

Lovgivning

Stormgade 2-6
1470 København K
Tlf. 3392 2800
Fax 3392 2801
kebmin@kebmin.dk
www.kebmin.dk

Øversigt over lovgivning på ministerområdet

16. september 2015

Energi-, forsynings- og klimaområdet er reguleret af en bred vifte af forskellige love. Energi-, Forsynings- og Klimaministeriet har ansvaret for lovgivning på følgende områder:

1. Olie, gas og anden anvendelse af undergrunden
2. El-, naturgas- og varmforsyning samt fjernkøling
3. Beredskab, forsyningsikkerhed og Energinet.dk
4. Affalds- og vandforsyning
5. Telekommunikation
6. Vedvarende energi
7. Energibesparelser
8. Klima og CO₂
9. Infrastruktur for geografisk information

Formålet med dette notat er at give et overblik over væsentlig lovgivning på disse områder.

1. Olie, gas og anden anvendelse af undergrunden

De væsentligste love på området for olie, gas og anden anvendelse af undergrunden er undergrundsloven og kontinentalsokkelloven.

Undergrundsloven regulerer brugen af Danmarks undergrund, herunder tilladelse til forundersøgelser, til efterforskning og indvinding af råstoffer, som f.eks. kulbrinter og salt, samt til udnyttelse af geotermisk energi og til lagring af f.eks. naturgas i undergrunden. Loven skal sikre en hensigtsmæssig anvendelse og udnyttelse af undergrundens ressourcer.

Kontinentalsokkelloven bygger på Konventionen om den Kontinentale Sokkel og fastslår, at udnyttelse eller udforskning af naturforekomster på den danske kontinentalsokkel kun kan foretages af andre efter bevilling eller tilladelse fra den danske stat. Loven kræver endvidere, at nedlæggelse af elkabler og rørledninger til transport af kulbrinter på dansk kontinentalsokkelområde kun kan ske efter tilladelse fra energi-, forsynings- og klimaministeren.

En tilladelse til at indvinde kulbrinter og til at etablere rørledninger på dansk søterritorium og kontinentalsokkelområde kræver en vurdering af det pågældende projekts virkning på miljøet.

2. El-, naturgas- og varmforsyning samt fjernkøling

Elforsyningsloven, naturgasforsyningsloven og varmforsyningsloven regulerer forsyningen på de respektive områder og har til formål at sikre, at landets el-, naturgas- og varmforsyning tilrettelægges og gennemføres under hensyn til forsyningsikkerhed, samfundsøkonomi, miljø og forbrugerbeskyttelse.

Elforsyningsloven tager sigte på, at forbrugerne skal have adgang til billig elektricitet og have indflydelse på, hvordan området forvaltes.

Naturgasforsyningsloven regulerer transmission, distribution, forsyning og oplagring af naturgas. Loven finder endvidere anvendelse på biogas i det omfang det teknisk og sikkert kan lade sig gøre at anvende det gennem naturgassystemet. Siden 1. januar 2004 har enhver efter loven haft ret til frit selv at vælge naturgasleverandør. Området er yderligere reguleret ved en række bekendtgørelser.

Varmeforsyningsloven regulerer området for kollektive varmforsyningsanlæg, der leverer energi til bygningers opvarmning og forsyning med varmt vand. Loven omfatter anlæg til fremføring af opvarmet vand eller damp fra kraft-varme-værker, affaldsforbrændingsanlæg, industrivirksomheder, geotermiske anlæg m.v., fjernvarmforsyningsanlæg, solvarmeanlæg, affaldsforbrændingsanlæg m.v., anlæg til produktion og fremføring af andre brændbare gasarter end naturgas samt blokvarmecentraler. Loven har til formål at formindske energiforsyningsafhængigheden af fossile brændsler, herunder at fremme samproduktionen af varme og elektricitet mest muligt.

Fjernkølingsloven regulerer virksomheders muligheder for at etablere fjernkølingsanlæg i forlængelse af eksisterende fjernvarmevirksomheder. Herved kan der opnås energieffektiv køling og synergieffekter med fjernvarme.

3. Beredskab, forsyningsikkerhed og Energinet.dk

Energi-, Forsynings- og Klimaministeriet har endvidere ansvaret for beredskab og forsyningsikkerhed.

Efter **beredskabsloven** er redningsberedskabets opgave at forebygge, begrænse og afhjælpe skader på personer, ejendom og miljøet ved ulykker og katastrofer, herunder krigshandlinger, eller ved overhængende fare herfor.

På energiområdet består beredskabet i sikring af energiforsyningen, fordi det er en væsentlig del af infrastrukturen. Beredskabet omfatter desuden sikring af olieforbrug i tilfælde af oliekriser, som er reguleret af olieberedskabsloven, lov om forsyningsmæssige foranstaltninger og lov om oplysnings- og salgspflicht vedrørende kulbrinter.

Ansvar for opretholdelse af den almindelige elforsyningssikkerhed er efter elforsyningsloven placeret hos den systemansvarlige virksomhed, Energinet.dk, som hører under Energi-, Forsynings- og Klimaministeriet. **Lov om Energinet.dk** indeholder de nærmere regler for Energinet.dks virksomhed.

4. Affalds- og vandforsyning

Som følge af ressortomlægninger ved regeringsskiftet hører den økonomiske regulering af affalds- og vandforsyning nu under Energi-, Forsynings- og Klimaministeriet.

Spildevandsområdet er reguleret af tre love: lov om vandsektorens organisering og økonomiske forhold (vandsektorloven), lov om kommuners afståelse af vandforsyninger og spildevandsforsyninger og lov om betalingsregler for spildevandsforsyningsselskaber (betalingsloven). Ministeriet administrerer endvidere sager om takster for bidrag til vandforsyningsanlæg.

Vandsektorloven skal medvirke til at sikre en vand- og spildevandsforsyning af høj sundheds- og miljømæssig kvalitet, som tager hensyn til forsyningssikkerhed, naturen og en effektiv drift, der er gennemsigtig for forbrugerne. Loven indeholder endvidere regler om den økonomiske regulering af vandsektoren, herunder om fastsættelse af en maksimalpris for vandselskabernes opkrævning af vand eller spildevand.

Lov om kommuners afståelse af vandforsyninger og spildevandsforsyninger indeholder regler om modregning i kommunernes bloktilskud, hvis kommunerne sælger vand- eller spildevandsforsyninger. Loven har således til formål at fremme stordriftsmuligheder og sikre en samfundsøkonomisk fornuftig anvendelse af provenuet ved eventuelle salg af kommunale aktiver.

Affaldsområdet er reguleret af miljøbeskyttelsesloven og affaldsbekendtgørelsen. I den forbindelse administrerer ministeriet sager om følgende:

- krav til virksomheder, der indsamler og/eller behandler affald,
- godkendelse af anlæg til behandling af genanvendeligt erhvervsaffald,
- kommunale affaldsgebyrer og kommunale fællesskaber,
- anlæg for deponering af affald og anlæg for forbrænding af affald med henblik på varmforsyning, og
- regnskaber for og benchmarking af forbrændings- og deponeringsanlæg

5. Telekommunikation

Teleforsyningsområdet er overført til Energi-, Forsynings- og Klimaministeriet som følge af de nyligt foretagne ressortomlægninger. Området er reguleret af fire love: teleloven, radiofrekvensloven, lov om radio- og teleterminaludstyr og elektromagnetiske forhold samt masteloven.

Formålet med **teleloven** er at fremme et velfungerende og innovationspræget marked for elektroniske kommunikationsnet og -tjenester til gavn for

slutbrugerne. Loven forpligter bredbåndsudbydere til en umiddelbar finansiering af nøddrift, hvis der opstår behov for det.

Radiofrekvensloven har til formål at fremme konkurrence og effektiv frekvensudnyttelse samt sikre varetagelsen af tjenester, der samfundsmæssigt anses for vigtige. Nærmere bestemt tager loven hensyn til blandt andet public service-virksomhed, forskning og hensyn til forsvaret og nød- og beredskabstjenesters anvendelse af radiofrekvenser. Loven er karakteriseret ved brede rammer for brug af frekvenser, der i høj grad overlader reguleringen til markedet.

Lov om radio- og teleterminaludstyr og elektromagnetiske forhold indeholder krav til erhvervsdrivende for salg af radioudstyr, elektriske og elektroniske apparater samt faste anlæg. Loven omfatter således alt fra mobiltelefoner til mikrobølgeovne og malkeanlæg. Derudover varetager loven hensynet til sundhed og sikkerhed og til, at apparaterne kan fungere uden at forstyrre hinanden.

Masteloven angiver rammer for fælles udnyttelse af master opstillet til radiokommunikationsformål samt opsætning af antennesystemer på bygninger og andre høje konstruktioner. Således indeholder loven et krav om, at ejere af master m.v. skal imødekomme anmodninger fra andre om fælles udnyttelse af dem. På den måde sikres optimal radiokommunikation samtidig med, at det samlede antal master og disses påvirkning af omgivelserne begrænses mest muligt.

6. Vedvarende energi

Under ministeriets område er også **lov om fremme af vedvarende energi**. Vedvarende energi adskiller sig fra kul og andre fossile brændsler ved blandt andet at være CO₂-neutrale. Loven regulerer adgangen til udnyttelsen af vedvarende energikilder, støtte- og tilskudsordninger til elproduktionen fra vedvarende energikilder, regler om nettilslutning, sikkerhedsmæssige krav m.v. Loven har til formål at sikre, at der sker en nedbringelse af afhængigheden af fossile brændsler, at sikre forsynings sikkerheden og at reducere udledningen af CO₂ og andre drivhusgasser til gavn for klimaet, miljøet og samfundet.

7. Energibesparelser

Lov om tilskud til fremme af vedvarende energi i virksomheders produktionsprocesser hjemler VE til procesordningen. Ordningen er en tilskudsordning, som yder anlægsstøtte til virksomheder, der omlægger deres procesenergi fra fossilt til vedvarende energi eller fjernvarme. Omfattet er anlæg, hvor energien anvendes til produktion eller fremstilling af en vare. Øvrige energibesparelser, der foretages i tilknytning til omlægningen, er også omfattet.

Lov om fremme af energibesparelser i bygninger har til formål at fremme måder, hvorpå opvarmning, ventilation og lys kan ske mere energivenligt. Disse regler er nærmere udmøntet ved et antal bekendtgørelser.

Lov om energimærkning af energirelaterede produkter og lov om miljøvenligt design af energirelaterede produkter sætter rammerne for to ordninger for hhv. energimærknings- og ecodesignkrav til apparater og produkter. Disse ordninger har til formål at udbrede produkters energieffektivitet og derved opnå energibesparelser i private såvel som i offentlige virksomheder.

8. Klima og CO₂

Den overordnede strategiske ramme for Danmarks klimapolitik er etableret ved **klimaloven**. Loven har bl.a. til formål at sikre gennemsigtighed og offentlighed om status, retning og fremdrift for Danmarks klimapolitik, herunder fastsættelse af nationale klimamålsætninger.

Lov om CO₂-kvoter implementerer EU's CO₂-kvoteordning vedrørende tildelingen af CO₂-kvoter. Formålet med CO₂-ordningen er at begrænse udledningen af drivhusgassen CO₂ så billigt som muligt, og med størst mulig fleksibilitet for de virksomheder, der deltager i ordningen. Kvoteordningen er et vigtigt fælles middel til at indfri EU's forpligtelser i medfør af den internationale Kyotoprotokol.

Udledning ved transport er reguleret ved **lov om bæredygtige biobrændstoffer og om reduktion af drivhusgasser fra transport**. Loven har til formål at fremme anvendelsen af bæredygtige biobrændstoffer til landtransport og at reducere såkaldt "vugge til grav-emissioner" af drivhusgasser fra transport, hvormed menes udledning af gasserne CO₂, CH₄ og N₂O, uanset om dette sker ved transport og distribution, forarbejdning og forbrænding eller andet.

9. Infrastruktur for geografisk information

Lov om Geodatastyrelsen fastlægger de myndighedsopgaver, som Geodatastyrelsen har ansvaret for:

Kortlægning af Danmark, Færøerne og Grønland og havene omkring, dvs. ansvaret for fremstillingen af søkort og topografiske kort, samt føre matriklen (jf. udstykningsloven nedenfor). Loven giver desuden ministeren bemyndigelse til at beslutte, hvilke data der er betalingsbelagt, og hvilke der er frie data. Loven giver endvidere Geodatastyrelsen eneret til at fremstille søkort og ansvaret for søopmålingen.

Lov om infrastruktur for geografisk information

Loven implementerer direktiv om opbygning af en infrastruktur for geografisk information i Det Europæiske Fællesskab (INSPIRE-direktivet). Loven fastsætter regler om infrastrukturen for geografisk information for en lang række geografiske datasæt. Formålet er at gøre det lettere for myndigheder, borgere og virksomheder at få adgang til geografisk information på tværs af Europa.

Udstykningsloven (lov om udstykning og anden registrering i matriklen)

Udstykningsloven består af regler for fastlæggelse og registrering af ejendomme (jordstykker) og deres grænser. Formålet er at sikre, at matriklen kan danne grundlag for registrering af rettigheder over ejendomme, f.eks.

gennem tinglysning. Matriklen består af matrikelregistret, hvor ejendommens arealer m.v. er registreret, matrikelkortet, hvor ejendommens beliggenhed er vist og matrikelarkivet, som indeholder målene til de registrerede skel. Loven indeholder derudover regler for Geodatastyrelsens rolle som matrikelmyndighed, regler for praktiserende landinspektørers eneret til at udføre matrikulært arbejde samt regler for ændring af ejendomme (f.eks. udstykning) og for fastlæggelse af skel. Endelig fastlægger loven sammen med tinglysningsloven samspillet mellem matriklen og tingbogen.

Udstykningsafgiftsloven (lov om afgift ved udstykning m.m.)

Loven fastsætter, at der skal opkræves en afgift på 5.000 kr., når der oprettes en ny samlet fast ejendom i matriklen. Loven indeholder regler for, hvornår afgiften ikke skal betales samt regler for opkrævning af gebyrer for Geodatastyrelsens ekspedition af matrikulære sager.

Landinspektørloven (lov om landinspektørvirksomhed)

Loven indeholder regler for beskikkelse af danske landinspektører og for udenlandske landinspektørers anmeldelse. Desuden indeholder loven de krav, som landinspektører med beskikkelse skal overholde for at drive landinspektørvirksomhed, f.eks. krav til ejerskab, habilitet og god landinspektørskik. Endelig indeholder loven regler om Landinspektørnævnet, som er et disciplinærnævn nedsat af ministeren for Energi, Forsyning og Klima.

Lov om registrering af ledningsejere

Loven fastsætter regler om etablering og drift af et ledningsejer-register. Registeret registrerer i hvilke områder forskellige ledningsejere (el-selskaber, tele-selskaber, vandforsyninger mv.) har deres ledninger på land og på havbunden. Registeret har til formål at reducere antallet af graveskader og dermed de samlede omkostninger som følge af skader. Registeret er gebyrfinansieret og betales således af de brugere (typisk entreprenører), der søger i registeret.

Kommende ny Lov om adresser

Den nuværende Lov om Bygnings- og Boligregistrering fastlægger reglerne for den landsdækkende registrering af bygninger og boliger samt adresser. Med den kongelige resolution af 28. juli 2015 blev adresseområdet overflyttet til Geodatastyrelsen. De relevante bestemmelser fra BBR-loven skal således overflyttes til en ny hovedlov, "Lov om adresser" som skal regulere myndighedsforhold i forbindelse med fastsættelse og registrering af Danmarks vejnavne og adresser.