftvarmeværk A/S over

 Energitilsynet af 1. oktober 2007
 prislofter for affaldsforbrændingsanlæg gældende for 2008

Nævnsformand, dommer Poul K. Egan
Næstformand, professor dr.polit. Chr. Hjorth-Andersen
Professor, dr.scient.adm. Ole Jess Olsen
Fhv. direktør, cand.polyt. H. C. Mortensen
Direktør, cand.oecon. Niels Jørgen Ravn Sørensen

Energitilsynets afgørelse af 1. oktober hjemvises.

Ved e-mail af 29. oktober 2007 har DONG Energy v/seniorspecialist Kurt Pe-
dersen på vegne af Vejen Kraftvarmeværk A/S (herefter benævnt klager) på-
klaget Energitilsynets afgørelse af 1. oktober 2007 til Energiklagenævnet. Kla-
ger er herefter blevet repræsenteret ved advokat Per Hemmer, Advokatfirmaet
Bech-Bruun.

Ved afgørelsen blev klager ved Energitilsynets udmelding af prislofter for
2008 – i henhold til de energipolitiske retningslinier – indplaceret som et
værk i et decentralt område, der forsynes med opvarmet vand baseret på an-
det end naturgas.

Sagens baggrund
Klager er et affaldsforbrændingsanlæg godkendt til forbrænding af affald efter
miljøbeskyttelsesloven. Klager producerer årligt ca. 70.000 MWh fjernvarme
ved afbrænding af ca. 37.500 ton affald og har en varmeeffekt på 8 MW.

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 2 af 11

Vejen Varmeværk A.m.b.a. er et forbrugerejet andelsselskab, der køber varme
hos klager. Varmeværket producerer tillige varme på egne varmeproduktions-
anlæg.

Efter den gældende varmeplanlægning skal Vejen Varmeværk A.m.b.a. aftage
affaldsvarmen fra klager som første prioritet. De nærmere betingelser for leve-
ringen af affaldsvarme sker efter aftale mellem klager og Vejen Varmeværk
A.m.b.a.

Vejen Varmeværk A.m.b.a. råder – ud over den af klager producerede affalds-
varme – over et flisfyret varmeanlæg med en effekt på 7 MW, 2 naturgasfyrede
reservelastcentraler med en effekt på 10 MW og 5 MW samt en gasoliekedel
på 5 MW. Desuden leverer selskabet Plus Garden System A/S industriel over-
skudsvarme til varmeværket i begrænset omfang.

Det flisfyrede anlæg har efter Vejen Kommunes projektgodkendelse tilladelse
til spids- og reservelastproduktion med en forventet produktion på ca. 20.000
MWh/år.

Energitilsynet har siden 2007 udmeldt prislofter for affaldsforbrændingsan-
læg. Inden Energitilsynet udmeldte prisloftet for 2008, var den model, der lig-
ger til grund for fastsættelsen af prisloftet (prisloftsmodellen), i høring hos
brancheorganisationerne Affald Danmark, RenoSam, Dansk Fjernvarme og
Dansk Energi. Prisloftet skal afspejle den pris varmeforbrugere alternativt
ville kunne få leveret varme til, hvis varmen ikke blev leveret fra et affaldsfor-
brændingsanlæg. Prisloftet er baseret på oplysninger som fjernvarmeværker
efter anmodning har indberettet til Energitilsynet om værkernes produktions-
omkostninger. Energitilsynet beregner prislofterne på baggrund af de indbe-
rettede oplysninger.

Energistyrelsen har herefter på anmodning oplyst Energitilsynet om, under
hvilken af de tre fjernvarmenet kategorier – decentrale områder, der forsynes
med opvarmet vand baseret på naturgas, decentrale områder, der forsynes
med opvarmet vand baseret på andet end naturgas og centrale områder – de
enkelte selskaber efter Energistyrelsens vurdering er placeret. Kategorierne
danner baggrund for Energitilsynets udmelding af prislofter for affaldsvarme.

Klager blev ved Energitilsynets udmelding af prislofter for 2007 – i henhold til
de energipolitiske retningslinier – indplaceret som et værk i et decentralt om-
råde, der forsynes med opvarmet vand baseret på naturgas. Ved Energitilsy-
nets udmelding af prislofter for 2008 blev denne placering ændret, således at
klager nu er indplaceret som et værk i et decentralt område, der forsynes med
opvarmet vand baseret på andet end naturgas. Den ændrede placering af kla-
ger medfører, at prisloftet for klager sættes væsentligt ned, hvilket vil få bety-
delige økonomiske konsekvenser for klager.

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 3 af 11

Energitilsynets afgørelse af 1. oktober 2007
Energitilsynet fremsendte ved brev af 1. oktober 2007 følgende afgørelse ved-
rørende prislofter for affaldsforbrændingsanlæg for 2008:

”[...]

Prislofter for affaldsforbrændingsanlæg gældende for 2008

I medfør af bestemmelserne i § 7 i bekendtgørelse nr. 234 af 23.

marts 2006 om fastsættelse af prislofter og maksimalpriser for

fjernvarme fra affaldsforbrændingsanlæg udmeldes følgende pris-

lofter for kalenderåret 2008:

Energipolitisk område Kr. per GJ

Decentrale områder, der forsynes med

opvarmet vand baseret på naturgas

99

Decentrale områder, der forsynes med

opvarmet vand baseret på andet brænd-

sel end naturgas

65

Centrale områder 66

...

Affaldsforbrændingsanlæggenes placering efter de energipolitiske

retningslinier fremgår af bilaget.

...

[...]”

Af bilaget til afgørelsen fremgår, at klager indplaceres på følgende måde:

”[...]

 BILAG

Navn på anlægget Substitutionsmulighed

...

Vejen Kraftvarmeværk Biomasse/andet

...

[...]”

Klagers synspunkter og bemærkninger
Klager har i første række anført, at klagers placering efter de gældende ener-
gipolitiske retningslinier skal ændres således, at klager indplaceres som et
værk i et decentralt område, der forsynes med opvarmet vand baseret på na-
turgas.

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 4 af 11

Klager har i anden række anført, at sagen hjemvises til fornyet behandling
ved Energitilsynet med henblik på, at tilsynet foretager en selvstændig, kon-
kret vurdering af klagers placering efter de gældende energipolitiske retnings-
linier.

Til støtte for, at klager skal indplaceres som et værk i et decentralt område,
der forsynes med vand baseret på naturgas, har klager navnlig anført følgen-
de:

• Det afgørende for indplaceringen af klager ifølge prisloftsbekendtgørel-
sens § 5, stk. 1, er, hvilket fjernvarmeværk som ville være blevet etab-
leret i overensstemmelse med de energipolitiske retningslinier. Dette
fremgår af forarbejderne til varmeforsyningslovens § 20, stk. 4.

• Indplaceringen skal således ske på baggrund af en vurdering af, hvil-

ket alternativt anlæg – der i henhold til projektbekendtgørelsen – ville
have været etableret i stedet for affaldsforbrændingsanlægget. Vejen
Varmeværk forsynes i dag med opvarmet vand fra klager og råder
over et flisfyret varmeanlæg med en effekt på 7 MW, 2 naturgasfyrede
reservelastcentraler med en effekt på 10 MW og 5 MW samt en gas-
oliekedel på 5 MW. Selskabet Plus Garden System A/S leverer endvi-
dere industriel overskudsvarme til varmeværket i begrænset omfang.
I vejledningen til prisloftsbekendtgørelsen punkt 7.1.1. anføres det, at
i sådanne tilfælde vil det alternative værk blive et effektivt drevet na-
turgasbaseret kraftvarmeværk. Klager er således beliggende i et om-
råde, der allerede forsynes med opvarmet vand baseret på naturgas
som brændsel.

• Det følger af projektbekendtgørelsens § 15, stk. 1 og 2, at brændslet

som udgangspunkt skal være naturgas eller mineralsk olie for etable-
ring af varmeproduktionsanlæg til levering af varme til et fjernvarme-
net, der forsynes med eksisterende decentralt naturgasbaseret kraft-
varmeanlæg eller varmeanlæg. Et alternativt anlæg til substitution for
klager skal derfor – efter de energipolitiske retningslinier – baseres på
naturgas som brændsel.

• Efter projektbekendtgørelsen kan kommunalbestyrelsen rent undta-

gelsesvis godkende anvendelsen af C02-afgiftsfrit brændsel ved etab-
lering af udvidet varmeproduktionskapacitet, som er nødvendiggjort
af et øget varmebehov, og hvis anlægget alene er dimensioneret til at
dække det øgede varmebehov, jf. projektbekendtgørelsens § 15, stk.
4. Vurderingen af det alternative anlægs brændselsvalg kan imidlertid
ikke foretages på baggrund af et øget varmebehov, men alene ud fra

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 5 af 11

en vurdering af, hvilket brændsel varmen som affaldsvarmen ville for-
trænge, ville være baseret på.

• Det vil være i strid med projektbekendtgørelsens formål, hvis Vejen

anses for et biomasseområde med henvisning til, at det alene er na-
turgasfyrede spids- og reservelastcentraler, der er tilknyttet nettet. En
sådan fortolkning ville åbne mulighed for at udskifte afgiftsbelagt
brændsel (affald) med afgiftsfrit brændsel (biomasse). Affaldsværker
fungerer alle steder som grundlastanlæg jf. Energistyrelsens forud-
sætningsskrivelser, som etableringen af anlæggene er baseret på. I
områder med affaldsværker tilføres nettet derfor kun naturgasbaseret
varme fra spids- og reservelastcentraler. Energistyrelsens fortolkning
fører derfor til, at der kan etableres biomasseanlæg i disse områder.
Denne fortolkning kan have alvorlige konsekvenser for de affaldsba-
serede værkers økonomi, såfremt disse værker fremover skal under-
lægges prisloftet for affaldsforbrændingsanlæg beliggende i decentrale
områder, der forsynes med andet end naturgas.

Til støtte for, at sagen skal hjemvises til Energitilsynet, har klager navnlig an-
ført følgende:

• Den ændrede placering efter de energipolitiske retningslinier medfører
en væsentlig reduktion af størrelsen af prisloftet for klager, hvilket vil
have væsentlige økonomiske konsekvenser. Afgørelsen skulle derfor i
henhold til forvaltningslovens § 22, stk. 1, have været ledsaget af en
begrundelse, idet afgørelsen ikke giver klager fuldt ud medhold. Afgø-
relsen burde således have indeholdt en henvisning til de relevante be-
stemmelser i projektbekendtgørelsen, herunder de hovedhensyn, der
har været bestemmende for Energitilsynets valg af alternative anlæg
og brændsel, samt en kort redegørelse for de oplysninger vedrørende
sagens faktiske omstændigheder, som Energitilsynet har tillagt væ-
sentlig betydning i sin placering af klager.

• Energitilsynet burde endvidere i henhold til forvaltningslovens § 19

have foretaget partshøring af klager inden indplaceringen under pris-
loftet blev ændret, idet ændringen er til ugunst for klager.

• Det fremgår af Energitilsynets brev af 28. januar 2008, at Energitilsy-

net ikke har foretaget en selvstændig vurdering af, om klager er belig-
gende i et decentralt område, der forsynes med andet end naturgas.
Energitilsynet har lagt Energistyrelsens vejledende udtalelse til grund.
Da det er Energitilsynet, der har kompetencen til at fastsætte og ud-
melde prislofter, lider afgørelsen af en væsentlig retlig mangel i form af
manglende sagsoplysning.

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 6 af 11

Energitilsynets bemærkninger til klagen
Energitilsynet har ved brev af 28. januar 2008 anført, at tilsynets afgørelse af
1. oktober 2007 bør stadfæstes.

Vedrørende spørgsmålet om den nærmere indplacering af klager har Energi-
tilsynet navnlig anført følgende:

• Energistyrelsen har bistået Energitilsynet ved indplaceringen af af-
faldsforbrændingsanlæggene i de tre omhandlede kategorier, idet
Energitilsynet ikke er i besiddelse af de nødvendige oplysninger til at
kunne træffe afgørelse om værkernes indplacering efter de energipoli-
tiske retningslinier. Energistyrelsen har oplyst, at der løbende tages
stilling til affaldsforbrændingsanlæggenes indplacering i de tre energi-
politiske områder på baggrund af de produktionsoplysninger, som
Energistyrelsen modtager. Indplaceringer ligger således ikke fast én
gang for alle. Energistyrelsen har endvidere bekræftet, at klager efter
de energipolitiske retningslinier i 2008 hører under gruppen decentra-
le områder, der forsynes med biomasse/andet.

Vedrørende spørgsmålet om hjemvisning har Energitilsynet anført følgende:

• Energitilsynet har med rette lagt oplysningerne fra Energistyrelsen til
grund for afgørelsen. Både bekendtgørelsen og vejledningen er udar-
bejdet af Energistyrelsen, og Energistyrelsen er således nærmere til at
anvende de energipolitiske retningslinier til indplacering af affaldsfor-
brændingsanlæg i de tre omhandlede grupper. Energitilsynet har ikke
fundet grundlag for at underkende Energistyrelsens indplacering af
klager i gruppen decentrale områder, der forsynes med biomas-
se/andet.

Retsgrundlag
Bemyndigelsen til at fastsætte regler om et prisloft for opvarmet vand fra af-
faldsforbrændingsanlæg fremgår af varmeforsyningslovens § 20, stk. 4, (lov-
bekendtgørelse nr. 347 af 17. maj 2005 om varmeforsyning med senere æn-
dringer), der har følgende ordlyd:

”[...]

 § 20.

...

 Stk. 4. Økonomi- og erhvervsministeren kan fastsætte regler om

et prisloft for vand eller damp fra affaldsforbrændingsanlæg.

...

[...]”

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 7 af 11

Af bemærkninger til varmeforsyningslovens § 20, stk. 4 (lovforslag nr. L 240
til lov om ændring af lov om varmeforsyning, fremsat 29. marts 2000) fremgår
følgende om beregning af prisloftet:

”[...]

Princippet for beregning af prisloftet vil tage udgangspunkt i,

hvordan prisen ville have set ud, hvis der ikke var et affaldsfor-

brændingsanlæg i den pågældende by, og der i stedet var blevet

etableret et værk i overensstemmelse med de energipolitiske ret-

ningslinier. Ligger det pågældende affaldsforbrændingsanlæg ek-

sempelvis i et naturgasforsynet område, vil det alternative værk

blive et effektivt drevet naturgasbaseret kraftvarmeværk.

[...]”

I 2006 blev prisloftsbekendtgørelsen udstedt med hjemmel i varmeforsynings-
lovens § 20, stk. 4, (bekendtgørelse nr. 234 af 23. marts 2006 om fastsættelse
af prislofter og maksimalpriser for fjernvarme fra affaldsforbrændingsanlæg).
Prisloftsbekendtgørelsen fastsætter reglerne for prislofter og maksimalpriser
for levering af damp og varmt vand fra et affaldsforbrændingsanlæg til et var-
meproduktions- eller distributionsanlæg. Vedrørende udmelding af prislofter
fremgår følgende af prisloftsbekendtgørelsen:

”[...]

Fastsættelse af prisloftet

 § 5. Prisloftet for opvarmet vand produceret på et affaldsfor-

brændingsanlæg fastsættes til gennemsnitsprisen for opvarmet

vand produceret på et fjernvarmeværk, som ville være blevet etab-

leret i overensstemmelse med de energipolitiske retningslinier, så-

ledes at der opstår et prisloft for:

1) Affaldsforbrændingsanlæg beliggende i decentrale områder, der

forsynes med naturgas.

2) Affaldsforbrændingsanlæg beliggende i decentrale områder, der

forsynes med andet end naturgas.

3) Affaldsforbrændingsanlæg beliggende i centrale områder.

 Stk. 2. Prisloftet for damp produceret på et affaldsforbrændings-

anlæg fastsættes efter et konkret skøn.

...

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 8 af 11

Udmelding af prisloftet

 § 7. Energitilsynet foretager den faktiske beregning og udmel-

ding af prislofterne efter § 5.

 Stk. 2. Prislofterne udmeldes første gang den 1. oktober 2006.

Herefter udmeldes prislofterne hvert år den 1. oktober. Det ud-

meldte prisloft gælder for det følgende kalenderår.

[...]”

Fra vejledningen til prisloftsbekendtgørelsen (vejledning nr. 44 af 8. juni 2006
om bekendtgørelse om fastsættelse af prislofter og maksimalpriser for fjern-
varme fra affaldsforbrændingsanlæg) fremgår endvidere følgende:

”[...]

7. Fastsættelse af beregningsgrundlag for prisloftet samt me-

tode til beregning af prisloftet mv.

7.1. Bemærkninger til bekendtgørelsens § 5

7.1.1. Det fremgår af bemærkningerne til varmeforsyningslovens §

20, stk. 4, 1. pkt., at prislofterne vil blive bestemt ud fra et effek-

tivt drevet anlæg, der i stedet ville være blevet etableret i overens-

stemmelse med de energipolitiske retningslinjer for etablering af

et kollektivt varmeforsyningsanlæg i det pågældende område. Lig-

ger det pågældende affaldsforbrændingsanlæg eksempelvis i et

naturgasforsynet område, vil det alternative værk blive et effektivt

drevet naturgasbaseret kraft-varme-værk. Lovens bemærkninger

fortolkes således, at de pågældende alternative anlæg skal være i

overensstemmelse med de gældende regler på varmeforsynings-

området.

7.1.2. Den varmeafregningspris, som prislofterne skal fastsættes

på baggrund af, skal således være prisen på fjernvarme produce-

ret i overensstemmelse med de regler, der fastlægger brændsels-

valget for kraft-varme- og varmeproducenter, der etableres på det

tidspunkt, hvor affaldsvarmen aftages.

7.1.3. Det betyder, at for at finde ud af, hvilket prisloft et bestemt

affaldsforbrændingsanlæg skal anvende, skal det vurderes, hvil-

ket brændsel varmen, som affaldsvarmen ville fortrænge, ville væ-

re baseret på, hvis der i stedet for affaldsforbrændingsanlægget

var blevet etableret et værk, der kunne levere den tilsvarende

varme. Prisloftet kan således betegnes som den hypotetiske sub-

stitutionspris.

[...]”

Forvaltningsloven (lov nr. 571 af 19. december 1985 med senere ændringer)
indeholder bl.a. regler for, hvornår der skal foretages partshøring, og hvornår

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 9 af 11

en afgørelse skal være ledsaget af en begrundelse. Forvaltningslovens §§ 19,
22 og 24 har følgende ordlyd:

”[...]

 § 19. Kan en part i en sag ikke antages at være bekendt med,

at myndigheden er i besiddelse af bestemte oplysninger vedrøren-

de sagens faktiske omstændigheder, må der ikke træffes afgørel-

se, før myndigheden har gjort parten bekendt med oplysningerne

og givet denne lejlighed til at fremkomme med en udtalelse. Det

gælder dog kun, hvis oplysningerne er til ugunst for den pågæl-

dende part og er af væsentlig betydning for sagens afgørelse.

Myndigheden kan fastsætte en frist for afgivelsen af den nævnte

udtalelse.

...

 § 22. En afgørelse skal, når den meddeles skriftligt, være led-

saget af en begrundelse, medmindre afgørelsen fuldt ud giver den

pågældende medhold.

...

 § 24. En begrundelse for en afgørelse skal indeholde en hen-

visning til de retsregler, i henhold til hvilke afgørelsen er truffet. I

det omfang, afgørelsen efter disse regler beror på et administrativt

skøn, skal begrundelsen tillige angive de hovedhensyn, der har

været bestemmende for skønsudøvelsen.

 Stk. 2. Begrundelsen skal endvidere om fornødent indeholde en

kort redegørelse for de oplysninger vedrørende sagens faktiske

omstændigheder, som er tillagt væsentlig betydning for afgørel-

sen.

[...]”

Energiklagenævnets bemærkninger
Ved Energitilsynets udmelding af prislofter for 2008 er klagers placering ænd-
ret, således at klager nu – i modsætning til 2007 – er placeret under prisloftet
for affaldsforbrændingsanlæg, der forsynes med andet end naturgas. Den
ændrede placering af klager medfører, at prisloftet for klager sættes væsent-
ligt ned, hvilket vil få betydelige økonomiske konsekvenser for klager. Energi-
klagenævnet finder på denne baggrund, at det må lægges til grund, at de op-
lysninger, der har dannet grundlag for Energitilsynets afgørelse af 1. oktober
2007, har været til ugunst for klager og været af væsentlig betydning for sa-
gens afgørelse. Da det ikke kan antages, at klager har været bekendt med, at
disse oplysninger indgik i Energitilsynets behandling af sagen, finder Energi-

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 10 af 11

klagenævnet, at klager i henhold til forvaltningslovens § 19 burde have været
partshørt, forinden Energitilsynet traf afgørelsen af 1. oktober 2007, hvorved
klagers placering blev ændret på en for klager ugunstig måde i forhold til den
tidligere placering.

Det fremgår af forvaltningslovens § 22, at såfremt en afgørelse ikke giver den
pågældende fuldt ud medhold, skal den være ledsaget af en begrundelse. Ef-
ter forvaltningslovens § 24, skal en begrundelse for en afgørelse indeholde en
henvisning til de retsregler, i henhold til hvilke afgørelsen er truffet. Begrun-
delsen skal endvidere, såfremt afgørelsen beror på et administrativt skøn an-
give de hovedhensyn, der har været bestemmende for skønsudøvelsen. Afgø-
relsen skal endelig om fornødent indeholde en kort redegørelse for de oplys-
ninger vedrørende sagens faktiske omstændigheder, som er tillagt væsentlig
betydning for afgørelsen.

Energitilsynets afgørelse af 1. oktober 2007 indeholder en henvisning til pris-
loftbekendtgørelsens § 7, i henhold til hvilken, prisloftet udmeldes. Afgørelsen
indeholder derimod ikke en henvisning til de bestemmelser i projektbekendt-
gørelsen, som er afgørende for, under hvilken kategori i prisloftsbekendtgø-
relsens § 5, stk. 1, nr. 1-3, klager skal placeres. Afgørelsen indeholder
endvidere ikke en angivelse af de hovedhensyn, der har været bestemmende
for skønsudøvelsen efter prisloftsbekendtgørelsens regler eller en redegørelse
for de faktiske omstændigheder, som har betydning for indplaceringen af
klager under det pågældende prisloft. Energitilsynets afgørelse af 1. oktober
2007 indeholder således ikke en fyldestgørende begrundelse efter
forvaltningslovens §§ 22 og 24 for, hvorfor klagers placering er blevet ændret
til ugunst for denne.

Energiklagenævnet hjemviser på ovennævnte baggrund Energitilsynets afgø-
relse af 1. oktober 2007 til fornyet behandling.

Energiklagenævnet bemærker, at det i henhold til prisloftbekendtgørelsens §
7, stk. 1, er Energitilsynet, der skal foretage den faktiske beregning og ud-
melding af prislofterne efter § 5. Efter § 5, stk. 1, fastsættes prisloftet for et
affaldsforbrændingsanlæg til gennemsnitsprisen for opvarmet vand
produceret på et fjernvarmeværk, som ville være blevet etableret i
overensstemmelse med de energipolitiske retningslinier, således at der opstår
et prisloft for de tre kategorier, der er nævnt i bestemmelsens nr. 1-3.

Det er således Energitilsynet, der i henhold til § 7, stk. 1, har hjemmel og
kompetence til at træffe afgørelse efter prisloftbekendtgørelsens § 5, herunder
træffe afgørelse om, under hvilket af de i § 5, stk. 1, nr. 1-3, nævnte prislof-
ter, de enkelte affaldsforbrændingsanlæg skal placeres. Det forhold, at pris-
loftbekendtgørelsen og den tilhørende vejledning – i lighed med langt den

5. maj 2008
J.nr.: 21-587
Eksp.nr.: 35291
TML-EKN

Side 11 af 11

overvejende del af de administrative forskrifter på det energiretlige område –
er udarbejdet af Energistyrelsen, ændrer ikke herved.

Ved Energitilsynets fornyede behandling af nærværende sag, skal Energitil-
synet således foretage en konkret og selvstændig vurdering af sagens forhold.
Energitilsynet skal i den forbindelse i henhold til officialprincippet sørge for at
skaffe sig de nødvendige oplysninger til brug herfor. Energitilsynet kan her-
ved, i det omfang det måtte skønnes nødvendigt, søge at indhente oplysninger
og vejledning fra Energistyrelsen. Det vil dog fortsat være Energitilsynets an-
svar, at sagen er fyldestgørende og tilstrækkeligt oplyst, således at tilsynet
kan foretage den ovennævnte konkrete og selvstændige vurdering.

Energiklagenævnets afgørelse
Energitilsynets afgørelse af 1. oktober 2007 hjemvises.

Sagen har været behandlet på nævnets møde den 5. maj 2008.

Afgørelsen er truffet af Energiklagenævnet i henhold til § 26 i lov om varme-
forsyning, jf. lovbekendtgørelse nr. 347 af 17. maj 2005 med senere ændrin-
ger og § 9 i bekendtgørelse nr. 234 af 23. marts 2006 om fastsættelse af pris-
lofter og maksimalpriser for fjernvarme fra affaldsforbrændingsanlæg.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Søgsmål ved domstolene til prøvelse af afgørelser truffet af Energiklagenævnet
efter lov om varmeforsyning eller regler, der er udstedt efter denne lov, skal
være anlagt inden 6 måneder efter, at afgørelsen er meddelt pågældende. Er
afgørelsen offentligt bekendtgjort, regnes fristen dog altid fra bekendtgørel-
sen, jf. lov om varmeforsyning § 26, stk. 4.

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside.

P. N. V.

Poul K. Egan
Nævnsformand

 / Tina Alander Lindfors
 Fuldmægtig

