

Advokatfirma Bruun & Hjejle
Att.:Ulrik Lindow Sørensen
Nørregade 21
1165 København K

Frederiksborggade 15
1360 København K

Besøgsadresse:
Linnésgade 18, 3. sal
1361 København K

Tlf 3395 5785
Fax 3395 5799

www.ekn.dk
ekn@ekn.dk

Klage over Helsingør Kommunes afgørelse af 23. juni 2010 om afslag på aktindsigt, Deres j.nr. 4300080

30. november 2010

J.nr 1021-10-40-3

SSH –EKN

Energiklagenævnet har modtaget Deres klage af 6. august 2010 på vegne af Vattenfall A/S (herefter benævnt Vattenfall) over Helsingør Kommunes afgørelse af 23. juni 2010. Ved afgørelsen meddelte Helsingør Kommune delvist afslag på Vattenfalls ansøgning om aktindsigt i et antal dokumenter i kommunens sag vedrørende kommunes tidligere afgørelse af 26. februar 2010 om godkendelse af projektforslag for flisfyret kedel 2 på Central H.P. Christensensvej, jf. nærmere nedenfor under sagens baggrund. Helsingør Kommune er under sagens behandling ved Energiklagenævnet repræsenteret af advokat Agnete Nordentoft, advokatfirmaet Bech-Bruun.

Energiklagenævnets afgørelse

Energiklagenævnet ophæver Helsingør Kommunes afgørelse af 23. juni 2010. Energiklagenævnet meddeler aktindsigt i dokumenterne med Helsingør Kommunes løbenumre 30229 og 30231 samt brevet af 25. februar 2010 fra advokaterne Per Hemmer og Agnete Nordentoft. Energiklagenævnet meddeler afslag på aktindsigt i COWI' regneark. Sagens baggrund og en nærmere begrundelse for Energiklagenævnets afgørelse fremgår nedenfor.

Sagens baggrund

Helsingør Kommune, Teknisk Udvalg, godkendte på udvalgets møde den 23. marts 2010 Forsyning Helsingør Varme A/S' (herefter benævnt Helsingør Varme) projektforslag af september 2009 om etablering af flisfyret kedel 2 på Central H.P. Christensens Vej. Helsingør Varme ejes af Forsyning Helsingør A/S, der ejes af Helsingør Kommune. Af projektforslaget fremgår bl.a., at projektet angår etableringen af et flisfyret fjernvarmeanlæg med en varmeeffekt på ca. 6 MW med baggrund i et udvidet varmebehov i Helsingør Varmes forsyningsområde, idet forsyningens forsyningsområde er blevet udvidet. Projektforslaget blev sendt i høring i oktober 2009. Beregningerne i projektforslaget blev revideret den 11. januar 2010.

Helsingør Kommune fremsendte afgørelsen om godkendelse til Vattenfall ved brev af 26. marts 2010. Vattenfall ejer og driver det naturgasfyrede Helsingør Kraftvarmeværk, der leverer varme til Helsingør Varme. En del af den varme,

som Vattenfall leverer til Helsingør Varme, er affaldsvarme fra Nordforbrændingen.

Vattenfall indbragte ved klage af 23. april 2010 Helsingør Kommunes afgørelse af 26. marts 2010 for Energiklagenævnet. Sagen behandles i Energiklagenævnet under journalnummer 1021-10-11. I klagen anmodede Vattenfall om aktindsigt i sagen ved Helsingør Kommune, herunder i de bagvedliggende beregninger og forudsætninger, der indgik i bilagene til det af COWI udarbejdede projektforslag, samt i beregningerne bag den reviderede samfundsøkonomiske analyse. Helsingør Kommune kvitterede den 3. maj 2010 for modtagelsen af klagen og bemærkede i den forbindelse, at kommunen ville vende tilbage med det ønskede materiale snarest muligt.

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Helsingør Kommune sendte Vattenfalls klage ledsaget af en udtalelse og det materiale, som lå til grund for kommunens afgørelse af 26. marts 2010 til Energiklagenævnet ved e-mail af 6. maj 2010, jf. projektbekendtgørelsens¹ § 29, stk. 2. Ved afgørelse af 11. maj 2010, der blev fremsendt til Energiklagenævnet til orientering ved e-mail af samme dato, imødekom Helsingør Kommune delvist Vattenfalls anmodning om aktindsigt. I den forbindelse meddelte kommunen under henvisning til forvaltningslovens² § 14, stk. 1, nr. 3, afslag på, at Vattenfall kunne få aktindsigt i kommunens dokumenter med løbenumrene 30229 og 30231. Kommunen meddelte endvidere afslag på aktindsigt i regnearkene bag den reviderede samfundsøkonomiske analyse, idet kommunen ikke var i besiddelse af regnearkene, jf. forvaltningslovens § 9. Sagens øvrige materiale ved Helsingør Kommune fik klager således aktindsigt i.

Side 2 af 14

Ved e-mail af 11. juni 2010 rettede De på vegne af Vattenfall fornyet henvendelse til Helsingør Kommune. De anmodede i den forbindelse kommunen om at genoverveje afgørelsen af 11. maj 2010. Ved den påklagede afgørelse af 23. juni 2010 gav Helsingør Kommune afslag på at ændre afgørelsen af 11. maj 2010. Af kommunens afgørelse af 23. juni 2010 fremgår bl.a. følgende:

”[...]

Helsingør Kommune har på grundlag af din e-mail af 11. juni 2010 på ny vurderet, om de dokumenter, du har begæret aktindsigt i kan udleveres. Det er kommunens vurdering, at afslaget på aktindsigt er i overensstemmelse med gældende ret på området, og vi har derfor ikke fundet anledning til at ændre afgørelsen.

¹ Bekendtgørelse nr. 1295 af 13. december 2006 om godkendelse af projekter for kollektive varmforsyningsanlæg.

² Lovbekendtgørelse nr. 1365 af 7. december 2007 med senere ændringer.

Nedenfor følger en nærmere begrundelse for afslaget på aktindsigt:

Ad. 1) Juridisk og teknisk vurdering af høringsvarene

Dokumenterne med løbenr. 30229 og 30231 er undtaget fra aktindsigt i medfør af Forvaltningslovens § 14, stk. 1, nr. 3, som bestemmer, at retten til aktindsigt ikke omfatter myndigheders brevveksling med sagkyndige til brug i retssager eller ved overvejelse af, om retssag bør føres.

Bestemmelsen omfatter i følge den forvaltningsretlige litteratur og ombudsmandens praksis enhver brevveksling, som kan være relevant ved en efterfølgende retssag, også selv om retssagen ikke er aktuel. Det betyder, at enhver rådgivning og vurdering af Helsingør Kommunes retsstilling i forbindelse med en potentiel tvist er undtaget fra aktindsigt.

Det er således fast antaget, at brevveksling med sagkyndige om juridiske spørgsmål, der ikke har direkte sammenhæng med et aktuelt eller eventuelt sagsanlæg, men hvor dette må underforstås som en mulighed i forbindelse med en sag, kan undtages fra aktindsigt.

De dokumenter der er søgt aktindsigt i indeholder en retlig vurdering af de projektforslag, som efterfølgende er indbragt for Energitklagenævnet. I den foreliggende sag er det nærliggende, at tvisten vil blive indbragt for domstolene, når Energiklagenævnet har truffet afgørelse. Dertil kommer, at dokumenterne kan være relevante for den verserende tvist om aftagepligten. De pågældende dokumenter er derfor omfattet af kerneområdet for udtagelsesbestemmelsen i Forvaltningslovens § 14, stk. 1, nr. 3.

På den baggrund fastholdes afslaget på aktindsigt i dokumenterne.

Ad 2) Regnearkene

Indledningsvist skal det præciseres, at Helsingør Kommune og Helsingør Forsyning Varme A/S alene har modtaget beregningsresultaterne i pdf. Hverken Helsingør Kommune eller Forsyning Helsingør Varme har eller har haft adgang til de bagvedliggende regneark. COWI anvender regnearkene i forbindelse med deres

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 3 af 14

tekniske arbejde og der er derfor tale om COWI's interne arbejdsredskaber.

Forvaltningslovens § 10, stk. 1, nr. 1, giver ret til aktindsigt i alle dokumenter, der vedrører sagen, herunder genpart af de skrivelser, der er udgået fra myndigheden, når skrivelserne må antages at være kommet frem til adressaten.

Det fremgår af Vejledningen til Forvaltningsloven (vejl. 11740 af 1986), at reglerne om aktindsigt gælder for dokumenter der er udfærdiget af en myndighed eller kommet i en myndigheds besiddelse. Da regnearkene hverken er i kommunens besiddelse, eller er bestemt til, at komme i kommunens besiddelse, kan der ikke gives aktindsigt i disse.

Det fremgår af Forvaltningslovens § 1, at loven gælder for alle dele af den offentlige forvaltning. Imidlertid finder loven ikke anvendelse på den offentlige forvaltnings eksterne rådgivere. Det fastholdes derfor, at Helsingør Kommune eller Forsyning Helsingør Varme ikke kan meddele aktindsigt i de pågældende regneark.

For en ordens skyld bemærkes det, at modellen der er anvendt til beregningerne fremgår af projektforslagets Bilag 1 - Bilag 5. Her kan alle forudsætninger, mellemregninger og beregningsresultater ses. Hvis det ønskes kan Bilag 1 - Bilag 5 genfremsendes som pdf fil.

Med venlig hilsen

Steffen K. M. Agger
Helsingør Kommune
Teknisk Forvaltning
[...]"

Energiklagenævnet tager i denne sag alene stilling til Helsingør Kommunes afgørelse om aktindsigt. Energiklagenævnet vil senere træffe afgørelse i sagen vedrørende Helsingør Kommunes godkendelse af projektforslaget for den flisfyrede kedel 2.

Vattenfall finder, at Helsingør Kommunes afgørelse af 23. juni 2010 skal ændres, således at selskabet får aktindsigt i det ønskede materiale, eller at sagen hjemvises til fornyet behandling. Til støtte herfor har De på vegne af Vattenfall navnlig anført følgende:

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 4 af 14

- Vattenfall er uforstående overfor, at Helsingør Kommune ikke har haft adgang til COWI' regneark for at kunne efterprøve beregningerne. Det er alene kommunen, der skal vurdere, om forudsætningerne for godkendelsen af den flisfyrede kedel er opfyldte og i overensstemmelse med varmforsyningslovgivningen. Kommunen bør i det mindste indhente regnearkene, når der rejses indsigelser over for godkendelsen af projektet.
- De forudsætninger, som COWI har anvendt som grundlag for beregningerne, fremgår ikke af de beregningsresultater, der er fremlagt i pdf-format eller af projektforslagets bilag 1-5. Oplysningerne udgør en væsentlig del af afgørelsesgrundlaget i klagesagen vedrørende kommunens godkendelse af projektforslaget om fliskedlen, hvorfor det er afgørende at Vattenfall, som part i den sag, får adgang til at gøre sig bekendt med oplysningerne.
- Helsingør Kommune har efter det oplyste købt beregningerne af COWI, hvorfor kommunen må være juridisk berettiget til at indhente regnearkene. Regnearkene indgår i materiale udarbejdet for kommunen med henblik på myndighedsbehandling af projektforslaget om fliskedlen. Regnearkene må derfor henregnes til kommunens sag. Kommunen er derfor forpligtet til at gøre regnearkene tilgængelige for sagens parter efter forvaltningslovens regler om partsaktindsigt. Der henvises i den forbindelse til Justitsministeriets vejledende udtalelse til Tilsynsrådet i Frederiksborg Statsamt af 5. august 1994 og Folketingets Ombudsmands udtalelse i FOU 2005.499. Ombudsmanden konkluderer i udtalelsen, at der ifølge det almindelige forvaltningsretlige sagsoplysningsprincip påhviler offentlige myndigheder at tilvejebringe korrekte og tilstrækkelige oplysninger, inden myndigheden træffer en materiel afgørelse, og at dette ikke indsnævres af, at den offentlige myndighed benytter sig af privat konsulent bistand som led i sagens oplysning. Det påhviler som følge heraf, den offentlige myndighed at sørge for, at den, der søger om aktindsigt, ikke opnår en ringere retsstilling end ellers, alene fordi oplysningen af sagen helt eller delvist blev foretaget af et privat konsulentfirma og ikke af den offentlige myndighed.
- Årsagen til, at Helsingør Kommune ikke tidligere har bedt om at få regnearkene udleveret af COWI, og hvorvidt dette er sædvane ved andre kommuner, er uvæsentligt. Regnearkene indeholder oplysninger af væsentlig betydning for vurderingen af, om Helsingør Kommunes afgørelse om godkendelse af projektforslaget er i strid med samarbejdsaftalen af 29. oktober 1990 mellem Vattenfall og kommunen samt det tillæg til aftalen, der blev vedtaget og tilføjet til aftalen i år 2000.

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 5 af 14

Kommunen har derfor fra sagens begyndelse været forpligtet til at sørge for, at de pågældende oplysninger var til rådighed for såvel kommunen selv som sagens parter, herunder Vattenfall.

Vattenfall finder, at sagsbehandleren af sagen i Helsingør Kommune er inhabil i sagen. Til støtte herfor har Vattenfall navnlig anført følgende:

- Sagsbehandler Steffen Agger er også ansat som varmechef hos Forsyning Helsingør A/S, der er Helsingør Varmes moderselskab. Forsyning Helsingør A/S har en særlig interesse i sagen. Steffen Aggers tilknytning til Forsyning Helsingør A/S og hans behandling for Helsingør Kommune af Vattenfalls anmodning om aktindsigt udgør et tilfælde af personlig, speciel inhabilitet i strid med forvaltningslovens § 3, stk. 1, nr. 3 og 5. Der foreligger ikke oplysninger om, at spørgsmålet om inhabilitet har været overvejet, jf. forvaltningslovens § 6. Retsvirkningen af speciel inhabilitet er, at kommunens afslag på aktindsigt er ugyldigt.

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 6 af 14

Energiklagenævnet har indhentet en udtalelse fra Helsingør Kommune som førsteinstans i anledning af klagen over afgørelsen om aktindsigt. Kommunen finder, at afgørelsen af 23. juni 2010 skal stadfæstes. For så vidt angår spørgsmålet om aktindsigt har Helsingør Kommune navnlig udtalt følgende:

- Såvel Helsingør Kommune som Helsingør Varme har alene modtaget beregningsresultaterne i pdf-format og har ikke haft adgang til de bagvedliggende regneark. COWI anvender regnearkene i forbindelse med deres tekniske arbejde, og der er derfor tale om COWI' interne arbejdsredskaber. COWI har oplyst, at regnearkene er fortrolige og ikke udleveres, og at det heller ikke er praksis i andre kommuner, at regnearkene udleveres. Regnearkene er således af teknisk karakter, og byrådspolitikerne har derfor ikke de nødvendige forudsætninger for at efterprøve beregningerne.
- COWI er en højt specialiseret virksomhed med omfattende viden om og erfaring i udarbejdelse af projektforslag. Helsingør Kommune har derfor heller ikke haft grundlag for at indhente og kontrollere de regneark, der ligger til grund for COWI' beregninger.
- Modellen, der er anvendt til beregningerne, fremgår af projektforslagets Bilag 1 – Bilag 5. Her kan alle forudsætninger, mellemregninger og beregningsresultater ses.
- Forvaltningslovens § 10, stk. 1, nr. 1, giver ret til aktindsigt i alle dokumenter, der vedrører sagen, herunder genparter af de skrivelser, der

er udgået fra myndigheden, når skrivelserne må antages at være nået frem til adressaten. Af vejledningen til forvaltningsloven³ fremgår, at reglerne om aktindsigt gælder for dokumenter, der er udfærdiget af en myndighed eller kommet i en myndigheds besiddelse. Regnearkene er hverken i Helsingør Kommunes besiddelse eller bestemt til at komme i kommunens besiddelse, hvorfor der ikke kan gives aktindsigt i regnearkene.

- Forvaltningsloven gælder for alle dele af den offentlige forvaltning. Loven finder dog ikke anvendelse på den offentlige forvaltnings eksterne rådgivere. Hverken Helsingør Kommune eller Forsyning Helsingør Varme A/S kan derfor meddele aktindsigt i regnearkene. Der er endvidere ikke hjemmel til at pålægge kommunen eller forsyningen at indhente de pågældende regneark med henblik på en udlevering til Vattenfall.

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 7 af 14

Helsingør Kommune finder, at sagsbehandleren i kommunen ikke har været inhabil i forbindelse med behandlingen af Vattenfalls anmodning om aktindsigt. Til støtte herfor har kommunen navnlig udtalt følgende:

- Det følger af forarbejderne til forvaltningslovens § 3, stk. 1, nr. 2, at bestemmelsen alene vedrører tilknytningen til private juridiske institutioner, dvs. selskaber m.v., der er oprettet på privat initiativ og på privatretligt grundlag. Tilknytning til en juridisk person, der fuldt ud ejes af det offentlige, medfører således ikke inhabilitet. Baggrunden herfor er, at der som hovedregel ikke er nogen interesse modsætninger mellem kommunen og det 100 pct. kommunalt ejede selskab. Dermed er der ikke risiko for, at en afgørelse i kommunen, som træffes af en medarbejder med tilknytning til det kommunalt ejede selskab, på grund af tilknytningen til selskabet, påvirkes af uvedkommende hensyn. Deltagelsen i ledelsen af offentligt ejede privatretlige selskaber kan derfor alene medføre inhabilitet, hvis der foreligger omstændigheder, som er egnede til at vække tvivl om upartiskheden af den, der virker inden for den offentlige forvaltning.
- Inhabilitet foreligger ikke, hvis der som følge af interessens karakter eller styrke, eller sagens karakter ikke kan antages at være fare for, at afgørelsen i sagen vil kunne blive påvirket af uvedkommende hensyn, jf. forvaltningslovens § 3, stk. 2. Der foreligger således inhabilitet i situationer, hvor kommunen udøver tilsyns- og kontrolvirksomhed i forhold til selskaberne eller indgår privatretlige aftaler med selskaberne, det vil sige i situationer, hvor kommunen og det kommunalt ejede

³ Vejledning nr. 11740 af 4. december 1986.

selskab har modstridende interesser. Sagsbehandleren Steffen Agger har som medarbejder i Helsingør Kommunes tekniske forvaltning truffet afgørelse om aktindsigt. Der har ikke på grund af Steffen Aggers tilknytning til Forsyning Helsingør Varme A/S været fare for, at afgørelsen er påvirket af uvedkommende hensyn. Undtagelsesbestemmelsen i forvaltningslovens § 3, stk. 1, nr. 5, finder derfor ikke anvendelse. Sagens karakter medfører ikke, at der har været fare for, at afgørelsen er påvirket af uvedkommende hensyn.

Retsgrundlaget

Forvaltningsloven regulerer bl.a. spørgsmålet partsaktindsigt. Parters ret til aktindsigt er nærmere reguleret i forvaltningslovens kapitel 4. Af reglerne fremgår bl.a. følgende:

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 8 af 14

”[...]

Kap. 4. Partens aktindsigt

Retten til aktindsigt

§ 9 Den, der er part i en sag, hvori der er eller vil blive truffet afgørelse af en forvaltningsmyndighed, kan forlange at blive gjort bekendt med sagens dokumenter. Begæringen skal angive den sag, hvis dokumenter den pågældende ønsker at blive gjort bekendt med.

...

Omfanget af aktindsigt

§ 10 En parts ret til aktindsigt omfatter med de i §§ 12-15 nævnte undtagelser

- 1) alle dokumenter, der vedrører sagen, herunder genpart af de skrivelser, der er udgået fra myndigheden, når skrivelserne må antages at være kommet frem til adressaten, og
- 2) indførelser i journaler, registre og andre fortegnelser vedrørende den pågældende sags dokumenter.

...

[...]

§ 12 Retten til aktindsigt omfatter ikke en myndigheds interne arbejdsdokumenter. Som interne arbejdsdokumenter anses

- 1) dokumenter, der udarbejdes af en myndighed til eget brug ved behandlingen af en sag,
- 2) brevveksling mellem forskellige enheder inden for samme myndighed og

3) brevveksling mellem en kommunalbestyrelse og dennes udvalg, afdelinger og andre administrative organer eller mellem disse organer indbyrdes.

[...]

Undtagelse af dokumenter

[...]

§ 14 Retten til aktindsigt omfatter ikke:

...

3) Myndigheders brevveksling med sagkyndige til brug i retssager eller ved overvejelse af, om retssag bør føres.

Stk. 2. Oplysninger vedrørende sagens faktiske omstændigheder, der er af væsentlig betydning for sagens afgørelse, og som alene indeholdes i de i stk. 1 nævnte dokumenter, skal uanset bestemmelsen i stk. 1 meddeles i overensstemmelse med reglerne i dette kapitel.

[...]

Afgørelse af sager om aktindsigt

§ 16 Afgørelsen af, om og i hvilken form en begæring om aktindsigt skal imødekommes, træffes af den myndighed, der i øvrigt har afgørelsen af den pågældende sag.

...

[...]”.

Energiklagenævnets praksis

Energiklagenævnet har tidligere ved afgørelse af 30. november 2009 (j.nr. 1021-229) behandlet en klage over Energitilsynets afslag på aktindsigt under henvisning til forvaltningslovens § 14, stk. 1, nr. 3. Firmaet Grant Thornton havde udarbejdet to notater for Energitilsynet om rimeligt afkastkrav og om rimeligt afkastkrav af indskudskapitalen for klageren i sagen. Det var korrespondance m.v. i forbindelse med udarbejdelsen af disse notater, som Energitilsynet meddelte klager afslag på at få aktindsigt i. Energiklagenævnet ophævede Energitilsynets afgørelse og meddelte klageren aktindsigt i korrespondancen. Af Energiklagenævnets begrundelse for afgørelsen fremgår bl.a. følgende om forvaltningslovens § 14, stk. 1, nr. 3:

”[...]

Efter § 14, stk. 1, nr. 3, omfatter retten til aktindsigt ikke myndigheders brevveksling med sagkyndige til brug i retssager eller ved overvejelse af, om retssag bør føres. Af Justitsministeriets vejledning til forvaltningsloven fremgår det, at undtagelsesadgangen

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 9 af 14

navnlig omfatter brevveksling med sagkyndige om juridiske tvivlsspørgsmål, men at det dog også kan omfatte brevveksling med sagkyndige om tekniske, økonomiske og andre tvivlsspørgsmål. Den afgørende betingelse for at anvende bestemmelsen er i alle tilfælde, at brevvekslingen sker med henblik på en retssag eller i forbindelse med overvejelsen af, om en retssag, herunder også en voldgiftssag, skal føres.

Klager har gjort gældende, at muligheden for at undtage dokumenter fra parters aktindsigt efter forvaltningslovens § 14, stk. 1, nr. 3, ikke er tilsigtet anvendt af førsteinstansmyndigheder. Energiklagenævnet bemærker, at denne fortolkning ikke ses at have støtte i loven eller dens forarbejder.

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 10 af 14

Det afgørende kriterium ”med henblik på retssag eller i forbindelse med overvejelse af, om retssag bør føres” er nærmere beskrevet i Betænkning nr. 857/1978 om offentlighedslovens revision. Det er i betænkningen anført, at undtagelsen ikke blot omfatter brevveksling med sagkyndige i verserende sager, men at bestemmelsen tillige omfatter enhver sådan brevveksling, uanset sandsynligheden for et sagsanlæg må betegnes som ringe.

Energitilsynet har i sine bemærkninger til klagen anført, at tilsynet på baggrund af tilkendegivelser fra klagers advokat og revisor vurderede, at sagen vedrørende fastsættelse af forrentning af klagers indskudskapital med stor sandsynlighed ville blive genstand for en retssag.

Grant Thorntons bistand blev, efter det af Energitilsynet oplyste, indhentet, idet tilsynet og dets forgænger Gas- og Varmeprisudvalget kun havde truffet få afgørelser vedrørende rimelig forrentning og at klagers sag er den første af sin art, og dermed ville lægge op til en ny praksis. Grant Thorntons bistand er således ikke indhentet med henblik på en retssag eller i forbindelse med overvejelse af, om retssag skal føres.

Det fremgår af betænkning 857/1978, at det er antaget, at den i loven fastsatte undtagelse i § 14, stk. 1, nr. 3, fortolkes til også at omfatte brevveksling med sagkyndige om juridiske tvivlsspørgsmål, der ikke har direkte sammenhæng med et aktuelt eller eventuelt sagsanlæg, men hvor dette må underforstås som en nærliggende mulighed i forbindelse med den pågældende sag. Det er i betænkningen anført, at denne udvidede fortolkning antagelig har størst betydning i forhold til offentlige myndigheders brevveksling

med Kammeradvokaten eller andre juridisk sagkyndige om en påtænkt foranstaltningens lovlighed. Den udvidede fortolkning støttes på retsplejelovens editionsregler, men omfatter kun juridiske responsa. Det afgørende kriterium for anvendelse af den udvidende fortolkning er således, om brevvekslingen vedrører et juridisk tvivlsspørgsmål.

Energitilsynet har efter det oplyste løbende modtaget rådgivning fra Kammeradvokaten om juridiske problemstillinger, og herunder drøftet begrebet rimelig forrentning. Kammeradvokaten har i den forbindelse foreslået Energitilsynet at søge bistand fra en revisor for fastlæggelsen af begrebet rimelig forrentning.

30. november 2010
J.nr 1021-10-40-3
SSH -EKN

Det er Energiklagenævnets vurdering på baggrund af Grant Thorntons notater, at revisionselskabets arbejde ikke har bestået i en fastlæggelse af, hvorledes det i varmemforsyningsloven anførte begreb rimelig forrentning skal fortolkes juridisk, men derimod en konkret økonomisk analyse og anbefaling af størrelsen af en rimelig forrentning ud fra klagers økonomiske forhold.

Side 11 af 14

Det er således Energiklagenævnets opfattelse, at Grant Thornton's bistand ikke har vedrørt et juridisk tvivlsspørgsmål, hvorfor den udvidende fortolkning af forvaltningslovens § 14, stk. 1, nr. 3, der giver mulighed for at undtage brevveksling med sagkyndige om juridiske tvivlsspørgsmål fra aktindsigt, ikke finder anvendelse på korrespondancen mellem Grant Thornton og Energitilsynet.
”[...]

Energiklagenævnets afgørelse af 30. november 2010 er offentliggjort på nævnets hjemmeside: www.ekn.dk.

Energiklagenævnets begrundelse for afgørelsen

1. Ad Helsingør Kommunes kompetence

Det fremgår af forvaltningslovens § 16, stk. 1, at den myndighed, der i øvrigt skal træffe afgørelse i en sag, tager stilling til, i hvilken form en begæring om aktindsigt i den pågældende sag skal imødekommes. Det vil sige, at når en afgørelse fra en førsteinstans (f.eks. en kommune) er påklaget til en klagemyndighed, er det klagemyndigheden som andeninstans, der skal tage stilling til, om en anmodning om aktindsigt i afgørelsessagen kan imødekommes.

Helsingør kommune godkendte Helsingør Varmes projektforslag for den flisfyrede kedel 2 ved afgørelse af 26. marts 2010. Den 23. april 2010 påklagede Vattenfall afgørelsen til Energiklagenævnet. Klagen blev i overensstemmelse med projektbekendtgørelsens § 29, stk. 2, indgivet til Helsingør Kommune.

Vattenfall anmodede i den forbindelse om aktindsigt i sagens akter ved Helsingør Kommune. Helsingør Kommune meddelte delvist afslag på anmodningen om aktindsigt ved afgørelser af henholdsvis 11. maj 2010 og 23. juni 2010.

På afgørelsestidspunktet for begge afgørelser henhørte aktindsigtssagen imidlertid, som følge af klagen af 26. marts 2010, under Energiklagenævnets kompetence, jf. forvaltningslovens § 16, stk. 1. Det var således rettelig Energiklagenævnet, der skulle have behandlet Vattenfalls anmodning om aktindsigt. Energiklagenævnet er i forbindelse med sagens behandling blevet opmærksomt på det forhold, og nævnet ophæver på denne baggrund Helsingør Kommunes afgørelse af 23. juni 2010. Energiklagenævnet vil herefter tage stilling til, hvorvidt anmodningen om aktindsigt kan imødekommes.

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 12 af 14

2. Ad inhabilitet

Idet Energiklagenævnet har ophævet Helsingør Kommunes afgørelse af 23. juni 2010 finder nævnet ikke anledning til at tage stilling til, hvorvidt sagsbehandleren ved Helsingør Kommune var inhabil i aktindsigtssagen.

Energiklagenævnet finder dog anledning til at bemærke, at når en kommune træffer afgørelse som varmeplansmyndighed i en sag, hvor kommunen også optræder som ejer af det omhandlede værk, skal kommunen sikre sig, at kommunen håndterer sagen på en sådan måde, at der ikke kan stilles spørgsmålstejn ved kommunens saglighed og habilitet.

3. Ad aktindsigt

Dokumenterne med løbenummer 30229 og 30231

Energiklagenævnet har i forbindelse med sagens behandling modtaget kopi af de to dokumenter. Dokumenterne er næsten identiske, hvor det ene dokument er en endelig version. Dokumenterne er udarbejdet af advokaterne Per Hemmer og Agnete Nordentoft v/advokatfirmaet Bech-Bruun. Efter en gennemgang af dokumenterne og Helsingør Kommunes afgørelse af 26. marts 2010 om godkendelse af projektforslaget om den flisfyrede kedel 2 kan Energiklagenævnet konstatere, at dokumenterne med undtagelse af enkelte ubetydelige formuleringer er identiske med den sagsfremstilling, som var vedlagt afgørelsen af 26. marts 2010, og som kommunen sendte til Vattenfall. Helsingør Kommune har givet afslag på aktindsigt i dokumenterne under henvisning til forvaltningslovens § 14, stk. 1, nr. 3.

Forvaltningslovens § 14, stk. 1, nr. 3, fastlægger, at retten til aktindsigt ikke omfatter myndigheders brevvæksling med sagkyndige til brug i retssager eller ved overvejelse af, om retssag bør føres. Energiklagenævnet bemærker i den forbindelse, at forvaltningslovens § 12 fastlægger, at retten til aktindsigt ikke omfatter en myndigheds interne arbejdsdokumenter. Af bogen "Forvaltnings-

loven med kommentarer” af John Vogter, Jurist- og Økonomforbundets Forlag, 1999, 3. udgave, 1. oplag, s. 292, fremgår vedrørende bestemmelsen i § 12, at såfremt et internt dokument eller uddrag heraf oversendes til anden myndighed eller i øvrigt videregives til udenforstående, vil dokumentet som udgangspunkt miste sin interne karakter. Da Helsingør Kommune har videregivet oplysningerne i dokumenterne i nærmest identisk form ved afgørelsen af 26. marts 2010 finder Energiklagenævnet efter en fortolkning af forvaltningslovens § 14, stk. 1, nr. 3, i lyset af lovens § 12 ikke, at dokumenterne kan undtages fra aktindsigt. Kommunen har allerede videregivet dokumenterne til klager.

Dokumenterne er vedhæftet et brev af 25. februar 2010 fra advokaterne Per Hemmer og Agnete Nordentoft. Da der alene er tale om et fremsendelsesbrev, meddeles der aktindsigt i brevet.

Energiklagenævnet meddeler herefter Vattenfall aktindsigt i dokumenterne 30229 og 3023 og brevet af 25. februar 2010 fra advokaterne Per Hemmer og Agnete Nordentoft.

Ad regnearkene

En parts ret til aktindsigt omfatter alle dokumenter, der vedrører sagen, samt indførelser i journaler, registre og andre fortegnelser vedrørende den pågældende sags dokumenter med de undtagelser, der fremgår af forvaltningslovens §§ 12-15, jf. lovens § 10, stk. 1. Projektforslaget og de bagvedliggende regneark er udarbejdet af COWI, som har udarbejdet projektforslaget på vegne af Helsingør Varme. Af projektforslagets punkt 1.6 fremgår således, at Helsingør Fjernvarmeforsyning er ansvarlig for projektforslaget, mens det er udarbejdet af COWI.

Myndighederne er efter reglerne om partsaktindsigt ikke forpligtet til at tilvejebringe oplysninger, som ikke allerede indgår i sagen. Helsingør Kommune har oplyst, at kommunen ikke er i besiddelse af COWI's regneark. Regnearkene er heller ikke sendt til Energiklagenævnet sammen med kommunens sagsakter i medfør af projektbekendtgørelsens § 29, stk. 2. Energiklagenævnet lægger derfor til grund, at kommunen ikke er i besiddelse af de omhandlede dokumenter. Retten til aktindsigt omhandler alle dokumenter, der vedrører sagen, jf. forvaltningslovens § 10, stk. 1. Da Energiklagenævnet og Helsingør Kommune ikke er i besiddelse af dokumenterne, meddeler nævnet hermed afslag på aktindsigt i regnearkene.

Energiklagenævnet vil i forbindelse med behandlingen af Vattenfalls klage af 23. april 2010 over Helsingør Kommunes afgørelse af 26. marts 2010 om godkendelse af Helsingør Varmes projektforslag om fliskedel 2 (Energiklagenævnets journalnummer 1021-10-11) tage stilling til, hvorvidt det forhold, at

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 13 af 14

Helsingør Kommune ikke har indhentet COWI's regneark, medfører, at Helsingør Kommune i forbindelse med godkendelsen af projektforslaget ikke har overholdt officialmaksimen, herunder om regnearkene skal indhentes til brug for sagsbehandlingen i Energiklagenævnet. Såfremt regnearkene kommer i Energiklagenævnets besiddelse, vil der på dette tidspunkt blive taget stilling til, om der kan meddeles Vattenfall aktindsigt heri, i det omfang regnearkene ikke allerede vil blive forelagt Vattenfall i medfør af reglen om partshøring i forvaltningslovens § 19, stk. 1.

Energiklagenævnet ophæver herefter Helsingør Kommunes afgørelse af 23. juni 2010 og meddeler aktindsigt i dokumenterne med Helsingør Kommunes løbenumre 30229 og 30231 samt brevet af 25. februar 2010 fra advokaterne Per Hemmer og Agnete Nordentoft firma Bruun & Hjejle. Energiklagenævnet meddeler afslag på aktindsigt i COWI' regneark.

30. november 2010

J.nr 1021-10-40-3

SSH -EKN

Side 14 af 14

Denne afgørelse med bilag sendes til orientering til HMN Naturgas I/S v/advokat Poul Heidmann, advokatfirma Bruun & Hjejle, idet HMN Naturgas I/S ligeledes har påklaget Helsingør Kommunes afgørelse af 26. marts 2010 til Energiklagenævnet (Energiklagenævnets j.nr. 1021-10-12).

Afgørelsen er truffet af Energiklagenævnets formand efter punkt 5 i formandsbemyndigelsen af 30. november 2009 efter varmemforsyningsloven (lovbekendtgørelse nr. 347 af 17. maj 2005 med senere ændringer). Bemyndigelsen er offentliggjort på Energiklagenævnets hjemmeside: www.ekn.dk.

Afgørelsen kan ikke indbringes for anden administrativ myndighed.

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside.

Med venlig hilsen

Poul K. Egan
Nævnformand