

(Energibesparelser i bygninger)

Frederiksborggade 15

1360 København K

Tlf 33 95 57 85

Fax 33 95 57 99

www.ekn.dk

ekn@ekn.dk

KLAGE FRA Hestkær Friskole & Børnehave over
AFGØRELSE FRA Energistyrelsen af 21. juli 2008
OM afvisning af ansøgning om at blive undtaget fra krav om regelmæssig energimærkning

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

NÆVNETS Nævnensformand, dommer Poul K. Egan
SAMMEN- Seniorforsker, civilingeniør Kirsten Engelund Thomsen
SÆTNING Sekretariatschef Jørgen K. Nielsen
I SAGEN

NÆVNETS Energistyrelsens afgørelse af 21. juli 2008 hjemvises.
AFGØRELSE

Ved brev af 14. august 2008 har Hestkær Friskole & Børnehave v/skoleleder Per Madsen (herefter benævnt klager) indbragt Energistyrelsens afgørelse af 21. juli 2008 vedrørende afvisning af ansøgning om at blive undtaget fra krav om regelmæssig energimærkning for Energiklagenævnet. Ved afgørelsen fandt Energistyrelsen, at styrelsen ikke havde hjemmel til at undtage klager fra kravet om regelmæssig energimærkning i lov om fremme af energibesparelser i bygninger.

Energistyrelsens afgørelse

Følgende fremgår af Energistyrelsens afgørelse:

”[...]

Henvendelse om undtagelse fra krav om energimærkning af bygninger

Energistyrelsen har modtaget Hestkær Friskole og Børnehaves henvendelse af 2. april 2008 til Klima- og Energiminister Connie Hedegaard angående undtagelse fra krav om at energimærke sko-

lens bygninger. Ministeren har bedt Energistyrelsen besvare jeres henvendelse.

I beder i jeres henvendelse om, at skolens bygninger på 1.800 kvadratmeter bliver undtaget fra krav om regelmæssig energimærkning med henvisning til § 21, stk. 3 i lov om fremme af energibesparelser i bygninger. Anmodningen om undtagelse fra kravet om energimærkning baseres på, at skolen netop har fået lavet en energirapport fra EnergiMidt, samt at skolens bestyrelse har vedtaget en plan for gennemførelse af de anbefalede besparelsesforslag. Ministerens bemyndigelse til at undtage offentlige bygningsejere fra kravet om energimærkning findes rettelig i lovens § 22, stk. 2. Ministerens bemyndigelse er ikke udnyttet til at fastsætte nærmere regler om en sådan undtagelse i den gældende bekendtgørelse om energimærkning af bygninger, bekendtgørelse nr. 228 af 7. april 2008. Ministerens bemyndigelse efter loven er i det hele delegeret til Energistyrelsen.

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

Side 2 af 9

Af forarbejderne til lovens § 22, stk. 2, fremgår følgende:

"Bestemmelsen i stk. 2 er en videreførelse og udvidelse af § 10, stk. 2, i lov om fremme af energi- og vandbesparelser i bygninger. Visse offentlige institutioner eller virksomheder m.v. vil bl.a. af sikkerhedsmæssige årsager kunne fritages helt eller delvist for krav efter § 19 og § 20. Eksempler på undtagelser fra, at energimærkning m.v. skal være offentlig tilgængelig, er forsvarrets bygninger, hvor dele af oplysningerne i forbindelse med energimærkningen kan være klassificerede, ambassader og konsulater eller andre bygninger, hvor hensynet til sikkerhed m.v. må veje tungere end kravet om offentliggørelse af disse oplysninger. Undtagelse af sådanne bygninger og tekniske anlæg vil bl.a. ske efter nærmere drøftelse med Forsvarsministeriet."

Den omtalte § 10, stk. 2, i lov om fremme af energi- og vandbesparelser i bygninger (lov nr. 485 af 12. juni 1996), som nu er ophævet, sagde at "Miljø- og energiministeren kan undtage visse bygninger og bygningskategorier samt dele af bygninger fra denne forpligtelse". Af forarbejderne til lovens § 10 fremgår, at "visse bygninger og bygningskategorier samt dele af bygninger kan bl.a. af sikkerhedsmæssige årsager fritages for denne forpligtelse".

Det er på baggrund af ovennævnte gennemgang Energistyrelsens opfattelse, at lovens § 22, stk. 2, ikke giver Energistyrelsens hjemmel til at fritage enkelte offentlige bygningsejere fra kravet

om regelmæssig energimærkning. En sådan fritagelse skal efter loven ske på generelt niveau ved udstedelse af regler i en bekendtgørelse og tager sigte på specielle situationer, som f.eks. særlige kategorier af forsvarets bygninger, hvor energimærkning af sikkerhedsmæssige årsager ikke bør gennemføres.

Energistyrelsen kan på den baggrund ikke give dispensation fra kravet om, at skolens bygninger skal energimærkes regelmæssigt hvert femte år men skal anbefale skolen, at indhente flere tilbud på energimærkningen fra forskellige energikonsulenter, således at udgiften bliver så lav som muligt. En liste over energikonsulenter findes på www.femsek.dk.
[...]"

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

Klagers synspunkter og bemærkninger

Klager har anført, at Hestkær Friskole & Børnehave bør undtages fra kravet om regelmæssig energimærkning i § 19 i lov om fremme af energibesparelser i bygninger.

Side 3 af 9

Til støtte herfor har klager navnlig anført følgende:

- Klager fik i november 2007 udarbejdet en energirapport med forslag til energi- og omkostningsoptimering og har herefter besluttet at gennemføre de i rapporten foreslåede tiltag. Klager aftalte endvidere med EnergiMidt, som havde udarbejdet energirapporten, at den næste rapport skulle udarbejdes i 2011. Klager fik herefter et overslag på udgifterne til en energimærkning på 45.000 kr. inkl. moms. Klager ønsker imidlertid at anvende denne udgift på at opfylde lovens intentioner om energibesparende aktiviteter, som ellers vil skulle udskydes på grund af udgiften til energimærkningen.
- I henhold til lovens § 2, stk. 3, kan transport- og energiministeren fastsætte regler eller træffe konkret afgørelse om, at visse bygninger og bygningskategorier samt dele af bygninger undtages fra krav enten i loven eller i regler fastsat i medfør af loven. Det fremgår endvidere af lovens § 21, stk. 3, at transport- og energiministeren kan undtage visse offentlige institutioner eller virksomheder m.v. fra krav i regler fastsat i medfør af stk. 1 og 2. Ligeledes fremgår det af lovens § 22, stk. 2, at transport- og energiministeren kan undtage visse offentlige institutioner eller virksomheder m.v. omfattet af stk. 1 helt eller delvis fra § 19 og § 20. Det er således klagers opfattelse, at der i henhold til disse bestemmelser kan gives dispensation fra kravet om regelmæssig energimærkning, uden at der skal udstedes en særskilt bekendtgørelse herom.

- I henhold til lovens ordlyd er det ministeren og ikke Energistyrelsen, der skal tage stilling til, om klager kan få dispensation.

Energistyrelsens bemærkninger til klagen

Energistyrelsen har henholdt sig til afgørelsen af 21. juli 2008. Det er herefter Energistyrelsens opfattelse, at § 22, stk. 2, i lov om fremme af energibesparelser i bygninger ikke indeholder hjemmel til, at styrelsen i konkrete og enkeltstående tilfælde kan træffe afgørelse om undtagelse fra lovens regler. § 22, stk. 2, indeholder alene hjemmel til at udstede generelle regler ved bekendtgørelse om undtagelser fra lovens regler. Sådanne regler er i det pågældende tilfælde ikke udstedt, hvorfor Energistyrelsen ikke har hjemmel til at give klager dispensation.

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

Energistyrelsen har endvidere anført, at det fremgår af energimærkebekendtgørelsens § 51, stk. 5, at de af Energistyrelsens afgørelser, som ikke er nævnt i bekendtgørelsens § 51, stk. 1, ikke kan indbringes for anden administrativ myndighed. Energistyrelsens afgørelse af 21. juli 2008 er ikke en afgørelse af den type, som opregnes i energimærkebekendtgørelsens § 51, stk. 1, og Energistyrelsens afgørelse kan derfor ikke påklages til Energiklagenævnet.

Side 4 af 9

Retsgrundlag

Ifølge § 19, stk. 1, i lov om fremme af energibesparelser i bygninger (lov nr. 585 af 24. juni 2005) skal offentlige institutioner have foretaget regelmæssig energimærkning. Bestemmelsen har følgende ordlyd:

”[...]

Offentlige bygninger

§ 19. Ejendomme ejet af de offentlige institutioner og virksomheder m.v., som er nævnt i § 22, stk. 1, skal have foretaget regelmæssig energimærkning i henhold til regler fastsat i medfør af § 14, hvis ejendommens samlede etageareal er på over 1.000 m².

[...]”

Lovens § 22 beskriver, hvilke offentlige institutioner som er omfattet af kravet om regelmæssig energimærkning i § 19. Ifølge bestemmelsen kan transport- og energiministeren (nu klima- og energiministeren) undtage visse offentlige institutioner fra lovens §§ 19 og 20. Af lovens § 22 fremgår følgende:

”[...]

§ 22. § 19 og § 20 gælder for følgende offentlige institutioner og virksomheder m.v.:

- 1) Den offentlige forvaltning.
- 2) Institutioner, selskaber, foreninger m.v., hvis udgifterne ved deres virksomhed overvejende dækkes af offentlige midler, eller hvis de ved eller i henhold til lov har fået tillagt beføjelser til at træffe afgørelse på det offentlige vegne.
- 3) Virksomheder, der ejes af det offentlige, eller hvor det offentlige har bestemmende indflydelse.

Stk. 2. Transport- og energiministeren kan undtage visse offentlige institutioner eller virksomheder m.v. omfattet af stk. 1 helt eller delvis fra § 19 og § 20.

[...]"

Om lovens § 22, stk. 2, fremgår følgende af forarbejderne til bestemmelsen (Forslag til lov om fremme af energibesparelser i bygninger som fremsat den 30. marts 2005, L 136 2004/2):

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

Side 5 af 9

"[...]

Til § 22

...

Bestemmelsen i stk. 2 er en videreførelse og udvidelse af § 10, stk. 2, i lov om fremme af energi- og vandbesparelser i bygninger. Visse offentlige institutioner eller virksomheder m.v. vil bl.a. af sikkerhedsmæssige årsager kunne fritages helt eller delvist for krav efter § 19 og § 20. Eksempler på undtagelser fra, at energimærkning m.v. skal være offentlig tilgængelig, er forsvarrets bygninger, hvor dele af oplysningerne i forbindelse med energimærkningen kan være klassificerede, ambassader og konsulater eller andre bygninger, hvor hensynet til sikkerhed m.v. må veje tungere end kravet om offentliggørelse af disse oplysninger. Undtagelse af sådanne bygninger og tekniske anlæg vil bl.a. ske efter nærmere drøftelse med Forsvarsministeriet.

[...]"

Lovens § 29, stk. 1, regulerer, hvilke afgørelser der kan indbringes for Energiklagenævnet:

"[...]

§ 29. Energiklagenævnet behandler klager over afgørelser truffet af transport- og energiministeren efter loven eller regler udstedt i henhold til loven.

[...]"

I henhold til lovens § 29, stk. 4, nr. 1, kan transport- og energiministerens (nu klima- og energiministerens) fastsætte regler om adgangen til at klage over afgørelser. Bestemmelsen har følgende ordlyd:

”[...]

§ 29. ...

Stk. 4. Transport- og energiministerens kan fastsætte regler om
1) adgangen til at klage over afgørelser, der efter loven eller regler udstedt i henhold til loven træffes af transport- og energiministerens, herunder at visse afgørelser ikke skal kunne indbringes for Energiklagenævnet,

...

[...]”

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

Energimærkebekendtgørelsens § 51 (bekendtgørelse nr. 228 af 7. april 2008 om energimærkning af bygninger) regulerer, hvilke afgørelser truffet i henhold til bekendtgørelsen som kan indbringes for Energiklagenævnet. Af energimærkebekendtgørelsens § 51 fremgår bl.a. følgende:

Side 6 af 9

”[...]

§ 51. Følgende afgørelser truffet af Energistyrelsen kan påklages til Energiklagenævnet

- 1) Den, der som ejer m.v. indgiver klage over energimærkninger som nævnt i § 49, stk. 1, kan påklage Energistyrelsens afgørelse af klagesagen.
- 2) En ansøger om personlig beskikkelse som energikonsulent kan påklage afslag på personlig beskikkelse.
- 3) En personligt beskikket energikonsulent kan påklage advarsel, inddragelse af den personlige beskikkelse som energikonsulent.
- 4) Et registreret energikonsulentfirma kan påklage advarsel og inddragelse af registrering.

...

Stk. 3. Energiklagenævnet kan i forbindelse med en klage fra et registreret energikonsulentfirma over inddragelse af registrering, jf. stk. 1, nr. 4, behandle Energistyrelsens afgørelser som nævnt i § 45.

...

Stk. 5. Øvrige afgørelser truffet af Energistyrelsen i medfør af denne bekendtgørelse og Energiklagenævnets afgørelser kan ikke indbringes for anden administrativ myndighed.

[...]”

Transport- og energiministerens beføjelser i henhold til lov om fremme af energibesparelser i bygninger er delegeret til Energistyrelsen, jf. § 3, stk. 1, nr. 15, i bekendtgørelse om Energistyrelsens opgaver og beføjelser (bekendtgørelse nr. 1253 af 6. december 2006). Af bekendtgørelsens § 3, stk. 1, fremgår bl.a. følgende:

”[...]

Beføjelser

§ 3. Hvor transport- og energiministeren i henhold til nedenstående lovgivning tillægges beføjelser, jf. dog §§ 7-11, udøver Energistyrelsen disse beføjelser på ministerens vegne samt modtager underretning om materiale på vegne af ministeren, for så vidt disse beføjelser ikke er delegeret til Energitilsynet:

...

15) Lov om fremme af energibesparelser i bygninger.

...

[...]”

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

Side 7 af 9

Energiklagenævnets bemærkninger

Klageadgang

Afgørelser, som er truffet i henhold til lov om fremme af energibesparelser i bygninger samt regler udstedt i medfør heraf (f.eks. energimærkebekendtgørelsen), kan i henhold til lovens § 29, stk. 1, påklages til Energiklagenævnet. Transport- og energiministeren (nu klima- og energiministeren) har i henhold til § 29, stk. 4, nr. 1, mulighed for at begrænse klageadgangen ved udstedelse af nærmere regler herom. I energimærkebekendtgørelsen er denne mulighed benyttet. Det er i bekendtgørelsens § 51, stk. 1, nr. 1-4, og stk. 3, bestemt, hvilke af Energistyrelsens afgørelser der kan indbringes for Energiklagenævnet. Ifølge energimærkebekendtgørelsens § 51, stk. 5, kan øvrige afgørelser truffet af Energistyrelsen *i medfør af denne bekendtgørelse* ikke indbringes for anden administrativ myndighed. Energiklagenævnet finder således, at angivelsen af, hvilke afgørelser der kan indbringes for Energiklagenævnet i energimærkebekendtgørelsens § 51, stk. 1, nr. 1-4, samt stk. 3, alene er en udtømmende opregning af de afgørelser, som Energistyrelsen træffer efter energimærkebekendtgørelsen. Energimærkebekendtgørelsens § 51, stk. 1, nr. 1-4, samt stk. 3, sammenholdt med § 51, stk. 5, begrænser derfor ikke klageadgangen i relation til afgørelser, som Energistyrelsen træffer i henhold til lov om fremme af energibesparelser i bygninger.

Da Energistyrelsens afgørelse af 21. juli 2008 i nærværende sag er truffet i henhold til § 22, stk. 2, i lov om fremme af energibesparelser i bygninger – og ikke i henhold til bekendtgørelsens regler – kan Energistyrelsens afgørelse

derfor påklages til Energiklagenævnet, jf. § 29, stk. 1, i lov om fremme af energibesparelser i bygninger.

Undtagelse fra lovens krav om regelmæssig energimærkning

Transport- og energiministerens (nu klima- og energiministeren) beføjelser i henhold til lov om fremme af energibesparelser i bygninger, herunder beføjelsen i § 22, stk. 2, er delegeret til Energistyrelsen, jf. § 3, stk. 1, nr. 15, i bekendtgørelse nr. 1253 af 6. december 2006 om Energistyrelsens opgaver og beføjelser. Det betyder, at ministerens beføjelser efter lov om fremme af energibesparelser i bygninger i praksis varetages af Energistyrelsen. Det er således Energistyrelsen, der i henhold til § 22, stk. 2, på ministerens vegne har mulighed for at undtage visse offentlige institutioner fra lovens krav om regelmæssig energimærkning af offentlige bygninger efter lovens § 19.

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

Det er et krav i henhold til lov om fremme af energibesparelser i bygningers § 19, at offentlige institutioner regelmæssigt foretager energimærkning. I energimærkebekendtgørelsens § 18, stk. 1, er det nærmere fastsat, at energimærkning skal ske med højst fem års mellemrum.

Side 8 af 9

Det fremgår af § 22, stk. 2, i lov om fremme af energibesparelser i bygninger, at transport- og energiministeren (nu klima- og energiministeren) kan undtage visse offentlige bygninger for kravet om regelmæssig energimærkning efter lovens § 19. Det fremgår ikke af ordlyden af § 22, stk. 2, at fravigelse fra lovens regler i sådanne tilfælde skal ske ved udstedelse af nærmere regler herom. Det fremgår ligeledes ikke af forarbejderne til bestemmelsen, at fravigelse fra lovens regler skal ske ved udstedelse af nærmere regler herom. Under henvisning hertil samt under henvisning til, hvorledes bemyndigelsesbestemmelser for forvaltningen til generelt at fravige loven (bemyndigelse til *derogation*) traditionelt udformes, finder Energiklagenævnet, at bestemmelsen i § 22, stk. 2, ikke alene indeholder hjemmel til generelt at fravige lovens regler ved udstedelse af regler i bekendtgørelsesform. Energiklagenævnet finder, at § 22, stk. 2, tillige indeholder hjemmel for forvaltningen til konkret at fravige lovens regler (såkaldte *dispensationer* eller *undtagelser*). Energiklagenævnet finder således, at Energistyrelsen har den overordnede hjemmel til at meddele dispensationer i konkrete tilfælde, og således også i klagers tilfælde.

Det fremgår ikke af ordlyden af § 22, stk. 2, hvilke nærmere forhold der kan begrunde en dispensation efter bestemmelsen. Ifølge bestemmelsen forarbejder vil visse offentlige institutioner m.v. blandt andet af sikkerhedsmæssige årsager kunne fritages helt eller delvis fra kravene i §§ 19 og 20. Som eksempler herpå nævnes, at forsvarets bygninger, ambassader, konsulater og andre bygninger, hvor hensynet til sikkerhed vejer tungt, vil kunne undtages fra kravet om, at energimærkningen m.v. skal være offentlig tilgængelig. På baggrund af forarbejdernes formulering finder Energiklagenævnet, at disse ikke

indeholder en udtømmende opregning af, i hvilke tilfælde der kan meddeles dispensation i henhold til lovens § 22, stk. 2.

Idet Energistyrelsen på grund af en anden opfattelse af retsgrundlaget har afvist at tage stilling til klagers ansøgning om dispensation fra lovens § 19, har styrelsen ikke i afgørelsen af 21. juli 2008 foretaget en konkret vurdering af, hvorvidt klager i medfør af § 22, stk. 2, kan undtages fra kravet om regelmæssig energimærkning.

Energiklagenævnet hjemviser på denne baggrund Energistyrelsens afgørelse af 21. juli 2008 til fornyet behandling, således at styrelsen kan vurdere, hvorvidt der i klagers tilfælde er grundlag for at blive undtaget fra lovens krav om regelmæssig energimærkning.

3. november 2008

J.nr.: 1081-1

Eksp.nr.: 42100

TML-EKN

Energiklagenævnets afgørelse

Energistyrelsens afgørelse af 21. juli 2008 hjemvises.

Side 9 af 9

Sagen har været behandlet på nævnets møde den 3. november 2008.

Afgørelsen er truffet i henhold til § 29, stk. 1, i lov om fremme af energibesparelser i bygninger (lov nr. 585 af 24. juni 2005).

Afgørelsen kan ikke indbringes for anden administrativ myndighed.

Afgørelsen offentliggøres på nævnets hjemmeside.

P. N. V.

Poul K. Egan
Nævnensformand

/Ulla Østergaard
Specialkonsulent