

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

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

(Varmeforsyning)

KLAGE FRA Farum Fjernvarme A.m.b.a.

OVER Energitilsynets afgørelse af 13. oktober 2011

OM forkøbsret til transmissionsledning

NÆVNETS

AFGØRELSE

Energitilsynets afgørelse af 13. oktober 2011 ophæves, og sa-

gen hjemvises til fornyet behandling i Energitilsynet.

Farum Fjernvarme A.m.b.a. (herefter klager) har ved e-mail af 9. november

2011 klaget over Energitilsynets afgørelse af 13. oktober 2011. Afgørelsen er

truffet af Energitilsynets sekretariat. Klager er repræsenteret af advokat Per-

nille Aagaard Truelsen, Advokatfirmaet Energi & Miljø. Ved afgørelsen fastslog

Energitilsynet, at overdragelsen af den sydgående transmissionsledning fra

DONG Energy Power A/S (herefter DONG) til Vattenfall A/S (herefter Vatten-

fall) i 2006 var sket i strid med varmeforsyningslovens1 § 23 f, stk. 1, da for-

købsretten ikke var iagttaget. Transmissionsledningen forbinder klager med

Hillerød Kraftvarmeværk. Overdragelsen var således efter tilsynets opfattelse i

henhold til § 23 f, stk. 5, ugyldig. Ved afgørelsen afviste Energitilsynet endvi-

dere at fastsætte markedsprisen for transmissionsledningen samt en ny tre-

måneders frist i medfør af varmeforsyningslovens § 23 f, stk. 4.

Vattenfall er under sagens behandling repræsenteret af advokat Christian

Sinding, Bruun & Hjejle, I/S Vestforbrænding (herefter Vestforbrænding), der

senere er blevet tilbudt at købe transmissionsledningen af Vattenfall, er re-

1 Nugældende lovbekendtgørelse nr. 1184 af 14. december 2011 om varmeforsyning.

NÆVNETS

SAMMEN-

SÆTNING

I SAGEN

 Nævnsformand, dommer Poul K. Egan

 Professor, dr.polit. Chr. Hjorth-Andersen

 Professor, cand.jur. & Ph.D. Bent Ole Gram Mortensen

 Professor, cand.jur. & Ph.D. Birgitte Egelund Olsen

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

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 2 af 16

præsenteret af specialistadvokat Agnete Nordentoft, Bech-Bruun. DONG er

repræsenteret af advokat Anders Stubbe Arndahl, Kromann Reumert.

Sagens baggrund

Klager og Værløse Varmeværk a.m.b.a. (herefter Værløse Varmeværk) modta-

ger varme fra Hillerød Kraftvarmeværk via en transmissionsledning, som for-

binder værkernes net med Hillerød Kraftvarmeværk. Hillerød Kraftvarmeværk

og transmissionsledningen er etableret af Sjællandske Kraftvarmeværker. Den

sydgående transmissionsledning, som klager og Værløse Varmeværk er for-

bundet med, er etableret i 1996.

DONG Energy A/S og Vattenfall AB indgik med virkning fra 1. juli 2006 aftale

om, at Vattenfall-koncernen overtog en række aktiviteter fra DONG/Energi

E2. Disse aktiviteter omfattede bl.a. andet Hillerød Kraftvarmeværk med til-

hørende transmissionsledninger.

Klager modtog den 16. juni 2006 en orientering fra Vattenfall om overdragel-

sen af transmissionsledningen, hvoraf det bl.a. fremgik, at transmissionsled-

ningen fra Hillerød Kraftvarmeværk i henhold til varmeforsyningslovens § 23 f

skulle tilbydes varmeforbrugerne i forbindelse med salg/overdragelse. Det

fremgik endvidere, at det tidsmæssigt ikke havde været muligt at nå dette før

1. juli 2006, men at Vattenfall efter 1. juli 2006 ville tage initiativ til en pro-

ces, der skulle sikre opfyldelsen af denne bestemmelse. Vedlagt brevet af 16.

juni 2006 var et bekræftelsesbrev, hvor klager skulle skrive under på at være

indforstået med, at Vattenfall Danmark A/S overtog Energi E2 A/S´ rettighe-

der og forpligtelser i henhold til aftaler indgået mellem Energi E2 A/S og kla-

ger.

Klager underskrev denne bekræftelse den 22. juni 2006. Klager havde forud

for orienteringsbrevet ved brev af 25. november 2005 henvendt sig til Energi

E2 A/S vedrørende klagers forkøbsret. Klager bad om at få stillet de nødven-

dige oplysninger til rådighed for at vurdere, om klager ville gøre brug af for-

købsretten.

Efter Vattenfalls overtagelse af Hillerød Kraftvarmeværk rykkede klager lø-

bende for oplysninger vedrørende forkøbsretten. Den 26. november 2009

sendte Advokatfirmaet Bruun & Hjejle på vegne af Vattenfall et tilbud til kla-

ger om udnyttelse af forkøbsretten. Markedsprisen var af Vattenfall fastsat

som nutidsudgifterne til etablering af transmissionsanlægget i 2008 nedskre-

vet lineært fra det faktiske etableringstidspunkt over anlægsdelenes forvente-

de, tekniske levetid. Markedsprisen blev på dette grundlag fastsat til XX mio.

kr. ekskl. moms. Vattenfall var endvidere villig til at yde en rabat på XX mio.

kr. Klager fik en 3-måneders frist til at acceptere dette tilbud.

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 3 af 16

Klager anmodede ved brev af 10. december 2009 om at få stillet nødvendige

oplysninger til rådighed for, at klager og Værløse Varmeværk kunne vurdere

tilbuddet. Klager og Værløse Fjernvarme modtog ikke noget svar fra Vattenfall

før ved en e-mail af 31. august 2010, hvori Vattenfall henviste til en sag, der

aktuelt var under behandling i Energitilsynet om forkøbsret og markedspris.

Vattenfall oplyste at ville vende tilbage, når Energitilsynets afgørelse forelå, og

ville som følge heraf tidligst regne fristen for svar på tilbud fra dette tids-

punkt.

Samtidig med tilbud af 26. november 2009 modtog klager ved brev af 30. no-

vember 2009 et tilbud fra Deloitte på vegne af Vattenfall på køb af hele pro-

duktionsanlægget, Hillerød Kraftvarmeværk inklusive den nord - og sydgåen-

de transmissionsledning, benævnt Projekt Hippo. I relation til dette projekt

indgik klager i samarbejde med Hillerød Forsyning, Værløse Varmeværk og

Vestforbrænding med henblik på at afgive et samlet tilbud. Det blev under-

streget, at denne proces var en separat og selvstændig proces i forhold til for-

købsretsprocessen vedrørende transmissionsnettet, der hidrørte fra Vatten-

falls overtagelse af de decentrale kraftvarmeværker og transmissionsnet i

2006. Det lykkedes ikke parterne at blive enige om afgivelse af et samlet til-

bud. Klager oplyste ved e-mail af 1. juli 2010 Deloitte om, at selskabet trak

sig fra samarbejdet. Vestforbrænding og Hillerød Forsyning valgte herefter at

afgive et samlet tilbud på køb af anlægget i henhold til Projekt Hippo.

Vattenfall oplyste ved pressemeddelelse af 22. december 2010, at selskabet

havde solgt Hillerød Kraftvarmeværk samt den nordgående transmissionsled-

ning til Hillerød Forsyning og den sydgående transmissionsledning til Vest-

forbrænding. I forlængelse af Vattenfalls pressemeddelelse modtog klager et

brev fra Vattenfall dateret 22. december 2010, hvoraf det bl.a. blev oplyst, at

Vattenfall havde modtaget et købstilbud (betinget købsaftale) på XX mio. kr.

fra Vestforbrænding med overtagelse den 1. januar 2011. Vattenfall oplyste,

at selskabet tidligere havde tilbudt klager at udøve sin forkøbsret, og at dette

tilbud blev gentaget nu til den anførte pris og på vilkårene angivet i den be-

tingede købsaftale. Vattenfall bemærkede, at en forhandlet pris efter Energi-

tilsynets praksis er udtryk for markedsprisen.

Klager skulle senest tre måneder efter, at tilbuddet om udøvelsen af forkøbs-

retten var kommet frem, meddele Vattenfall, om klager ønskede at udøve sin

forkøbsret som tilbudt. Vedlagt var den betingede købsaftale med overdragel-

sesvilkår. Brevet af 22. december 2010 indeholdt ingen nærmere oplysninger

om transmissionsledningen, og klager udbad sig i forlængelse af Vattenfalls

brev igen oplysninger om transmissionsledningen. Klager fik fortsat ikke de

efterspurgte oplysninger stillet til rådighed, og der blev rykket herfor ved brev

af 3. februar 2011. Ved brev af 21. marts 2011 indbragte klager sagen for

Energitilsynet. Energitilsynet behandlede på baggrund af klagers henvendelse

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 4 af 16

til Energitilsynet spørgsmålet om forkøbsretten efter varmeforsyningsloven på

tilsynets møde den 30. maj 2011. Energitilsynet fremkom herefter med føl-

gende tilkendegivelse:

”[…]

Tilkendegivelse

16. På baggrund af vedlagte sagsfremstilling og vurdering

tilkendegav Energitilsynet:

• At overdragelse af et privat- eller statsejet fremføringsan-

læg til et 100 % kommunalt ejet selskab ikke udløser for-

købsret for forbrugerne, jf. varmeforsyningslovens § 23f,

stk. 1.

• At overdragelse af et privat- eller statsejet fremføringsan-

læg til et andet privat ejet selskab udløser forkøbsret for

forbrugerne, jf. varmeforsyningslovens § 23f, stk. 1.

• At ”fremføringsanlæg” er betegnelsen for den samlede rør-

føring fra et produktionsanlæg og til slutforbrugerne, og

at de slutforbrugere, der aftager varme fra en rørføring,

har forkøbsret hertil, jf. varmeforsyningslovens § 23f, stk.

1, uanset om varmen undervejs også transporteres gen-

nem rør, der selskabsmæssigt er adskilt fra det sælgende

selskab.

• At ”slutforbruger” skal forstås som den, der aftager varme

til eget forbrug som rumvarme, proces eller videreforde-

ling blandt en lukket kreds af forbrugere, når denne per-

son er i et direkte kundeforhold med et kollektivt varme-

forsyningsanlæg, jf. varmeforsyningslovens § 2, stk. 1, nr.

1-3.

• At Energitilsynet, hvis tilsynet finder, at bestemmelserne i

§ 23f ikke er overholdt, ikke har hjemmel til at træffe af-

gørelse om retsvirkningerne af ugyldighed, og at parterne,

hvis de ikke blive enige om retsvirkninger, må henvises til

at rejse en sag ved domstolene herom, jf. varmeforsy-

ningslovens § 23f, stk. 5.

• At det falder uden for Energitilsynets kompetence at tage

stilling til, om et distributionsanlæg organiseret som et

a.m.b.a. har den fornødne fuldmagt til at handle på for-

brugernes vegne.

[…]”

Energitilsynet behandlede endvidere klagers henvendelse om fastsættelse af

vilkårene for overdragelsen af transmissionsledningen i medfør af § 23 f, stk.

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 5 af 16

4, samt forlængelse af tremåneders fristen i tilbuddet om forkøbsret og traf

den 2. december 2011 afgørelse i sagen.

Ved afgørelsen fastslog Energitilsynet, at overdragelsen af den sydgående

transmissionsledning mellem klager og Hillerød Kraftvarmeværk fra DONG til

Vattenfall i 2006 var sket i strid med varmeforsyningslovens § 23 f, stk. 1, da

forkøbsretten ikke var iagttaget. Overdragelsen var således i henhold til § 23 f,

stk. 5, ugyldig. Ved afgørelsen afviste Energitilsynet endvidere at fastsætte

markedsprisen for transmissionsledningen samt en ny tremåneders frist i

medfør af varmeforsyningslovens § 23 f, stk. 4.

I forlængelse af Energitilsynet afgørelse af 13. oktober 2011 rettede Vattenfall

henvendelse til tilsynet ved e-mail af 21. oktober 2011. Vattenfall bad om

Energitilsynet eventuelle bemærkninger til en fremgangsmåde, der bl.a. inde-

bar, at Vattenfall på vegne af DONG, der efter Energitilsynets afgørelse af 13.

oktober 2011 formentlig fortsat er ejer af den sydgående transmissionsled-

ning, solgte denne til Vestforbrænding på de vilkår, der allerede var aftalt

mellem Vattenfall og Vestforbrænding i forbindelse med den betingede over-

dragelse af ledningen i 2010. Vattenfall henviste til, at forbrugernes forkøbs-

ret ifølge tilsynets tilkendegivelse af 30. maj 2011 ikke gælder ved afståelse til

et fælleskommunalt selskab som Vestforbrænding. Tilsynet afviste foreløbigt

at foretage sig yderligere i sagen før udløbet af klagefristen for afgørelsen af

13. oktober 2011. Klager protesterede mod denne fremgangsmåde, da klager

mente at varmeforsyningslovens § 23 f, stk. 1, derved ville blive omgået ved,

at overdragelsen til Vestforbrænding ikke udløser forkøbsretten til klager.

Klager indbragte herefter Energitilsynets afgørelse af 13. oktober 2011 for

Energiklagenævnet. Det er klagers opfattelse, at Energitilsynet har kompeten-

ce til at fastsætte vilkårene for overdragelsen af transmissionsledningen i

medfør af varmeforsyningslovens § 23 f, stk. 4, og at tilsynets afgørelse på

denne baggrund skal ophæves og hjemvises til Energitilsynet med henblik på,

at vilkårene fastsættes.

Klager, Vattenfall og DONG afholdt møde om sagen den 13. december 2011.

På mødet tilkendegav DONG, at DONG var indstillet på formelt at bemyndige

Vattenfall til at sælge transmissionsledningen til Vestforbrænding efter en til-

svarende fremgangmåde som den, Vattenfall havde forelagt for Energitilsynet.

DONG bekræftede endvidere ved e-mail af 22. december 2011 dette over for

klager.

Den påklagede afgørelse

Af Energitilsynets afgørelse af 13. oktober 2012 fremgår bl.a. følgende:

”[…]

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 6 af 16

Farum Fjernvarme har anmodet Energitilsynet om:

• At afgøre, hvordan markedsprisen opgøres i det konkrete

tilfælde, jf. varmeforsyningslovens § 23f, stk. 4.

• At pålægge Vattenfall at forlænge tre måneders fristen i

tilbuddet om forkøbsret, indtil Energitilsynet har truffet

afgørelse om prisfastsættelsen, og Farum Fjernvarme har

haft adgang til det fornødne materiale, jf. varmeforsy-

ningslovens § 21, stk. 4, og § 23f, stk. 3.

• At tage stilling til, om den opgørelse af afskrivninger på

transmissionsledningen, der indgår i varmeleveringsafta-

len mellem Farum Fjernvarme og Vattenfall, er i overens-

stemmelse med varmeforsyningsloven, jf. varmeforsy-

ningslovens § 21, stk. 4, og § 20, stk. 2.

Henvendelsen besvares af Sekretariatet for Energitilsynet [herefter

sekretariatet].

Afgørelse

Sekretariatet træffer følgende afgørelse:

• At den sydgående transmissionsledning, der forbinder

Farum Fjernvarme med Hillerød Kraftvarmeværk, er

overdraget fra DONG til Vattenfall i strid med varmefor-

syningslovens § 23f, stk. 1, idet DONG forud for overdra-

gelsen skulle have tilbudt anlægget til slutforbrugerne.

• At overdragelsesaftalen mellem DONG og Vattenfall her-

efter er ugyldig, jf. varmeforsyningslovens § 23f, stk. 5.

Retsvirkningerne af ugyldighed følger dansk rets almin-

delige regler, jf. lovbemærkningerne til bestemmelsen.

• At sekretariatet ikke skal fastsætte markedsprisen efter

varmeforsyningslovens § 23f, stk. 4, 2. pkt., da trans-

missionsledningen er overdraget fra DONG til Vattenfall

uden iagttagelse af forkøbsretten, og denne overdragelse

derfor efter reglerne er ugyldig.

• At sekretariatet dermed heller ikke skal fastsætte en ny

3-måneders frist i medfør af varmeforsyningslovens §

23f, stk. 4, 1. pkt.

[…]”

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 7 af 16

Klagers synspunkter og bemærkninger

Det er klagers opfattelse, at Energitilsynets afgørelse af 13. oktober 2011 bør

ophæves og sagen hjemvises til tilsynet med henblik på, at vilkårene for over-

dragelsen af transmissionsledningen efter varmeforsyningslovens § 23 f, stk.

4, fastlægges. Til støtte herfor har klager navnlig anført følgende:

• Der er efter klagers opfattelse enighed mellem sagens parter om, at

sagen for tilsynet alene vedrører vilkårene for overdragelsen af anlæg-

get, og tilsynet blev derfor anmodet om at fastlægge disse vilkår efter

varmeforsyningslovens § 23 f, stk. 4. Energitilsynet afviste imidlertid

at realitetsbehandle parternes anmodning om at fastsætte markeds-

prisen for den sydgående transmissionsledning efter varmeforsynings-

lovens § 23 f, stk. 4. pkt.

• Det er klagers opfattelse, at forkøbsretten fra 2006 stadig består. Kla-

ger er enig med Energitilsynet i, at overdragelsen i 2006 var i strid

med forkøbsretten, da DONG efter varmeforsyningslovens § 23 f, stk.

1, skulle have tilbudt ledningen til forbrugerne, inden ledningen kun-

ne afstås. Klager har som nævnt ikke ønsket at gøre ugyldigheden ef-

ter varmeforsyningslovens § 23 f, stk. 5, gældende, da Vattenfall har

erklæret sig indstillet på at iagttage forkøbsretten på DONG’s vegne.

• Hvis overdragelsen af ledningen i 2006 fra DONG til Vattenfall imidler-

tid er ugyldig, som Energitilsynet konstaterer, gælder forkøbsretten til

ledningen stadig under de forudsætninger, der forelå forud for over-

dragelsen i 2006. Forbrugernes forkøbsret efter varmeforsyningslovens

§ 23 f, stk. 1, er udtrykt ved ejerens forpligtelse til at tilbyde de til-

knyttede forbrugere at købe anlægget til markedsprisen inden en

eventuel overdragelse. Forkøbsretten til den sydgående transmissions-

ledning opstod dermed inden, ledningen blev overdraget til Vattenfall i

2006. Efter varmeforsyningslovens § 23 f, stk. 4, bortfalder forkøbsret-

ten først, hvis forbrugerne eller kommunen ikke inden tre måneder ef-

ter, at tilbuddet er kommet frem, tilkendegiver at ville benytte den.

Forkøbsretten bortfalder således ikke af, at den overdragelse mellem

DONG og Vattenfall, som udløste forkøbsretten, efterfølgende annulle-

res som ugyldig. Tværtimod gælder forkøbsretten stadig under de for-

udsætninger, der forelå forud for overdragelsen i 2006.

• Energitilsynet kan ikke afvise parternes anmodning om at fastsætte

vilkårene for udøvelsen af forkøbsretten efter varmeforsyningslovens §

23 f, stk. 4, blot fordi forkøbsretten i første omgang blev tilsidesat.

Ugyldighed kan i øvrigt alene påberåbes af klager, og klager er derfor

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 8 af 16

ikke enig med tilsynet i, at ugyldigheden af en overdragelsesaftale er

uafhængig af, om ugyldigheden gøres gældende af parterne.

• For så vidt angår ugyldighedsvirkningen henviser tilsynet til dansk

rets almindelige regler herom. Udgangspunktet efter disse regler er

imidlertid, at ugyldigheden af en aftale kun kan påberåbes af den, som

ugyldigheden skal værne. I et tilfælde som det foreliggende, hvor ugyl-

digheden skal sikre beskyttelsen af en forkøbsret for tredjemand, vil

ugyldigheden således alene kunne påberåbes af den forkøbsberettige-

de. At retsstillingen efter ugyldighedsbestemmelsen i § 23 f, stk. 5, er

klar, ændrer ikke ved denne generelle retsstilling. Tilsynet kan derfor

ikke tillægge ugyldigheden den retsvirkning, at tilsynet skal afslå at

fastlægge vilkårene for overdragelsen af anlægget efter § 23 f, stk. 4,

hvor den forkøbsberettigede på det foreliggende grundlag selv afstår

fra at påberåbe sig ugyldighedsvirkningen ind til videre.

• Hensynet bag bestemmelsen kan også iagttages, hvis den forkøbsbe-

rettigede som alternativ til uden videre at påberåbe sig ugyldighed ef-

ter § 23 f, stk. 5, indgår i forhandlinger om vilkårene for udnyttelse af

forkøbsretten med den aktuelle besidder af anlægget. I denne sag har

Vattenfall som den foreløbige køber af ledningen samt DONG som

overdrager tilkendegivet at ville respektere klagers forkøbsret efter

varmeforsyningslovens § 23 f, stk. 1. Når uenigheden mellem parterne

herefter alene drejer sig om vilkårene for udnyttelsen af en allerede

konstateret forkøbsret, er Energitilsynet også forpligtet til at fastlægge

vilkårene for overdragelsen efter varmeforsyningslovens § 23 f, stk. 4,

når parterne anmoder herom.

• Den fremgangsmåde, som Vattenfall – og i konsekvens heraf DONG –

påtænker om, at Vattenfall skal sælge på DONG’s vegne til Vest-

forbrænding, vil efter klagers opfattelse være i strid med klagers for-

købsret, da denne som anført tidligere stadig består på samme vilkår,

som da forkøbsretten blev aktuel ved salget til Vattenfall i 2006. Ener-

gitilsynets afvisning af at fastsætte vilkårene for overdragelsen af led-

ningen uden at vurdere, om forkøbsretten for klager stadig består, vil i

givet fald have den konsekvens, at ledningen sælges til Vestforbræn-

ding i strid med forkøbsretten. Tilsynets kompetence afhænger ikke af,

om den overdragelse, der udløste forkøbsretten er ugyldig, men af om

forkøbsretten stadig består. Det fremgår således ikke nærmere af til-

synets afgørelse, hvorfor tilsynets kompetence afskæres, blot fordi den

overdragelse, der gjorde forkøbsretten aktuel, konstateres at være

ugyldig. Tilsynets kompetence til at fastsætte vilkårene for overdragel-

sen efter varmeforsyningslovens § 23 f, stk. 4, 2. pkt., forudsætter, at

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 9 af 16

der består en forkøbsret efter § 23 f, stk. 1, og at parterne ikke kan

blive enige om vilkårene for overdragelsen af anlægget.

• Tilsynets kompetence påvirkes ikke af, at ledningen muligvis nu ejes

af DONG, og forudsætter ikke, at DONG har tilbudt ledningen til kla-

ger. I den aktuelle sag har Vattenfall faktisk tilbudt transmissionsled-

ningen til klager i overensstemmelse med forkøbsretten og efterfølgen-

de indvilliget i, at tilsynet fastsætter vilkårene for overdragelsen efter

lovens § 23 f, stk. 4, 2. pkt.

• Hvis det imidlertid lægges til grund, at tilsynets afvisning af at fast-

sætte vilkårene for overdragelsen også skyldes, at DONG endnu ikke

har tilbudt ledningen til klager i overensstemmelse med forkøbsretten,

gøres det gældende, at varmeforsyningslovens § 23 f, stk. 4, 2. pkt.,

ikke indebærer en sådan begrænsning af tilsynets kompetence. Tilsy-

nets håndhævelse af forkøbsretten ville herved blive gjort illusorisk.

Tilsynets afgørelser i tidligere konkrete sager viser imidlertid også, at

tilsynet i praksis netop ikke afstår fra at fastsætte vilkårene for over-

dragelsen, selvom omfanget af forkøbsretten bestrides af den ene part,

og der ikke (længere) foreligger et tilbud til forbrugerne om køb af an-

lægget. I forbindelse med tilsynets afgørelse af 23. september 2002

(j.nr. 3/1322-0102-0005) havde Præstø Fjernvarme således bedt tilsy-

net fastsætte markedsprisen efter varmeforsyningslovens § 23 f, stk.

4, 2. pkt., uden at parterne var enige om, hvilke anlæg forkøbsretten

omfattede. Tilsynet fastslog, at forkøbsretten alene omfattede trans-

missionsledningen og ikke selve produktionsanlægget, som pristvisten

angik. Det fremgår forudsætningsvis af afgørelsen, at tilsynet ville ha-

ve fastsat vilkårene for overdragelsen efter lovens § 23 f, stk. 4, 2. pkt.,

hvis tilsynet mod den anden parts anbringender var nået frem til, at

forkøbsretten også omfattede produktionsanlægget. Endnu videre gik

tilsynet ved sin afgørelse af 13. december 2004 (j.nr. 3/1322-8901-

0258) vedrørende NESA Varmes salg af et kraftvarmeværk og tilhøren-

de varmedistributionsnet. Tilsynet nøjedes her ikke med at konstatere,

at forkøbsretten bestod, men pålagde endda NESA Varme med hjem-

mel i varmeforsyningslovens § 21, stk. 4, at forlænge fristen for for-

brugernes accept af tilbuddet til den 22. januar 2005. Tilsynet gjorde

dette, selvom det oprindeligt fremsatte tilbud efter sin ordlyd udløb al-

lerede den 1. oktober 2004 og ifølge NESA Varme derfor ikke længere

var gældende, da tilsynet traf sin afgørelse. Den sidstnævnte afgørelse

vedrører ganske vist ikke fastlæggelsen af overdragelsesvilkår efter

varmeforsyningslovens § 23 f, stk. 4, 2. pkt., men viser, at tilsynet bå-

de har kompetence til at vurdere, om en aktuel forkøbsret stadig be-

står og til at meddele pålæg efter lovens § 21, stk. 4, for at sikre, at

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 10 af 16

forbrugerne tilbydes anlægget i overensstemmelse med lovens § 23 f,

stk. 1.

• Ugyldigheden efter lovens § 23 f, stk. 5, omfatter efter bestemmelsens

ordlyd alene den aftale, som gjorde forkøbsretten aktuel. Ugyldigheden

sikrer, at den oprindelige ejer fortsat kan opfylde sin forpligtelse til at

tilbyde forbrugerne anlægget efter stk. 1, og at tilsynet i mangel af

mindelig overenskomst om overdragelsesvilkårene kan fastsætte disse

efter § 23 f, stk. 4, 2. pkt. Det følger ikke af dansk rets almindelige

regler om ugyldighed, at en forkøbsret skulle bortfalde, fordi en over-

dragelse foretaget i strid med forkøbsretten herefter må anses for

ugyldig. Tværtimod er udgangspunktet, at forkøbsretten består, og at

den forkøbsberettigede, hvis forkøbsretten er tilsidesat, kan kræve

ejendommen – i dette tilfælde transmissionsledningen – overdraget til

sig, jf. U 2000.1654 Ø, hvor forkøbsretten til et sommerhus fandtes at

bestå også efter første ejerskifte. Efter lejelovens regler om tilbudspligt,

der efter deres indhold i vidt omfang svarer til reglerne om forkøbsret

efter varmeforsyningslovens § 23 f, har tilsidesættelse af forkøbsretten

ligeledes ikke kun ugyldighedsvirkning. Lejerne kan også forlange na-

turalopfyldelse ved at kræve ejendommen tilskødet dem på markeds-

vilkår.

Vattenfalls synspunkter og bemærkninger

Vattenfall har ved e-mail af 26. januar 2012 meddelt Energiklagenævnet, at

selskabet ikke har bemærkninger til sagen.

Vestforbrændings synspunkter og bemærkninger

Vestforbrænding har ved e-mail af 15. februar 2012 meddelt Energiklage-

nævnet, at selskabet ikke har bemærkninger til sagen.

DONG’s synspunkter og bemærkninger

Det er DONG’s opfattelse, at overdragelsen af transmissionsledningen er sket

i overensstemmelse med varmeforsyningslovens bestemmelser herom. Til

støtte herfor har DONG navnlig anført følgende:

• Med virkning fra 1. juli 2006 overdrog DONG den sydgående trans-

missionsledning til Vattenfall under betingelse af, at forkøbsretten i

henhold til varmeforsyningsloven blev iagttaget. Ejendomsretten til

transmissionsledningen overgår således ikke til Vattenfall, før betin-

gelsen om udbud af forkøbsretten er blevet iagttaget. Af tidsmæssige

årsager blev det ved fuldmagt overladt til Vattenfall på DONG’s vegne

at forestå gennemførelsen af forkøbsprocedurer, som måtte være på-

krævet efter varmeforsyningsloven. Vattenfall har endvidere tilbudt

klager at købe transmissionsledningen. DONG er på denne baggrund

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 11 af 16

ikke enig med Energitilsynet i, at overdragelsen var ugyldig. DONG no-

terer sig, at Energitilsynet efter eget udsagn alene har tilkendegivet, at

overdragelsen skulle være ugyldig, men ikke truffet afgørelse herom.

• DONG har givet Vattenfall fuldmagt til at forhandle en overdragelse af

den sydgående transmissionsledning på DONG’s vegne, og DONG har

således ikke specifikt hverken bemyndiget eller godkendt et salg af

transmissionsledningen til nogen bestemte tredjeparter, herunder

Vestforbrænding. DONG betragter sagen som et anliggende mellem

Vattenfall og klager. DONG har ikke været inddraget i sagen ved Ener-

gitilsynet.

Energitilsynets udtalelse til sagen

Det er Energitilsynets opfattelse, at afgørelsen af 13. oktober 2011 bør stad-

fæstes. Til støtte herfor har tilsynet navnlig anført følgende:

• Ved udmøntningen af Energitilsynets afgørelse af 13. oktober 2011

har tilsynet ved en fejl formuleret afgørelsen, så den vedrører konsta-

teringen af, om forkøbsretten er overholdt. Afgørelsen burde alene ha-

ve omhandlet afslaget på at træffe afgørelse om overholdelsen af § 23 f,

stk. 5. Af denne grund burde punkt 1 og 2 i tilsynets brev af 13. okto-

ber 2011 således ikke have stået under afsnittet ”afgørelse”. Det frem-

går efter tilsynets opfattelse af begrundelsen for afgørelsen, at Energi-

tilsynet ikke mener at have hjemmel til at træffe afgørelse om retsvirk-

ningerne af en eventuel ugyldighed. Energitilsynets tilkendegivelse af,

at sagsforløbet afspejler, at forkøbsretten ikke er iagttaget, hvilket fø-

rer til ugyldighed, er således alene en tilkendegivelse af Energitilsynets

vurdering af sagsforløbet.

• Klager forudsætter i sin klage, at retsvirkningen af ugyldighed er, at

den oprindelige forkøbsret består uændret. Energitilsynet er ikke givet

nogen håndhævelsesbeføjelse i forbindelse med bestemmelserne om

forkøbsret. Dette er der endvidere argumenteret for i Energitilsynets

tilkendegivelse af 30. maj 2011, og i afgørelsen af 13. oktober 2011.

Det er i medfør af varmeforsyningslovens § 21, stk. 4, at Energitilsynet

udøver det egentlige offentligretlige tilsyn med varmeforsyningsvirk-

somhedernes priser og betingelser. Bestemmelsen indeholder ikke en

henvisning til § 23 f, eller kapitel 4 b i øvrigt om overdragelse af virk-

somhed, udskillelse af aktiviteter og forbrugerindflydelse. Det følger

heraf, at Energitilsynet ikke har hjemmel til at træffe afgørelse om, at

der foreligger ugyldighed og om retsvirkningerne af denne ugyldighed,

og at parterne, hvis de ikke blive enige om retsvirkninger, må rejse en

sag ved domstolene herom.

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 12 af 16

• Det, Energitilsynet har hjemmel til i relation til bestemmelserne om

forkøbsret, er, at fastsætte overdragelsesvilkårene, hvis parterne ikke

kan opnå enighed, jf. § 23 f, stk. 4, 2. pkt. En sådan fastsættelse for-

udsætter, at alle relevante parter har fået tilbudt anlægget efter stk. 1.

Er forkøbsretten ikke iagttaget og indbringes dette forhold senere for

Energitilsynet af den, som mener at have forkøbsretten, er det tilsy-

nets vurdering, at tilsynet kan vurdere, om forkøbsretten burde have

været iagttaget. Det skyldes, at hvis forkøbsretten burde have været

iagttaget, har indehaveren af forkøbsretten ikke kunnet varetage sin

forhandlingsposition som forudsat i bestemmelsen herom, herunder

haft mulighed for at indbringe uenigheden for Energitilsynet.

• Retsvirkningerne af, at en overdragelsesaftale mellem to parter kendes

ugyldig både mellem parterne og over for tredjemand hviler ikke på et

offentligretligt grundlag. Energitilsynet træffer afgørelser på et offent-

ligretligt grundlag, mens civilretlige tvister er henlagt til Ankenævnet

på Energiområdet eller domstolene. Der er derfor heller ikke efter til-

synets vurdering rekursadgang til Energiklagenævnet for så vidt angår

spørgsmålet om ugyldighed og retsvirkningerne heraf. Efter tilsynets

vurdering skal det således først afklares, om retsvirkningerne er, at

forkøbsretten består, herunder om forkøbsretten består uændret, som

anført af klager.

Retsgrundlag

Varmeforsyningsloven indeholder bl.a. bestemmelser om forkøbsret i forbin-

delse med salg af anlæg til fremføring af opvarmet vand eller damp. Af lovens

§ 23 f fremgår følgende:

”[…]

 § 23 f. Inden et anlæg til fremføring af opvarmet vand eller

damp, som ikke ejes af de forbrugere, hvis ejendomme er tilsluttet

det pågældende anlæg, kan afstås til andre end kommuner, skal

disse forbrugere tilbydes at købe anlægget til markedspris.

 Stk. 2. Inden et anlæg til fremføring af opvarmet vand eller

damp, som ejes af de forbrugere, hvis ejendomme er tilsluttet det

pågældende anlæg, kan afstås til andre, skal den eller de kom-

muner, hvori anlægget er beliggende, tilbydes at købe anlægget til

markedspris.

 Stk. 3. Forkøbsretten efter stk. 1 og 2 finder tilsvarende anven-

delse ved afståelse af ejerandele i et anlæg til fremføring af op-

varmet vand eller damp eller af ejerandele i virksomheder, der ejer

sådanne fremføringsanlæg.

 Stk. 4. Forkøbsretten efter stk. 1 og 2 bortfalder, hvis forbru-

gerne eller kommunen ikke inden tre måneder efter, at tilbuddet

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 13 af 16

er kommet frem, tilkendegiver at ville benytte den. Vilkårene for

overdragelsen af anlægget fastsættes i mangel af mindelig over-

enskomst af Energitilsynet.

 Stk. 5. En aftale, som er indgået i strid med stk. 1, 2 eller 3, er

ugyldig.

[…]”

Varmeforsyningslovens § 23 f blev indsat ved lovforslag nr. 240 til lov om æn-

dring af lov om varmeforsyning, som blev fremsat den 29. marts 2000. Af lov-

forslagets bemærkninger til bestemmelsen fremgår bl.a. følgende:

”[…]

Med § 23 f indføres der en forkøbsret for forbrugerne henholdsvis

kommunerne ved salg af distributions- eller transmissionsanlæg.

Ejer forbrugerne på salgstidspunktet ikke anlægget, tilfalder for-

købsretten som udgangspunkt forbrugerne, hvorimod retten til-

falder kommunen, når anlægget, der sælges, er forbrugerejet.

Bestemmelsen har til formål at sikre, at forbrugerne og kommu-

nerne, såfremt de eksisterende ejere måtte ønske at sælge, får

mulighed for at opretholde den forbrugerindflydelse og kommuna-

le indflydelse, som varmeforsyningssektoren er præget af i dag.

Bestemmelsen om forbrugernes forkøbsret skal derfor ikke finde

anvendelse i situationer, hvor anlægget overdrages til en anden

kommune. Endvidere vil forkøbsretten vige for forkøbsrettigheder,

der måtte eksistere på tidspunktet for lovforslagets fremsættelse.

Efter stk. 3 gælder forbrugernes og kommunernes forkøbsret også

i tilfælde, hvor der er tale om afståelse af ejerandele både i et di-

stributions- eller et transmissionsanlæg og i en virksomhed, der

ejer et distributions- eller et transmissionsanlæg.

Forkøbsretten bliver kun aktuel, såfremt de nuværende ejere øn-

sker at afhænde anlæg eller en virksomhed, der ejer et anlæg. Så-

fremt forbrugerne respektive kommunerne ikke inden for en frist

på tre måneder erklærer at ville gøre brug af forkøbsretten, bort-

falder denne.

Forkøbsretten indebærer, at henholdsvis forbrugerne og kommu-

nerne har fortrinsret til at overtage anlæg eller virksomhed til dis-

ses værdi. Prisen fastsættes på almindelige markedsvilkår. Kan

der ikke opnås enighed om værdien af det pågældende aktiv, vil

denne blive fastsat af Energitilsynet, idet tilsynet i forvejen besid-

der den nødvendige sagkundskab til vurdering af disse spørgsmål.

Hvis en aftale indgås uden iagttagelse af bestemmelserne om for-

købsretten som omtalt i stk. 1-3, er aftalen ugyldig. Retsvirknin-

gerne af ugyldighed følger af dansk rets almindelige regler.

[…]”

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 14 af 16

Energiklagenævnets begrundelse for afgørelsen

Det fremgår af varmeforsyningslovens § 23 f, stk. 1, at før et anlæg til fremfø-

ring af opvarmet vand eller damp, som ikke ejes af forbrugerne, der er tilslut-

tet anlægget, kan sælges til andre end kommuner, skal forbrugerne tilbydes

at købe anlægget til markedspris. Det følger videre af § 23 f, stk. 4, at for-

købsretten bortfalder, hvis forbrugerne eller kommunen ikke inden tre måne-

der efter, at tilbuddet er kommet frem, tilkendegiver at ville benytte forkøbs-

retten. Vilkårene for overdragelsen af anlægget fastsættes endvidere i mangel

af mindelig overenskomst af Energitilsynet. En aftale, som er indgået i strid

med bestemmelsen, er ugyldig, jf. § 23, stk. 5.

Energitilsynets generelle kompetence efter varmeforsyningsloven er fastsat i

lovens § 21, stk. 4 og 5, hvorefter Energitilsynet udøver det egentlige offentlig-

retlige tilsyn med varmeforsyningsvirksomhedernes priser og betingelser. I re-

lation til varmeforsyningslovens § 23 f om forkøbsret, fremgår Energitilsynets

kompetence af § 23 f, stk. 4, hvorefter tilsynet i mangel af mindelig overens-

komst mellem parterne i forbindelse med fastsættelse af vilkårene for over-

dragelse kan fastsætte disse vilkår. Energiklagenævnet er på denne baggrund

enig med Energitilsynet i, at tilsynet ikke har kompetence til at tage stilling

til, hvorvidt en aftale om overdragelse af et anlæg som nævnt i § 23 f, stk. 1,

er sket i strid med bestemmelsen, herunder om overdragelsen er ugyldig i

medfør af § 23 f, stk. 5, samt hvad retsvirkningen af ugyldighed i givet fald

skal være. Energiklagenævnet finder derfor, at det er beklageligt, at Energitil-

synets afgørelse af 13. oktober 2011 er formuleret således, at tilsynet tager

stilling til, at overdragelsen mellem DONG og Vattenfall i 2006 er sket i strid

med § 23 f, stk. 1, og herefter konstaterer, at aftalen om overdragelse er ugyl-

dig, jf. § 23 f, stk. 5. Energiklagenævnet har noteret sig, at tilsynet har oplyst,

at det er en fejl, at afgørelsen er formuleret på denne måde, da tilsynet heller

ikke selv mener at have kompetence til at tage stilling hertil.

Som nævnt ovenfor er Energitilsynets afgørelseskompetence efter § 23 f såle-

des alene at fastsætte vilkårene for overdragelse, såfremt disse ikke kan fast-

sættes i mindelighed mellem parterne, jf. § 23 f, stk. 4.

Da Energitilsynet som før nævnt ikke har kompetence til at tage stilling til,

om en overdragelse er sket i overensstemmelse med varmeforsyningslovens §

23 f, stk. 1, er spørgsmålet herom uden betydning for Energitilsynets fastsæt-

telse af vilkår efter § 23 f, stk. 4. Energiklagenævnet finder derfor, at tilsynet i

den konkrete situation, hvor transmissionsledningen ved forkøbsretten er

blevet tilbudt klager, og hvor tilsynet alene er blevet anmodet om at tage stil-

ling til vilkårene for overdragelse i medfør af § 23 f, stk. 4, skulle have taget

stilling hertil. Energiklagenævnet bemærker hertil, at det forhold, at Energitil-

synet tager stilling til vilkårene for overdragelse af transmissionsledningen ef-

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 15 af 16

ter Energiklagenævnets opfattelse ikke er udtryk for, at Energitilsynet hermed

indirekte tager stilling til, om overdragelsen af transmissionsledningen er sket

i overensstemmelse med varmeforsyningslovens § 23 f, stk. 1. Energitilsynets

fastsættelse af vilkårene i medfør af varmeforsyningslovens § 23 f, stk. 4, er

alene udtryk for Energitilsynets vurdering af, hvilke vilkår en overdragelse bør

ske på, herunder navnlig tilsynets prisfastsættelse af et givent aktiv i den

konkrete sag.

Da Energitilsynet således burde have taget stilling til vilkårene for overdragel-

sen i medfør af varmeforsyningslovens § 23 f, stk. 4, i afgørelsen af 13. okto-

ber 2011, ophæver Energiklagenævnet afgørelsen og sagen hjemvises til

Energitilsynet med henblik på, at tilsynet fastsætter vilkårene for overdragel-

sen af den sydgående transmissionsledning i henhold til § 23 f, stk. 4.

For så vidt angår Energitilsynets sagsbehandling bemærker Energiklagenæv-

net, at DONG – i lighed med Vattenfall, Vestforbrænding og klager – efter

nævnets opfattelse er part i sagen og derfor burde have været inddraget i

Energitilsynets sagsbehandling. Afgørelsen af 13. oktober 2011 lider på denne

baggrund af en væsentlig mangel, da DONG ikke er blevet partshørt i forbin-

delse med tilsynets sagsbehandling. DONG har dog fået fremsendt afgørelsen

af 13. oktober 2011. Endvidere er DONG blevet partshørt i forbindelse med

nævnets behandling af sagen, Energiklagenævnet finder derfor, at tilsynets

sagsbehandlingsfejl herved er blevet repareret.

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 13. oktober 2011 ophæves, og sagen hjemvises til

fornyet behandling i Energitilsynet.

Sagen har været behandlet på nævnets møde den 12. marts 2012.

Afgørelsen er truffet i henhold til varmeforsyningslovens § 26, stk. 1.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Søgsmål ved domstolene til prøvelse af afgørelser truffet af Energiklagenævnet

efter varmeforsyningsloven 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. varmeforsyningslovens § 26, stk. 4.

12. marts 2012

J.nr 1021-11-51-34

TML –EKN

Side 16 af 16

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside

På nævnets vegne

Poul K. Egan

Nævnsformand

 /Tina Maria Alander Lindfors

 Fuldmægtig, cand.jur.

