

A F G Ø R E L S E

Nævnenes Hus
Toldboden 2
8800 Viborg

www.ekn.dk

ekn@naevneneshus.dk

19. april 2017

J.nr. 1021-16-46

MAR–EKN

(Varmeforsyningsloven)

KLAGE FRA DONG Energy Thermal Power A/S og AffaldVarme Aarhus

OVER Skanderborg Kommunes afgørelse af 5. december 2016

OM godkendelse af projektforslag om udvidelse af flisfyret fjern-

varmeanlæg.

NÆVNETS

AFGØRELSE

Klagerne er klageberettigede. Klagen tillægges ikke opsætten-

de virkning.

DONG Energy Thermal Power A/S (herefter DONG Energy) og AffaldVarme

Aarhus har ved e-mails af henholdsvis 22. december 2016 og 23. december

2016 klaget til Energiklagenævnet over Skanderborg Kommunes afgørelse af

5. december 2016 om godkendelse af et projektforslag om udvidelse af et flis-

fyret fjernvarmeanlæg. Projektforslaget var indsendt til godkendelse hos

Skanderborg Kommune af Skanderborg-Hørning Fjernvarme a.m.b.a. (heref-

ter Værket).

DONG Energy anmodede i klagen af 22. december 2016 om, at Energiklage-

nævnet tillægger klagen opsættende virkning. Skanderborg Kommune har

under sagen gjort gældende, at hverken DONG Energy eller AffaldVarme Aar-

hus er klageberettigede.

Energiklagenævnet tager ved denne afgørelse udelukkende stilling til klagebe-

rettigelse og anmodningen om opsættende virkning.

NÆVNETS

SAMMEN-

SÆTNING

I SAGEN

Professor, cand.jur & ph.d., Birgitte Egelund Olsen

Professor, cand.jur & ph.d., Michael Gøtze

Direktør Per Søndergaard

mailto:ekn@naevneneshus.dk

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 2 af 12

Sagens baggrund

Det fremgår af sagens oplysninger, at Varmeplan Aarhus (Aarhus Kommune,

AffaldVarme Aarhus)(herefter VPA) indkøber og transmitterer fjernvarme via

et sammenhængende transmissionsnet, der forsyner fjernvarmeselskaber i

Aarhus, Syddjurs, Odder og Skanderborg Kommune. Indtil den 31. december

2016 forsynede VPA også Værket med varme.

Studstrupværket, som ejes af DONG Energy, er et kraftvarmeanlæg, der leve-

rer varme til det sammenhængende transmissionsnet.

Ved Skanderborg Kommunes afgørelse af 5. december 2016 godkendte kom-

munen et projektforslag vedrørende udvidelse af et eksisterende flisfyret

fjernvarmeanlæg. Projektforslaget var indsendt af Værket og har baggrund i et

tidligere projektforslag indsendt af Værket og godkendt af Skanderborg Kom-

mune i 2005 (herefter 2005-projektforslaget). Ved godkendelsen i 2005 blev

det besluttet at etablere en træflisfyret varmecentral og erstatte Værkets var-

meaftag fra VPA1 herunder fra Studstrupværket, med varme produceret på

det nye flisfyrede fjernvarmeanlæg og varme produceret af Renosyd I/S’ af-

faldsforbrændingsanlæg. Det træflisfyrede fjernvarmeanlæg blev herefter byg-

get i 2007. Projektforslaget fra 2016 omhandler en udvidelse af dette anlæg.

Af 2005-projektforslaget fremgår det blandt andet, at Værket på daværende

tidspunkt modtog 40 % af varmen fra VPA’s transmissionsnet, herunder

Studstrupværket, og 60 % af varmen fra Renosyd I/S. Baggrunden for erstat-

ningen af varmen fra VPA var blandt andet begrundet i, at transmissionsled-

ningen var i dårlig stand, hvilket gav anledning til at overveje alternative mu-

ligheder.

Energistyrelsen gav samtykke til godkendelse af 2005-projektforslaget den 22.

juni 2005. Af samtykket fra Energistyrelsen fremgår det blandt andet, at

Energistyrelsen hidtil havde anvendt forudsætningsskrivelse af 13. september

19902 til samtlige kommunalbestyrelser til at regulere varmeplanlægningen.

Den generelle forudsætningsskrivelse foreskriver bl.a. at anlæg, der er belig-

gende i eller i nærheden af eksisterende kraftvarmeforsynende områder skal

forsynes med kraftvarme. Da Værket blev forsynet med varme gennem VPAs

transmissionsnet, som forsynes med varme fra bl.a. Studstrupværket som er

et kraftvarmeanlæg, blev det lagt til grund at Værket var omfattet af kraft-

varmekravet. I december 2004 afgjorde Energiklagenævnet imidlertid i en

række principielle sager, at de generelle forudsætningsskrivelser ikke kunne

gøres gældende overfor kommunerne, idet de ikke havde været offentliggjort i

1 Daværende Århus Kommunale Værker (ÅKV)
2 Energiministeriets skrivelse af den 13. september 1990 om Generelle forudsætninger

for brændselsvalg og samproduktion i fjervarmeværker mv.

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 3 af 12

overensstemmelse med § 2, stk. 1 og 2, i lovtidendeloven, jf. lovbekendtgørel-

se nr. 842 af 16. december 1991.

Som konsekvens af Energiklagenævnets afgørelser fra 2004 udstedte Økono-

mi- og Erhvervsministeriet den 17. januar 2005 bekendtgørelse nr. 41, som

regulerer produktionsformen til fjernvarmenet, der forsynes af centrale kraft-

varme anlæg. Bekendtgørelsen trådte i kraft den 1. februar 2005. Projektfor-

slag modtaget i Energistyrelsen før denne dato blev færdigbehandlet af Ener-

gistyrelsen og godkendt af kommunalbestyrelsen efter de hidtil gældende reg-

ler. Da Energistyrelsen havde modtaget projektforslaget før den 1. februar

2005, fandt Energistyrelsen ikke i den konkrete sag at kunne anfægte Skan-

derborg Kommunes ”skønsfrihed” ved valget af etablering af det biomassefy-

rede varmeanlæg i stedet for at aftage varmen fra VPA. Energistyrelsen med-

delte herefter samtykke til kommunalbestyrelsens godkendelse af projektfor-

slaget. Skanderborg Kommune godkendte herefter projektforslaget i 2005.

Renosyd har efter godkendelsen af 2005-projektforslaget valgt at etablere en

forbindelsesledning direkte fra affaldsforbrændingsanlægget i Skanderborg til

VPA’s transmissionsledning og afsætter herefter hele produktionen af varme

til VPA. Renosyd I/S er således i dag opkoblet på VPA’s transmissionsledning.

Det fremgår af projektforslaget fra 2016, at Værket ikke som planlagt kunne

aftage varmen fra Renosyd I/S som erstatning for den varme, som hidtil blev

modtaget gennem VPA’s transmissionsnet. På den baggrund har Værket ind-

stillet til kommunens godkendelse af, at det eksisterende flisfyrede anlæg ud-

vides for at sikre fortsat forsyningssikkerhed til Skanderborg efter opsigelsen

med VPA. Aftalen med VPA er opsagt med virkning fra den 31. december

2016.

I projektforslaget fra 2016 fremgår det endvidere, at fortsat køb af varme fra

VPA er praktisk muligt, men at der igennem flere år har været forhandlinger

om fortsat forsyning med varme gennem VPA’s transmissionsnet til Værket,

uden at der er opnået enighed mellem parterne herom. Køb af varme fra VPA

anses derfor ikke som et relevant scenarie, der skal indgå i projektforslaget.

Før udarbejdelse af det endelige projektforslag, som blev godkendt den 30.

november 2016, har Værket forhørt sig hos bl.a. Energistyrelsen for at få be-

kræftet, at de ikke længere er omfattet af kravet om at skulle aftage varme fra

et kraftvarmeværk efter projektgodkendelsen i 2005. Dette skete i forbindelse

med udarbejdelse af et projektforslag om opførelse af et biomassefyret fjern-

varmeanlæg. Energistyrelsen har i en vejledende udtalelse den 30. maj 2013

oplyst, at det ikke kan udelukkes, at Værket forsynes af et centralt kraftvar-

meanlæg, da Værket fortsat er forbundet med VPA, hvortil kraftvarmeværket

Studstrupværket blandt andet leverer varme. Energistyrelsen vurderede på

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 4 af 12

den baggrund, at Værket på daværende tidspunkt var omfattet af kraftvarme-

kravet.

Skanderborg Kommune forespurgte den 31. oktober 2014 Energistyrelsen i

forbindelse med godkendelse af et projektforslag om opførelse af et biomasse-

fyret anlæg for Værket om Skanderborg by er omfattet af kraftvarmekravet i

projektbekendtgørelsens § 13. Energistyrelsen svarede hertil, at det er Ener-

gistyrelsens opfattelse, at opsigelsen med VPA ikke i sig selv kan medføre, at

anlægget ikke længere kan betragtes som forsynet af et centralt kraftvarme-

værk. Hvis forsyningen til kraftvarmeværket bliver afbrudt, vil det medføre, at

kraftvarmekravet ikke længere er gældende.

Projektforslaget om opførelse af et nyt anlæg fra 2013 blev herefter erstattet af

det nuværende godkendte projektforslag om udvidelse af anlægget.

Efter Kommunens godkendelse af projektforslaget den 30. november 2016

indgav både DONG Energy og VPA en klage til Energiklagenævnet af hen-

holdsvis den 22. og 23. december 2016.

DONG Energy har i klagen af den 22. december 2016 anført, at projektforsla-

get er i strid med kraftvarmekravet i projektbekendtgørelsens § 13, da Værket

forsynes af et centralt kraftvarmeværk (Studstrupværket) gennem VPA’s

transmissionsnet frem til den 31. december 2016. DONG Energy gør endvide-

re gældende, at projektgodkendelsen er i strid med projektbekendtgørelsens §

23, stk. 1, nr. 10, da fortsat forsyning af varme fra VPA ikke er inddraget som

relevant reference i projektforslaget.

VPA har i sin klage af 23. december 2016 anført, at kraftvarmekravet fortsat

er gældende, da 2005 projektforslaget aldrig blev gennemført i sin helhed.

Derudover anfører VPA, at fortsat aftagelse af varme fra VPA burde have væ-

ret med som reference i projektforslaget. VPA er stadig interesseret i at lave en

aftale om fortsat levering og salg af varme til Værket og kan således ikke gen-

kende udlægningen af, at der ikke kunne opnås enighed herom.

Skanderborg Kommunes bemærkninger

Klageberettigelse

Skanderborg Kommune har henvist til, at DONG Energy og VPA ikke er kla-

geberettigede. Til støtte herfor har kommunen blandt andet oplyst følgende:

 Aftalen mellem VPA og Skanderborg-Hørning Fjernvarme blev opsagt i

2015, hvorefter der ikke længere er en forventning om at kunne levere

varme. Aftalens opsigelse blev vedtaget ved projektforslag, der blev

godkendt i 2005. DONG Energy har derfor højst en afledt interesse og

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 5 af 12

ikke en væsentlig og individuel interesse i projektgodkendelsen af 30.

november 2016.

 Projektforslaget omhandler udvidelsen af et flisfyret anlæg og fortræn-

ger således ikke varmeleveringen fra DONG Energy og VPA til Skan-

derborg. Afbrydelse af varme fra VPA blev besluttet ved projektforsla-

get i 2005.

Opsættende virkning

Kommunen har oplyst, at de ikke ser grund til at fravige udgangspunktet om,

at klagen ikke har opsættende virkning, og oplyser, at der allerede er lukket

for forbindelsen til VPA. Kommunen henviser i øvrigt til, at det må være vær-

kets eget ansvar, såfremt de påbegynder projektet, førend en endelig afgørelse

fra Energiklagenævnet foreligger.

DONG Energys bemærkninger

Klageberettigelse

DONG Energy har oplyst til sagen, at de har en væsentlig og individuel inte-

resse i projektgodkendelsen af 30. november 2016.

Til støtte herfor har DONG Energy navnlig anført følgende:

 DONG Energy ejer Studstrupværket. Studstrupværket er forbundet til

Skanderborg gennem det sammenhængende varmetransmissionssy-

stem, der går fra Studstrupværket til Aarhus og videre til Skander-

borg. Hvis projektforslaget, som blev godkendt den 30. november

2016, gennemføres, betyder det, at Skanderborg ikke længere omfat-

tes af kraftvarmekravet, og at Værket fremadrettet kan forsynes med

egen varmeproduktion, der dermed erstatter fjernvarme fra VPA (her-

under Studstrupværket).

 Projektgodkendelsen fra 2016 medfører et forringet varmegrundlag for

Studstrupværket. Godkendelsen af projektforslaget indebærer en re-

duktion af varmeleverancen fra Studstrupværket og dermed et ind-

tægtstab for DONG Energy. DONG Energy har således en væsentlig og

individuel interesse i, at projektgodkendelsen fra 2016 bliver ændret af

Energiklagenævnet.

I klagen anmoder DONG Energy om, at Energiklagenævnet tillægger klagen

opsættende virkning.

Til støtte for anmodningen om opsættende virkning har DONG Energy navnlig

anført følgende:

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 6 af 12

 Som hovedsynspunkt gøres gældende, at der er risiko for, at klagead-

gangen bliver illusorisk, hvis klagen ikke tillægges opsættende virk-

ning. I projektforslaget, der blev godkendt den 30. november 2016, har

Skanderborg Kommune lagt til grund, at Værket vil afkoble fjernvar-

metransmissionsforbindelsen til VPA. Foretages der en afkobling af

fjernvarmetransmissionsnettet og en gennemførelse af projektforsla-

get, er der risiko for, at dette vil kunne præjudicere, eller i hvert fald

påvirke, resultatet af klagesagen med den følge, at klageadgangen reelt

bliver illusorisk.

 En afgørelse fra Energiklagenævnet, der ophæver projektgodkendel-

sen, forudsætter, at Værket igen nedlægger udvidelsen af flisanlægget,

med de omkostninger det vil medføre. En fysisk afkobling af forbindel-

sen mellem VPA og Skanderborg vil skulle genoprettes. Omkostninger

til bortfald og genopretning af forbindelsen vil tilsvarende fordyre var-

meprisen.

 Hvis Energiklagenævnet ikke tillægger klagen opsættende virkning, er

der risiko for, at der sker uoprettelig skade bl.a. på veksleren, der sik-

rer transmissionsforbindelsen. Det er oplyst, at hverken veksleren el-

ler transmissionsforbindelsen til Skanderborg kan lukkes ned uden

skadevirkninger. Nedkøling vil indebære risiko for sprængninger.

AffaldVarme Aarhus’ bemærkninger

Klageberettigelse

VPA har til Energiklagenævnet oplyst, at de har en væsentlig og individuel in-

teresse i projektforslaget godkendt den 30. november 2016, og at VPA derfor

er klageberettigede.

Til støtte herfor har VPA angivet følgende:

 VPA har indtil december 2016 forsynet Værket med fjernvarme,

hvorfor denne situation bør indgå som relevant alternativscenarie

i projektforslaget for udvidelsen af det flisfyrede fjernvarmeanlæg,

jf. projektbekendtgørelsen § 23, stk. 1, nr. 10.

 Værket er omfattet af kraftvarmekravet i henhold til projektbe-

kendtgørelsens § 13. Konsekvensen heraf er, at en udvidelse af

det eksisterende flisfyrede fjernvarmeanlæg ikke bør kunne god-

kendes.

 Det er muligt at fortsætte samarbejdet mellem VPA og Værket,

hvilket også har været hensigten fra VPA’s side. Det fremgår

blandt andet af en række referater fra møder mellem Værket og

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 7 af 12

VPA i månederne oktober til december 2016, hvor der helt frem

til udgangen af december måned 2016 var forhandlinger mellem

VPA og Værket. Aftalen er dog ikke blevet effektueret, da Værket i

stedet valgte at afbryde samarbejdet i slutningen af december

2016.

 Påstanden om ikke at kunne nå til enighed om indgåelse af en af-

tale mellem VPA og Værket får i vid udstrækning karakter af et

teknisk argument, som har til hensigt at gøre leveringsforholdet

identisk med omstændighederne i sagen mellem Grenaa Varme-

værk og Verdo3.

 Som det fremgår af Energiklagenævnets afgørelse, bør et relevant

scenarie altid være basissituationen, dvs. en uændret fortsættel-

se af de eksisterende forhold, hvis dette er praktisk muligt. Da

der foreligger en reel og praktisk mulighed for at fortsætte forsy-

ningen fra VPA, bør denne mulighed derfor tages i betragtning i

forbindelse med de økonomiske beregninger af de relevante alter-

nativer.

 Der er fortsat et intakt transmissionsnet mellem Skanderborg og

Aarhus. Værket indgår således som en del af et sammenhængen-

de varmetransmissionssystem, der er forbundet med det centrale

kraftvarmeværk Studstrupværket.

Med henvisning til ovenstående betragtninger finder VPA det klart anskuelig-

gjort, at de har en væsentlig og individuel interesse i afgørelsen af 5. decem-

ber 2016.

Værkets synspunkter og bemærkninger

Klageberettigelse

Kapacitetsudvidelsen som godkendt ved projektforslaget den 30. november

2016 fortrænger ikke varme fra VPA til Værket. Leveringsafbrydelsen er god-

kendt i 2005 og varmeleverancen er ophørt ved udløbet af leveringsaftalen ul-

timo 2016. Derfor kan DONG Energy som indirekte tidligere varmeleverandør

ikke anses for klageberettiget.

Opsættende virkning

Værket mener ikke, at der i sagen foreligger ganske særlige omstændigheder

der gør, at klagen skal tillægges opsættende virkning. Værket har oplyst, at

de ikke har planer om at påbegynde udvidelsen af det flisfyrede fjernvarmean-

læg førend der foreligger en afgørelse fra nævnet.

3Der refereres til Energiklagenævnets afgørelse af 25. juni 2015 (j.nr.: 1021-14-53-30).

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 8 af 12

Retsgrundlaget

Retsgrundlaget fremgår af bilag til denne afgørelse.

Energiklagenævnets begrundelse for afgørelsen

Klageberettigelse

Skanderborg Kommune har i deres bemærkninger til klagen blandt andet an-

ført, at VPA og DONG Energy ikke er parter i sagen om projektforslaget god-

kendt den 30. november 2016 og derfor ikke er berettigede til at klage over

Kommunens afgørelse af 5. december 2016. Hverken varmeforsyningsloven

eller projektbekendtgørelsen indeholder udtømmende regler om kredsen af

klageberettigede. Vurderingen af, hvem der kan indbringe en afgørelse for

Energiklagenævnet efter klagebestemmelsen i projektbekendtgørelsens § 31

og bestemmelsen i varmeforsyningslovens § 26 skal derfor foretages ud fra de

almindelige forvaltningsretlige regler. Efter disse regler kræves en væsentlig

og individuel interesse i, at afgørelsen ændres, før der kan klages. Begge be-

tingelser skal være opfyldt, før en person eller virksomhed kan anses som

klageberettiget.

Energiklagenævnet tager ved denne afgørelse indledningsvist stilling til

spørgsmålet om klageberettigelse, da Energiklagenævnet ikke kan træffe afgø-

relse i sagen vedrørende opsættende virkning førend det er fastlagt, om klager

er klageberettiget.

Det fremgår blandt andet af Energistyrelsens udtalelse til Værket af den 30.

maj 2013, at det ikke kan udelukkes, at Værket fortsat forsynes af et centralt

kraftvarmeanlæg. Begrundelsen herfor er, at Værket i 2013 fortsat modtog

varme fra VPA’s transmissionsnet. Der var således ikke sket en afbrydelse.

Energistyrelsen vurderede på den baggrund, at Værket fortsat var omfattet af

kraftvarmekravet på daværende tidspunkt. Ved godkendelsen af projektfor-

slaget den 30. november 2016 modtog Værket fortsat varme fra VPA’s trans-

missionsledning. Aftalen blev opsagt med virkning fra den 31. december

2016.

Det fremgår endvidere af sagens oplysninger, at der er foregået forhandlinger

om en fortsættelse af varmeleveringen fra VPA til Værket efter vedtagelsen af

projektforslaget i 2005, men at det ikke har været muligt at opnå enighed

herom.

Efter en samlet og konkret vurdering, lægger Energiklagenævnet til grund, at

VPA og DONG Energy er klageberettigede.

Energiklagenævnet har i vurderingen heraf lagt vægt på, DONG Energy (ejer

af Studstrupværket) indtil den 31. december 2016 leverede varme til Værket

via VPA’s transmissionsledning.

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 9 af 12

I vurderingen er der endvidere lagt vægt på, at der i projektforslaget fra 2016

fremgår, at baggrunden for udvidelsen af det eksisterende flisfyrede anlæg er,

at der ikke længere aftages varme fra VPA’s transmissionsnet. Både VPA og

DONG Energy har oplyst, at de fortsat ønsker at levere varme til Værket via

VPA’s transmissionsnet. I projektforslaget og i afgørelsen fra Skanderborg

Kommune fremgår det, at det praktisk er muligt at aftage varme fra VPA, men

at der ikke kunne opnås enighed parterne imellem. Der er således efter de op-

lysninger Energiklagenævnet har modtaget uenighed om, hvorvidt parterne

fortsat kunne indgå en aftale om fremtidig levering af varme fra VPA. Samtidig

er der også uenighed om, hvorvidt kraftvarmekravet fortsat er gældende, og

om Værket derved har en pligt til at aftage kraftvarme fra VPA’s transmissi-

onsnet.

Energiklagenævnet bemærker, at der ikke ved denne afgørelse er taget stilling

til selve klagen.

Energiklagenævnet behandler herefter anmodningen om opsættende virkning.

Anmodningen om opsættende virkning

Hverken varmeforsyningsloven eller projektbekendtgørelsen indeholder regler

om opsættende virkning. Vurderingen heraf skal derfor foretages ud fra de

almindelige forvaltningsretlige regler. Udgangspunktet er her, at en klage ikke

tillægges opsættende virkning. En fravigelse af dette udgangspunkt kræver, at

der foreligger ganske særlige omstændigheder.

Efter en samlet vurdering af sagens konkrete omstændigheder finder Energi-

klagenævnet, at anmodningen om opsættende virkning ikke kan imødekom-

mes. Energiklagenævnet har ved vurderingen navnlig lagt vægt på, at det ikke

vil gøre klageadgangen illusorisk, og at det på baggrund af det i anmodningen

om opsættende virkning oplyste ikke kan lægges til grund, at der vil ske uop-

rettelig skade, såfremt klagen ikke tillægges opsættende virkning. Energikla-

genævnet finder det på baggrund af sagens fakta ikke sandsynliggjort, at

eventuelle skadevirkninger som følge af en fuldbyrdelse af Skanderborg

Kommunes afgørelse vanskeligt lader sig genoprette.

Energiklagenævnet kan på denne baggrund ikke imødekomme anmodningen

om opsættende virkning.

Det bemærkes, at Værket er bekendt med klagen, og at Værket i forbindelse

med sagens behandling hos Energiklagenævnet har oplyst, at de under alle

omstændigheder ikke har planer om at påbegynde udvidelsen af det flisfyrede

fjernvarmeanlæg, førend der foreligger en afgørelse fra Energiklagenævnet.

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 10 af 12

Energiklagenævnets afgørelse

Energiklagenævnet finder efter en samlet og konkret vurdering, at AffaldVar-

me Aarhus og DONG Energy er klageberettigede i sagen vedrørende godken-

delse af projektforslaget om udvidelse af det flisfyrede fjernvarmeanlæg.

Klagen tillægges ikke opsættende virkning.

Afgørelsen er truffet efter projektbekendtgørelsens § 31 og varmeforsyningslo-

vens § 26, stk. 1.

Afgørelsen har været behandlet på nævnets møde den 19. april 2017 i hen-

hold til § 12, stk. 1, jf. § 3, stk. 2, i bekendtgørelse nr. 664 af 19. juni 2006

om forretningsorden for Energiklagenævnet.

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside.

Afgørelsen kan ikke indbringes for anden administrativ myndighed.

Søgsmål ved domstolene til prøvelse af afgørelser truffet af Energiklagenævnet

skal være anlagt inden 6 måneder efter, at afgørelsen er meddelt den pågæl-

dende. Er afgørelsen offentligt bekendtgjort, regnes fristen dog altid fra be-

kendtgørelsen, jf. varmeforsyningslovens § 26, stk. 4.

På nævnets vegne

Birgitte Egelund Olsen

/Maibritt Nebel Rasmussen

Fuldmægtig, cand.jur.

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 11 af 12

 Bilag

Klageberettigelse

Hverken varmeforsyningsloven eller projektbekendtgørelsen indeholder ud-

tømmende regler om kredsen af klageberettigede. Vurderingen af, hvem der

kan indbringe en afgørelse for Energiklagenævnet efter klagebestemmelsen i

projektbekendtgørelsens § 31 og bestemmelsen i varmeforsyningslovens § 26

skal derfor foretages ud fra de almindelige forvaltningsretlige regler. Efter dis-

se regler kræves en væsentlig og individuel interesse i, at afgørelsen ændres,

før der kan klages. Begge betingelser skal være opfyldt, før en person kan an-

ses som klageberettiget.

At interessen i, at afgørelsen ændres, skal være væsentlig indebærer, at be-

tydningen af afgørelsen for den pågældende skal være af en vis styrke og in-

tensitet. En moralsk eller mere generel præget interesse er således ikke i sig

selv tilstrækkelig. En interesse skal imidlertid – udover at være væsentlig –

også være individuel. Dette betyder, at den pågældende afgørelse skal være

mere indgribende over for den, der vil klage, i forhold til andre personer, som

berøres af afgørelsen. Hvis en større kreds af personer berøres på samme må-

de af en afgørelse, har de enkelte personer således ikke en individuel interes-

se i afgørelsen.

Opsættende virkning

Bestemmelsen i projektbekendtgørelsens § 31, stk. 1 der angår klageadgan-

gen til Energiklagenævnet, indeholder ikke bestemmelser om, at en klage til

Energiklagenævnet kan tillægges opsættende virkning. Energiklagenævnet

træffer derfor afgørelse om, hvorvidt en klage skal tillægges opsættende virk-

ning efter almindelige forvaltningsretlige regler. Disse er nærmere beskrevet i

den forvaltningsretlige litteratur og i praksis. Der kan bl.a. henvises til ”For-

valtningsret” af Hans Gammeltoft-Hansen m.fl., 2. udgave, 2002, Jurist- og

Økonomforbundets Forlag, side 985 ff., hvoraf bl.a. fremgår:

”[...]

I tilfælde hvor der ikke i loven er taget stilling til spørgsmålet om

opsættende virkning, har klagen ikke uden videre suspensiv virk-

ning. Spørgsmålet om opsættende virkning må afgøres ud fra en –

i nogle tilfælde ganske kompliceret – afvejning af forskellige al-

mindelige hensyn.

...

Der må derfor foretages en konkret afvejning med følgende hoved-

elementer: 1) vil underinstansens afgørelse i væsentlig grad miste

sin betydning, eller vil øjemedet hermed ligefrem forspildes hvis

klage har opsættende virkning, og 2) vil klageadgangen blive gjort

19. april 2017

J.nr 1021-16-46

MAR–EKN

Side 12 af 12

mere eller mindre illusorisk hvis klagen ikke tillægges opsættende

virkning.

[...]”.

Der henvises tillige til ”Forvaltningsret, Almindelige emner” af Jens Garde

m.fl., 5. udgave, 1. oplag, 2009, Jurist- og Økonomforbundets Forlag, s. 326

ff.; hvoraf bl.a. fremgår:

”[...]

Når en myndighed tager stilling til, om en klage skal have opsæt-

tende virkning, lægger den normalt nogen vægt på sandsynlighe-

den for, at rekursinstansen ændrer afgørelsen. Stillingtagen til

opsættende virkning vil altså ske med en vis hensyntagen til det

materielle spørgsmål i sagen. Om myndigheden vil tillægge en

klage opsættende virkning, beror i øvrigt på en konkret afvejning

af en række hensyn. Her må det bl.a. indgå, om en udnyttelse af

tilladelsen eller fuldbyrdelse af et påbud eller forbud vil have føl-

ger, som vanskeligt lader sig genoprette, hvis rekursorganet sene-

re afgør sagen efter klagerens ønske, f.eks. hvor en tilladelse me-

nes at kunne have sundhedsskadelige følger, eller et påbud vil

medføre, at en bygning skal rives ned.

[...]”.

Adgangen til at tillægge en klage opsættende virkning fremgår også af rets-

praksis, jf. U2005.2650Ø, hvoraf følgende fremfår:

”[…]

Det er i retspraksis antaget, jf. Højesterets afgørelser gengivet i U

1994.823 og U 2000.1203, at domstolene undtagelsesvis har adgang

til uden særskilt hjemmel at tillægge et søgsmål om gyldigheden af

en administrativ afgørelse opsættende virkning. Det må også anta-

ges, at domstolene helt undtagelsesvist vil kunne tillægge et søgsmål

om, hvorvidt en lovbestemmelse er ugyldig, fordi den strider mod

grundloven eller EU-retten, opsættende virkning.

Hvorvidt et søgsmål vedrørende gyldigheden af en administrativ afgø-

relse bør tillægges opsættende virkning, beror efter de nævnte afgø-

relser på en afvejning af det offentliges interesse i, at gennemførelsen

af afgørelsen ikke udsættes, over for arten og omfanget af den skade,

den pågældende kan blive påført, herunder om denne vil blive påført

en alvorlig og muligvis uoprettelig skade, ligesom det må tillægges

betydning, om der efter en foreløbig vurdering foreligger et rimeligt

grundlag for påstanden om ugyldighed.

[…]”

https://pro.karnovgroup.dk/document/abs/U19940823-01?src=document
https://pro.karnovgroup.dk/document/abs/U19940823-01?src=document
https://pro.karnovgroup.dk/document/abs/U20001203-01?src=document

