

27. juli 2009

J.nr.: 1021-107

Eksp.nr.: 46096

UJO-EKN

CVR/SE-nr. 31412196

(Varmeforsyning)

Afgørelsen offentliggøres i anonymiseret form

 [....] over

 Energitilsynet af 13. november 2008

 afvisning af klage på grund af manglende klageberettigelse

til Energitilsynet

Nævnsformand, dommer Poul K. Egan

Fhv. direktør, cand.polyt. H.C. Mortensen

Direktør Per Søndergaard

Energitilsynets afgørelse af 13. november 2008 stadfæ-

stes.

Ved brev af 18. november 2008 har [....] (herefter benævnt klager) indbragt

Energitilsynets afgørelse af 13. november 2008 for Energiklagenævnet. Ved

afgørelsen fandt Energitilsynet, at klager ikke var klageberettiget til Energitil-

synet vedrørende grundlaget for prisfastsættelsen hos Skævinge Fjernvarme-

forsyning samt de nærmere betingelser for udtræden.

Sagens baggrund

E.ON Varme Danmark ApS (herefter benævnt E.ON) ejer og driver Skævinge

Fjernvarmeforsyning, hvor klager er tilsluttet som bruger.

Ved brev af 8. november 2008 klagede klager til Energitilsynet over grundlaget

for E.ON´s prisfastsættelse hos Skævinge Fjernvarmeforsyning, herunder den

gennem mange år voksende underdækning samt godkendelsen af budget for

2008/2009 med underdækning på 3 mio. kr. Klager stillede endvidere spørgs-

mål ved de nærmere betingelser for udtræden.

Energitilsynet traf den 13. november 2008 afgørelse om, at klager ikke var

klageberettiget til Energitilsynet i forhold til de ovennævnte spørgsmål. Klager

har ved brev af 18. november 2008 indbragt Energitilsynets afgørelse af 13.

november 2008 for Energiklagenævnet, idet klager finder, at han har en væ-

sentlig og individuel interesse i sagen.

27. juli 2009

J.nr.: 1021-107

Eksp.nr.: 46096

UJO-EKN

Side 2 af 8

Energitilsynets afgørelse

Følgende fremgår af Energitilsynets afgørelse af 13. november 2008:

”[…]

Vurdering af spørgsmålet om klageberettigelse

Energitilsynet har forstået din henvendelse til Energiklagenævnet

således, at du anmoder Energitilsynet om at tage generel stilling

til, hvorvidt ændringen i tariffastsættelsen i Skævinge Fjernvarme

kan anses for at være i overensstemmelse med varmeforsynings-

lovens regler og Energitilsynets praksis.

Kredsen af klageberettigede er ikke nærmere fastlagt i varmefor-

syningsloven. Det er derfor de almindelige forvaltningsretlige reg-

ler, der regulerer, hvem der kan klage til Energitilsynet. Efter dis-

se regler er det et krav, at man har en væsentlig og individuel in-

teresse i det spørgsmål der indbringes for Energitilsynet.

Det er Energitilsynets vurdering, at du ikke har en interesse i sa-

gen, som adskiller sig fra den interesse, som andre slutbrugere i

forsyningsområdet i Skævinge kunne have.

Du har efter tilsynets vurdering ikke en individuel interesse i sa-

gen og er derfor ikke klageberettiget i forhold til et generelt

spørgsmål om tariffastsættelsen i forsyningsvirksomheden.

Energitilsynets behandling af sagen af egen drift

Energitilsynet har ligeledes vurderet spørgsmålet om tariffastsæt-

telsen for Skævinge Fjernvarmeværk som led i den almindelige til-

synsvirksomhed med henblik på at vurdere, om de foreliggende

oplysninger giver anledning til at tage sagen op af egen drift.

Energitilsynet har, som tidligere anført, besluttet at tage sagen op

som et led i tilsynet med forsyningsvirksomhederne.

Partsstatus

Der stilles samme krav til partsstatus som til klageberettigelse og

partsstatus. På denne baggrund er det sekretariatets holdning, at

du ikke er part i en sag for Energitilsynet om tariffastsættelser i

Skævinge Fjernvarme.

Som led i sagens oplysning kan Energitilsynet dog anmode andre

end sagens parter om oplysninger i sagen.

Når sagen er afsluttet vil du modtage underretning om Energitil-

synets afgørelse.

[…]”

27. juli 2009

J.nr.: 1021-107

Eksp.nr.: 46096

UJO-EKN

Side 3 af 8

Klagers bemærkninger og synspunkter

Det er klagers opfattelse, at klager har en væsentlig og individuel interesse i

de rejste spørgsmål om prisfastsættelse og betingelser for udtræden, og at

klager dermed er klageberettiget til Energitilsynet. Det er endvidere klagers

opfattelse, at Energitilsynet burde have partshørt klager, inden tilsynet traf

afgørelse om, at klager ikke var klageberettiget til tilsynet.

Til støtte for ovenstående har klager navnlig anført følgende:

• Energitilsynet har anført, at tilsynet har forstået klagers henvendelse

således, at klager anmoder Energitilsynet om at tage generel stilling

til, hvorvidt ændringen i tariffastsættelsen i Skævinge Fjernvarmefor-

syning kan anses for at være i overensstemmelse med varmeforsy-

ningslovens regler og Energitilsynets praksis. Dette er ikke en korrekt

forståelse af klagers henvendelse. Klagers henvendelse drejer sig om

den voksende underdækning i selskabet samt godkendelse af budget

for 2008/2009 med underdækning på 3 mio. kr. Denne underdækning

skal varmebrugerne betale for via varmepriserne. Underdækningen er

blevet oparbejdet gennem så mange år, at det er i strid med ”hvile – i –

sig – selv – princippet”, når de aktuelle varmebrugere skal betale her-

for. Klager mener endvidere, at det må være i strid med varmeforsy-

ningsloven, at E.ON indregner underskud fra selskabets produktions-

del i Skævinge Fjernvarmeforsynings varmepriser. Endelig drejer kla-

gers henvendelse sig om betingelserne for udtræden. Klager finder det

ikke rimeligt, at varmebrugerne kan pålægges en opsigelsesperiode på

18 måneder fra et varmeregnskabsårs begyndelse.

• Klager har en stærk individuel interesse i sagen, idet de omhandlede

forhold har indflydelse på klagers varmeregning. Interessen for klagers

varmeregning er også væsentlig. Det er i den forbindelse klager uved-

kommende, om andre varmebrugere også måtte være utilfredse med

E.ON´s varmepriser.

• Klager har vanskeligt ved at se, hvem der skulle være klageberettiget

til Energitilsynet vedrørende varmeforsyningsloven, hvis det ikke skul-

le være varmebrugerne. Med Energitilsynets afgørelse nægtes varme-

brugerne deres demokratiske ret til at klage.

• Energitilsynet burde have partshørt klager, inden der blev truffet afgø-

relse i sagen. Det følger af forvaltningslovens § 19, stk. 1, at der skal

foretages partshøring, såfremt en myndighed er i besiddelse af oplys-

ninger, der er til ugunst for parten og af væsentlig betydning for sa-

gens afgørelse. Energitilsynet burde således have indhentet klagers

bemærkninger til en så vidtgående vurdering om, at klager ikke var

klageberettiget til Energitilsynet.

27. juli 2009

J.nr.: 1021-107

Eksp.nr.: 46096

UJO-EKN

Side 4 af 8

Energitilsynets bemærkninger til klagen

Det er Energitilsynets opfattelse, at tilsynets afgørelse af 13. november 2008

om manglende klageberettigelse til Energitilsynet bør stadfæstes.

Til støtte herfor har Energitilsynet navnlig anført følgende:

• Energiklagenævnet har ved en række afgørelser præciseret praksis

med hensyn til, hvem der er berettiget til at klage til nævnet over bl.a.

Energitilsynets afgørelser. Energiklagenævnet fandt i afgørelser af 20.

december 2007 (j.nr. 21-582), 25. februar 2008 (j.nr. 11-437), 31.

marts 2008 (j.nr. 21-556) m.fl., at ingen af klagerne var klageberetti-

gede, og Energiklagenævnet afviste derfor klagerne. Fælles for afgørel-

serne er, at Energiklagenævnet anvender de almindelige forvaltnings-

retlige regler om klageberettigelse, hvorefter det er et krav, at man har

en væsentlig og individuel interesse i den påklagede afgørelse. På bag-

grund af Energiklagenævnets praksis og en konkret vurdering har kla-

ger ikke en tilstrækkelig individuel interesse i sagen. Klagers henven-

delse drejer sig om generelle spørgsmål vedrørende E.ON´s prisfastsæt-

telse og betingelser for udtræden, og klagers interesse adskiller sig

derfor ikke fra den interesse, som andre varmebrugere i forsyningsom-

rådet Skævinge kunne have i disse spørgsmål.

E.ON’s bemærkninger til klagen

E.ON har ved e-mail af 14. januar 2008 meddelt Energiklagenævnet, at E.ON

ikke har bemærkninger til klagen.

Retsgrundlag

Elforsyningslovens §§ 78 og 80 (Lovbekendtgørelse nr. 1115 af 8. november

2006 om elforsyning med senere ændringer) beskriver Energitilsynets funkti-

on og nedsættelse. Af lovens § 78 fremgår følgende:

”[…]

Energitilsynet

 § 78. Til varetagelse af tilsyns- og klagefunktion på energiom-

rådet nedsætter transport- og energiministeren et Energitilsyn.

Energitilsynet behandler ikke klager vedrørende civilretlige tvister.

 Stk. 2. Energitilsynet er et uafhængigt udvalg, som ikke er un-

dergivet instruktionsbeføjelse fra transport- og energiministeren,

jf. dog § 85 d.

 Stk. 3. Transport- og energiministeren fastsætter nærmere reg-

ler for, hvilke opgaver Energitilsynet skal varetage. Transport- og

energiministeren kan fastsætte regler om, at tilsynet skal varetage

opgaver, som er henlagt til ministeren. Transport- og energimini-

steren godkender tilsynets forretningsorden.

 Stk. 4. Energitilsynets formand kan efter nærmere aftale med

tilsynet træffe afgørelse på tilsynets vegne.

27. juli 2009

J.nr.: 1021-107

Eksp.nr.: 46096

UJO-EKN

Side 5 af 8

 Stk. 5. Konkurrencestyrelsen stiller sekretariatsbistand til rå-

dighed for tilsynet og dettes formand. Det i 1. pkt. nævnte sekre-

tariat kan også fungere som sekretariat for et privat ankenævn på

energiforsyningsområdet godkendt i medfør af kapitel 2 i lov om

forbrugerklager.

 Stk. 6. De med Energitilsynets etablering og drift forbundne

udgifter betales af de virksomheder, som tilsynet fører tilsyn med

efter denne lov, jf. dog stk. 7.

 Stk. 7. Transport- og energiministeren kan fastsætte nærmere

regler eller træffe afgørelse om de i stk. 5 nævnte forhold og kan

fastsætte nærmere regler om betaling efter stk. 6, herunder at der

skal betales et gebyr for indbringelse af klage for Energitilsynet.

 Stk. 8. Transport- og energiministeren kan fastsætte nærmere

regler om frister for klage til Energitilsynet.

 Stk. 9. De med et godkendt privat ankenævns etablering og

drift forbundne udgifter betales af selskaber omfattet af el-, na-

turgas.

[…]”

Af lovens § 80 fremgår endvidere:

”[…]

 § 80. Energitilsynet kan behandle og afgøre sager på eget ini-

tiativ eller på grundlag af en anmeldelse eller en klage.

[…]”

Forvaltningslovens § 19 (lovbekendtgørelse nr. 1365 af 7. december 2007) in-

deholder regler om partshøring. Af bestemmelsens stk. 1 fremgår følgende:

[...]

Partshøring

 § 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.

...

[...]”

Energiklagenævnets bemærkninger

Energitilsynet er nedsat i medfør af elforsyningsloven § 78. Af bestemmelsens

stk. 1 fremgår, at der til varetagelse af tilsyns- og klagefunktion på energiom-

27. juli 2009

J.nr.: 1021-107

Eksp.nr.: 46096

UJO-EKN

Side 6 af 8

rådet nedsættes et Energitilsyn. Det fremgår endvidere af elforsyningslovens §

80, at Energitilsynet kan behandle og afgøre sager på eget initiativ eller på

grundlag af en anmeldelse eller en klage.

Varmeforsyningsloven og de øvrige love, som Energitilsynet fører tilsyn med,

indeholder ikke på samme måde som elforsyningsloven specifikke bestemmel-

ser om Energitilsynets tilsyns- og klagefunktion. Det er dog Energiklagenæv-

nets opfattelse, at de generelle bestemmelser i elforsyningslovens §§ 78 og 80

om Energitilsynets funktioner og nedsættelse finder anvendelse på Energitil-

synet som sådan, uafhængig af, hvilket lovområde Energitilsynet konkret be-

handler sager efter. Energiklagenævnet har herved lagt vægt på, at Energitil-

synet blev nedsat med hjemmel i elforsyningsloven, og at det derfor er natur-

ligt, at generelle bestemmelser om Energitilsynets funktioner m.v. findes i el-

forsyningsloven. Det følger ligeledes af ordlyden af elforsyningslovens § 78,

stk. 1, at Energitilsynet varetager tilsyns- og klagefunktioner på energiområ-

det.

Tilsynsmyndigheder har efter almindelig forvaltningsretlig praksis som sådan

ikke pligt til at behandle alle klager. Det er fast antaget vedrørende tilsyns-

ordninger, hvor én forvaltningsmyndighed fører tilsyn/kontrol med en anden

forvaltningsmyndighed. Det samme må antages at være udgangspunktet i

forhold til et lovbestemt tilsyn med en erhvervssektor – som Energitilsynets

virksomhed er udtryk for – medmindre en konkret fortolkning af den enkelte

tilsynsbestemmelse måtte ændre herved. Dette udgangspunkt, hvorefter en

tilsynsmyndighed ikke har pligt til at behandle klager eller andre henvendel-

ser, gælder uanset, om den person, som klager, må anses for at have en væ-

sentlig og individuel interesse i det forhold, der klages over (partssta-

tus/klageberettiget til Energitilsynet). Der henvises herved til Folketingets

Ombudsmands udtalelse i Folketingets Ombudsmands Beretning 1990, side

83 ff (FOB 1990.83). Udtalelsen findes bl.a. på det fælles statslige retsinforma-

tionssystem, www.retsinfo.dk under betegnelsen FOU 1990.83.

Energiklagenævnet har i flere sager taget stilling til den nærmere fortolkning

af de generelle tilsynsbestemmelser i elforsyningslovens § 78, stk. 1, og § 80.

Energiklagenævnet har herved fundet, at bestemmelserne ikke pålægger

Energitilsynet en pligt til at behandle klagesager. Der kan bl.a. henvises til

Energiklagenævnets afgørelser af 15. december 2008, j.nr. 1021-21 og 1021-

28. Afgørelserne er offentliggjorte på Energiklagenævnets hjemmeside:

www.ekn.dk under menuen ”afgørelser”.

Energiklagenævnet har ligeledes taget stilling til spørgsmålet om klageberetti-

gelse. Der kan henvises til nævnets afgørelser af henholdsvis 31. marts 2008

(Energiklagenævnets j.nr. 21-577) og 14. april 2008 (Energiklagenævnets j.nr.

21-564). Af disse afgørelser fremgår det, at betingelserne for klageberettigelse

er, at klageren skal have en væsentlig direkte interesse i sagen og være sær-

ligt berørt i forhold til de øvrige (varme)forbrugere. De nævnte afgørelser er of-

fentliggjorte på nævnet hjemmeside: www.ekn.dk.

27. juli 2009

J.nr.: 1021-107

Eksp.nr.: 46096

UJO-EKN

Side 7 af 8

Da spørgsmålet om klagerens eventuelle væsentlige og individuelle interesse i

det forhold, der klages over (partsstatus/klageberettiget til Energitilsynet),

imidlertid ikke har betydning for Energitilsynets pligt til at behandle kla-

ger/henvendelser, finder Energiklagenævnet ikke anledning til at tage nær-

mere stilling til dette spørgsmål i den konkrete sag

En tilsynsmyndighed som Energitilsynet har således alene pligt til at reali-

tetsbehandle henvendelser/klager, i hvilke der rejses konkret begrundet mis-

tanke om, at der enten foreligger en lovovertrædelse af nogen betydning eller

er udvist en ulovlig adfærd. Heraf følger, at en myndighed som minimum må

foretage en vurdering af, om en henvendelse/klage rejser en sådan mistanke.

På tidspunktet for klagers henvendelse til Energitilsynet havde Energitilsynet

rejst en tilsynssag vedrørende E.ON´s generelle prisfastsættelse m.v. for Skæ-

vinge Fjernvarmeforsyning. Forholdene var således allerede under behandling

hos Energitilsynet. Det giver ikke Energiklagenævnet anledning til bemærk-

ninger, at klagers henvendelse til Energitilsynet ikke gav tilsynet anledning til

at foretage sig yderligere. Energiklagenævnet finder således, at klagers hen-

vendelse ikke rejste en ny konkret begrundet mistanke om lovovertrædelser af

varmeforsyningsloven af nogen betydning ud over det, som ville blive under-

søgt i forbindelse med den allerede igangværende tilsynssag. Energiklagenæv-

net finder på denne baggrund, at Energitilsynet var berettiget til at afvise at

realitetsbehandle klagers klage af 8. november 2008.

For så vidt angår det af klager anførte vedrørende partshøring bemærker

Energiklagenævnet, at forvaltningslovens § 19, stk. 1, om partshøring alene

medfører en pligt for myndigheden til at høre over oplysninger vedrørende sa-

gens faktiske omstændigheder. En sags juridiske elementer er ikke omfattet

af partshøringspligten i forvaltningslovens § 19, stk. 1. En myndigheds over-

vejelser om, hvordan en sag skal afgøres, er således ikke omfattet af pligten til

at partshøre. Idet Energitilsynet ikke var i besiddelse af oplysninger om fakti-

ske omstændigheder af væsentlig betydning for sagen, som klager ikke allere-

de var bekendt med, giver det ikke Energiklagenævnet anledning til bemærk-

ninger, at Energitilsynet afviste at realitetsbehandle klagers klage uden at

partshøre klager forinden.

Energiklagenævnet stadfæster med denne begrundelse Energitilsynets afgø-

relse af 13. november 2008.

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 13. november 2008 stadfæstes.

Sagen har været i skriftlig votering hos nævnets medlemmer.

Afgørelsen er truffet i henhold til § 26 i lov om varmeforsyning, jf. lovbekendt-

gørelse nr. 347 af 17. maj 2005 med senere ændringer.

27. juli 2009

J.nr.: 1021-107

Eksp.nr.: 46096

UJO-EKN

Side 8 af 8

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 bekendtgørelsen,

jf. lov om varmeforsyning § 26, stk. 4.

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside i anonymiseret

form.

P. N. V.

Poul K. Egan

Nævnsformand

/ Signe Sara Hildebrandt

 Fuldmægtig

