

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

(Energi- og vandbesparelser i bygninger)

Afgørelsen offentliggøres i anonymiseret form

 ...[klager] over

 Energistyrelsen af 22. august 2007
 energimærkning af ejendommen beliggende [...], E [...] og

E [...].

Nævnsformand, dommer Poul K. Egan
Seniorforsker, civilingeniør Kirsten Engelund Thomsen
Chef for forretningsudvikling, ingeniør Bjarne Spiegel-
hauer

Energistyrelsens afgørelse af 22. august 2007 stadfæstes

Ved brev af 2. september 2007 har ...[klager) indbragt Energistyrelsens afgø-
relse af 22. august 2007 for Energiklagenævnet.

Sagens problemstilling
Sagen drejer sig om Energistyrelsens afgørelse af 22. august 2007, hvorefter
de af energikonsulent [...) udarbejdede energimærker blev vurderet til at in-
deholde 1 væsentlig fejl og 7 mindre væsentlige fejl. Det blev herefter pålagt
energikonsulenten at berigtige fejlene i energimærkningen, således at der blev
udarbejdet ét energimærke for ejendommen. Der var oprindeligt udarbejdet to
energimærker for den pågældende ejendom.

Klager er uenig i den metode, der anvendes af Energistyrelsen til at beregne
energiforbruget for ejendommen, herunder at der ikke tages hensyn til det af
klager dokumenterede faktiske forbrug.

Energikonsulenten har påklaget Energistyrelsens afgørelse af 22. august
2007 om tildeling af påtale i forbindelse med energimærkningen af ejendom-

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 2 af 23

men [...]. Energikonsulentens klage behandles i Energiklagenævnet under
j.nr. 521-112.

Den påklagede afgørelse
Fra Energistyrelsens afgørelse af 22. august 2007 fremgår blandt andet:

”[...]

2. Afgørelse

Retsgrundlaget for Energistyrelsens afgørelse i sagen er bekendt-

gørelse nr. 1731. af 21. december 2006 om energimærkning i

bygninger. Det fremgår af § 48, at klager over faglige og kvalitets-

mæssige forhold vedrørende energikonsulentens ydelser, der er

udført efter reglerne i bekendtgørelse nr. 1294 af 13. december

2005, skal færdigbehandles efter de hidtil gældende regler.

Det fremgår herefter af bekendtgørelse nr. 1294 af 13. december

2005 om energimærkning af bygninger § 42, stk. 1, 1. punktum,

at klager over faglige og kvalitetsmæssige forhold vedrørende gyl-

dige energimærker, og andre ydelser udført af beskikkede energi-

konsulenter i deres egenskab af energikonsulenter behandles af

Energistyrelsen.

Som grundlag er tillige anvendt Håndbog for energikonsulenter -

version 2004, der var gældende på tidspunktet for energimærk-

ningen. Håndbogen er Energistyrelsens retningslinier for energi-

mærkning af små ejendomme.

Energimærke E [...]

Det er Energistyrelsens vurdering, at

1. det er en fejl, at energimærket ikke er udarbejdet for hele

ejendommen, men kun omfatter en del af ejendommens

opvarmede areal.

2. ejendommens areal ikke er korrekt opmålt. Ved besigti-

gelsen blev lejlighedens areal opmålt til 170,39 m2, mens

energikonsulenten har registreret 158 m2.

3. ruderne på ejendommen ikke er korrekt registreret. Ved

besigtigelsen blev der registreret termoruder i hele lejlig-

heden, på nær to ruder med 1 lags glas og forsatsrude

(1+1 rude) i gavl mod vest samt 1+1 rude i bryggers i ud-

bygningen, mens energikonsulenten har registreret ter-

moruder i hele ejendommen.

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 3 af 23

4. ydervægge ikke er registreret korrekt. Det er en fejl, når

energikonsulenten registrerer let med 100 mm isolering i

vestgavl og ½ stenvæg med 100 mm isolering. Begge væg-

typer ligger mod øst i den anden del af ejendommen. Det

er ligeledes en fejl, at der er registreret 30 cm isoleret

hulmur, hvor der er 33 cm isoleret hulmur, ligesom det er

en fejl, at der ikke er registreret bindingsværk med 100

mm indvendig isolering.

5. højdemål ikke er opmålt korrekt. Ved besigtigelsen blev

etagehøjden målt til henholdsvis 2,38 m og 2 m skrånen-

de til 1,70 m i tilbygningen. Energikonsulenten har regi-

streret etagehøjden til 2,45 m.

Samtidig finder Energistyrelsen at

6. isolering af loft, skunke og tag har energikonsulenten re-

gistreret korrekt.

7. isolering af etageadskillelse inden for klimaskærmen fal-

der uden for ordningen.

8. isoleringseffekt fra stråtaget falder uden for ordningen.

9. hensyn til andet brændsel falder uden for ordningen.

Energistyrelsen finder ikke at kunne tage stilling til

10. hvorvidt energikonsulenten havde adgang til faktiske for-

brugsoplysninger.

Det er Energistyrelsens vurdering, at de faktuelle fejl under punkt

1-5 er en følge af, at energikonsulent [...] ikke har udført arbejdet

i overensstemmelse med retsgrundlaget, herunder Håndbogen for

energikonsulenter - 2004 udgaven.

Det er Energistyrelsens vurdering, at fejlen under punkt 1, skal

betragtes som en væsentlig fejl, idet energimærket ikke omfatter

hele bygningens opvarmede areal, og derved får fejlen væsentlig

betydning for energimærkets rigtighed.

Fejlene under de øvrige punkter betragtes som uvæsentlige, idet

de ikke har væsentlig indflydelse på energimærkets rigtighed.

Energimærke E [...]

Det er Energistyrelsens vurdering, at

1. ruder og rudetyper er registreret korrekt

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 4 af 23

2. isolering af loft, skunke og tag har energikonsulenten re-

gistreret korrekt.

3. isolering af etageadskillelse inden for klimaskærmen fal-

der uden for ordningen.

4. isolering af gulve er registreret korrekt.

5. etagehøjden er registreret korrekt

Energimærkningen er således korrekt udført i forhold til de i 1-5

angivne punkter. Energistyrelsen finder dog, at det er en væsent-

lig fejl, at energimærket ikke omfatter hele ejendommen, men kun

en del af ejendommens opvarmede areal, jf. ovenfor.

Øvrige forhold

Herudover er det Energistyrelsens vurdering, at

1. oliekedlen ikke er registreret korrekt, idet der er blanke

felter ud for varmetab/lågetab i kontroludskriften. Der

skal stå 2,0 (før nuværende værdi) og 0,1 (værdi efter

gennemførelse af besparelsesforslag).

2. ventiler på radiatorer ikke er registreret korrekt. Energi-

konsulenten har registreret termostatventiler på alle ra-

diatorer. Der er 6 stk. radiatorer uden termostatventiler

(4 stk. i stueetagen og 2 stk. i tagetagen).

3. natsænkning "Ur med rumføler" ikke er registreret kor-

rekt. Felter ud for "temperatur før" og "temperatur efter"

er blanke i kontroludskriften. Der skal stå -1 før og -1 ef-

ter. Energistyrelsen vurderer at fejlene under punkt 1-3

ikke har væsentlig betydning for energimærkets rigtighed,

hvorfor de anses for at være mindre væsentlige.

Udarbejdelse af nyt energimærke

Energistyrelsen pålægger energikonsulent [...] at berigtige ener-

gimærket for ovenstående ejendom. Der skal tages hensyn til, at

der rettelig kun skal forefindes en energimærkning på ejendom-

men og ikke to. Berigtigelsen sker i overensstemmelse med Ener-

gistyrelsens afgørelse, jf. § 3b stk. 3 i bekendtgørelse nr. 1294 af

13. december 2005 om energimærkning i bygninger. Af bestem-

melsen fremgår det, at "Energistyrelsen kan pålægge energikon-

sulent at berigtige fejl og mangler i en energimærkning."

[...]”

Af Energistyrelsens afgørelse af 22. august 2007, side 24, fremgår endvidere:

”[...]

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 5 af 23

Øvrige forhold

Udover ovenstående punkter, har Energistyrelsen hæftet sig ved

øvrige forhold som angivet herunder.

3.6.1 Brug af ejeroplysninger

Energikonsulenten henviser i kommentar af 8. december 2006 og

i kommentar af 10. maj 2007 til ejeroplysninger.

Det er korrekt, at energikonsulenten kan gøre brug af underskre-

vet ejeroplysningsskema. Da gælder det af håndbogens kapitel

3.1.4 side 2 af 4, at hvis ejeroplysninger indeholder udsagn om

isoleringstand af diverse konstruktioner, da bør konsulenten vur-

dere sandsynligheden af disse oplysninger.

Det er dog sålees, at ejendommens adresse ikke fremgår af eje-

roplysningsskemaet, ligesom ejeroplysningsskemaet ikke er un-

derskrevet på side 2. Der fremgår udelukkende en underskrift fra

dig på, at der kan foretages boreprøve i muren – men stadig angi-

vet uden adresse på oplysningsskemaet. Ejeroplysninger er såle-

des i dette tilfælde ikke brugbare.

[...]”

Energistyrelsens afgørelse af 22. august 2007 vedlægges i sin helhed som bi-
lag 1.

Klagers synspunkter til støtte for klagen
Til støtte for klagen har klager i brev af 2. september 2007 anført:

”[...]

Angår: Klage over hidtidige afgørelser og sagsbehandling i

forbindelse med Energimærkerapport nr. E [...] og E [...], der

erstatter tidligere udarbejdet Energimærke fra samme Inge-

niørfirma.

Undertegnede fremsender hermed en klage primært over bereg-

ningen af Energiforbruget i ejendommen [...] og sekundært over

den hidtidige sagsbehandling i forbindelse med klage.

Mine klagepunkter i prioriteret rækkefølge:

Klagepunkt 1:

Den teoretiske beregning af energiforbruget i ovennævnte Ener-

gimærker på den pågældende ejendom harmonerer overhovedet

ikke med det faktiske dokumenterbare forbrug, som ejeren med

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 6 af 23

to børn har haft over en mere end 20 år på ejendommen og ej hel-

ler med senere forbrug for lejere i en flerårig periode.

Klagepunkt 2.

Det i Energimærket beregnede forbrug, der som anført i klage-

punkt 1, ligger urimeligt over det dokumenterede forbrug over

mere end 20 år og har været medvirkende til, at ejendommen har

været endog alvorlig vanskelig at sælge gennem en toårig periode.

Det har indirekte medført et økonomisk tab for ejendommens eje-

re. Belastningen af salgsbestræbelserne hidrørende fra et forkert

sat energiforbrug har pågået siden efteråret 2005 (da første Ener-

gimærke blev udstedt) frem til dags dato.

Klagepunkt 3.

Klagen over Energimærket påbegyndes ultimo 2005, primo år

2006 og sagen er endnu ikke afgjort.

a) Derfor klages der over en langsommelig og efter klagers

mening burokratisk sagsbehandling i et uoverskueligt

klagemiljø

b) Der klages over at klagepunkt 1 hos ingen af instanserne

hidtil overhovedet er taget med i overvejelserne.

Kommentar 1: Jeg skal bemærke at man i klagevejen har brugt

næsten to år uden at opstille regler overfor klager omkring egne

besvarelsestidsfrister. Herefter stilles jeg som klager til gengæld

nu overfor en klagefrist pt. på fire uger max. ellers er det hele

spildt. Det er simpelthen ikke rimeligt sat overfor hinanden. Jeg

rejser trods min alder en hel del i udlandet, hvorfor klagefristen

kunne have været et problem. For god ordens skyld skal nævnes

at denne frist er nævnt Energistyrelsens brev men på side 25 (den

sidste side). Det er for klager en vigtig information og burde være

markeret bedre.

På grund af en ekspeditionsfejl fra min side blev min umiddelbare

reaktion over Energistyrelsen afgørelse af 22. august 2007 sendt

til Energiklagenævnet. Herfra tog to personer sig tid til at ringe til

mig for at gøre opmærksom på, at jeg havde sendt mailen til den

næste instans og man pointerede 4-ugers-reglens vigtighed, i alle

måder en god vejledning. Men at "systemet" hidtil ikke har sat fri-

ster for sig selv (klager bevist) er simpelthen hverken rimeligt eller

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 7 af 23

fair desuagtet mere eller mindre halvhjertede undskyldninger un-

dervejs (læs forsinkelse = indirekte økonomisk tab for klager).

Jeg skal videre med hensyn til det rent organisatoriske bemærke,

at jeg fra første færd som borger i Danmark naturligvis mente, at

skulle man klage over et Energimærke må det selvsagt være na-

turligt at klage til: Energiklagenævnet (set ud fra en logisk vinkel,

hvem ellers?) At man skulle klage til: "Tidligere Sekretariat for

Energimærkning co. Dansk Energimærkning Management" og at

dette så skal behandles af "Energistyrelsen" før man støder på et

"Klagenævn" (som enhver klager vil have som logisk udgangs-

punkt) er ikke rimeligt logisk for almindelige mennesker med et

behov for en retfærdig sagsbehandling og med mindre interesse i

"systemets" infrastruktur. Sagt med andre ord: klagevejen er ikke

logisk opbygget.

Kommentar 2.

Jeg har på telefonisk samtale med Energiklagenævnet forstået, at

jeg med denne klage ikke behøver at dokumentere sagen forfra

via bilag. Energiklagenævnet vil rekvirere sagens akter. Jeg for-

står at det også gælder de dokumenter, som jeg efterfølgende

henviser til, uden at vedlægge dem. Det anerkender jeg hermed

som en god hjælp da dokumentationen for lægmand er teknisk

præget og uigennemskuelig og derfor næsten umulig at prioritere

ud fra.

Almindelige bemærkninger

Selv om det ikke har direkte betydning for sagen vil jeg dog gerne

i al almindelighed udtrykke, at min kone og jeg ikke er folk der fa-

rer i blækhuset og klager jævnligt. Jeg har en baggrund som fri-

tidsskønsmand i andet fagområde over mere end 30 år og har en

tidligere lang ansættelse som konsulent på Teknologisk Institut

som baggrund for at sætte mig ind i sagsakter og har som senere

erhvervsleder successivt også oparbejdet evnen til at acceptere et

upopulært resultat, hvis det er forståeligt.

Uddybende til klagepunkt 1.

I familien [...] kan man ikke forstå at 1. Energi- & Ingeniørgrup-

pen A/S, og 2. Tidligere Sekretariat for Energimærkning samt 3.

Energistyrelsen alle lægger afstand til den primære anke i forbin-

delse med de i sagen omhandlede Energimærker, nemlig at vort

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 8 af 23

reelle dokumenterede forbrug gennem mere end 20 år og senere

lejeres ikke kommer i betragtning. De tre instanser har alle meget

klart givet udtryk for, at ejers reelle forbrug ikke vil tages i be-

tragtning, kun de cirkulærebetingede teoretiske beregningsregler

vil blive benyttet til beregning af forbruget, uanset hvad resultatet

bliver i forhold til de dokumenterede faktiske forhold end bliver.

Det vil da også være O.K. såfremt man med de teoretiske bereg-

ningsregler kunne finde et forbrug der bare i nogenlunde rimelig

grad modsvarer ejerens dokumenterede forbrug. Men når nu brev

af 24. januar 2006 til Energi- & Ingeniørgruppen A/S fra under-

tegnede (bilag i sagen) angiver det reelle forbrug (og fremhæver at

det kan dokumenteres), så var det forventet, at det indgik i over-

vejelserne. Af samme firmas svarskrivelse fremgår det imidlertid,

at man ikke tager ikke hensyn til ejerens forbrug. Man holder sig

til de teoretiske beregningsregler uanset de faktiske forhold også

selv om de er helt ude af trit med ejerens oplysninger.

Det manglende hensyn til ejers eget forbrug er en efterfølgende

gennemgående reaktion både fra det Tidligere Sekretariat for

Energimærkning samt Energistyrelsen. Det gør - populært sagt -

ondt værre!

Det har for mig uden betydning at alle tre parter har hold i at af-

vise mine krav om at fa det reelle forbrug på ejendommen til at

indgå i vurderingen, ved henvisninger til diverse cirkulærer. Jeg

har ikke mulighed for gennemgå disse cirkulærer (som specielt

Energistyrelsen henviser til).

Jeg skal hermed spørge klagenævnet om disse cirkulærer virkelig

reelt fritager for ansvar for at lytte bare i rimelig grad til ejeren af

ejendommens forbrugsberegning i et forsøg på at ramme rigtigt på

forbruget. Jeg har skriftligt fra Energistyrelsen at man ikke tager

hensyn til ejerens oplysninger i sagens dokumentation.

Det jeg påklager er (for at sige det på en anden måde) at man for

pokker ikke kan bruge sin sunde fornuft og indse denne urime-

lighed eller sende mig hurtigt videre igennem systemet til de der

er ansvarlige for, at man ikke tager hensyn til det reelle forbrug

når det er min primære klage. Jeg kan ikke underbygge det, men

jeg tror at de teoretiske beregningsregler ikke dækker bredt nok

fra et typisk typehus til noget så specielt som et stort restaureret

bondehus som vort. Sagt på anden måde: jeg er bange for at vort

gamle (og meget fine) bondehus fra 1547 lader sig ikke adoptere

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 9 af 23

til de opsatte teoretiske energiberegningsregler. Det burde i givet

fald ikke være familien [...]’s vort problem.

Jeg har pr. telefon undervejs fået tilkendegivet, at man ikke tager

hensyn til ejers forbrug, blandt andet fordi ejer ofte vil "pynte på

det". Det synspunkt har jeg god forståelse for, men det kan nu

engang efter min opfattelse ikke bruges til at afvise et dokumen-

teret forbrug over tyve år, der burde kunne skille "fårene fra buk-

kene". Jeg vil gerne hermed anføre følgende: havde man i det sy-

stem denne klage indtil nu har været igennem givet familien

Hammershøj en bare nogenlunde rimelig anledning til at forstå,

hvorfor det dokumenterede forbrug ikke helt eller bare delvist

kan bruges så havde vi som ejere gjort et helhjertet forsøg på at

forstå. Men at afvise med henvisning til brodne kar og hermed

implicit påføre os indirekte et tab er ikke rimeligt, heller ikke i da-

gens Danmark.

Sagt med andre ord: så længe instanserne ikke giver os en forstå-

elig grund til ikke at sammenligne teoretiske beregninger med re-

elle tal og tage konsekvensen heraf risikeres en økonomisk be-

lastning for boligejeren i forbindelse med disses salg. Familien

Hammershøj snyder ikke, vi dokumenter og har sågu ikke siddet

med kolde tæer i tyve år!

Dernæst skal jeg i forbindelse med klagepunkt 1 anføre følgende

vedrørende Energistyrelsens afgørelse af 22. august 2007.

Materialet er på 25 sider. Selv med den bedste vilje har jeg og min

familie ikke en chance for at forstå hvad Energistyrelsen er kom-

met frem til. Det er 25 sider med henvisninger til cirkulærer og

teoretiske beregningsformler, uden nogen mulighed for tredjeper-

son at forstå resultatet.

Jeg klagede over at der ikke i Energimærket er taget hensyn til

det dokumenterede forbrug på ejendommen. Jeg har fået svaret:

der er 1 væsentlig og 7 mindre fejl i Energimærket og herefter 24

sider, som former sig som en dialog imellem Energistyrelse og

Energimærkeudsteder. Der skrives "hen over hovedet" på klage-

ren det virker nærmest arrogant (nærmest som: kopi til klageren).

Det har ikke været muligt for mig endog at tolke om Energistyrel-

sen har givet mig delvist medhold eller det modsatte ud fra de

tekniske redegørelser i brevet. Jeg kan derfor kun henholde mig

til side 25 hvor der dog står at jeg ikke har fået fuldt medhold

uden yderligere forklaring og nærmest for at anføre den videre

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 10 af 23

klagevej. Det kan man ikke være bekendt! Jeg efterlyser også i

svaret en stillingtagen til min hovedklage: hvorfor tager man ikke

hensyn til det dokumenterede forbrug?

Klagepunkt 2.

Jeg klager hermed over at den lange ekspeditionstid, som endnu

ikke er ovre, og som indirekte har bidraget til, at ejendommen har

været svær at sælge over nu næsten to år. Når ejendommen er på

mere end 260 m2 og det er et gammelt hus vil potentielle købere

særligt se på energiforbruget.

Dersom Energiklagenævnet, som vi har en håb og en forventning

om, skulle komme til den afgørelse, at man skal tage hensyn til

det rent faktiske forbrug på ejendommen, vil jeg gerne vide om

det er "ustraffet" for instanserne at påføre en boligejer et indirekte

men reelt tab. Skal denne omkostning alene bæres af ejer, så-

fremt der i sagen på nuværende tidspunkt tages hensyn det fakti-

ske forbrug på ejendommen?

Ejendommen er pt. til salg hos [...] og herfra far vi MEGET ofte at

vide, at en potentiel køber synes der skal laves for meget ved ejen-

dommen. Der er selvfølgelig forskellige også for sagen urelevante

ændringskrav, men et gennemgående afslagsargument er energi-

forbruget (installationen skal ændres, isoleringen skal gennemgås

af eksperter osv. osv.).

Klagepunkt 3.

En sagsbehandling på snart to år uden endelig afslutning kan ik-

ke være rimelig. Som anført er det vor opfattelse at vi lider øko-

nomisk skade af et urealistisk beregnet Energimærke. Men ska-

den øges af en langsommelig sagsbehandling. Derfor omfatter

denne klage den lange sagsbehandlingstid og den konsekvenser

for en boligejer. Er den påklagede langsommelige sagsbehandling

i denne sag virkelig - i bredeste forstand - "gratis" uanset hvor

langt sagen skal belyses og afgøres?

Jeg skal så hermed indbringe denne klage og jeg skal også overfor

Klagenævnet som instans anmode om at få en hurtig sagsbe-

handling og ønskeligt en konkret tidshorisont.

[...]”

Klager har endvidere ved brev af 13. september 2007 anført følgende:

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 11 af 23

”[...]

Jeg bekræfter hermed modtagelsen af brev af 7. september 2007.

I dette brev underrettes jeg om at Klagenævnet har givet Energi-

styrelse en kort frist frem til 8. oktober 2007 til at fremsende det,

der i Deres skrivelse, defineres som sagens akter. Det anerkendes

at Energiklagenævnet ønsker en kort frist overfor Energistyrelsen

til fremsendelse af sagen akter. Men det manglede også bare an-

det.

Men at Energiankenævnet herefter på klagers opfordring udtaler

at man skal regne med en ekspeditionstid på måske 1 år men i

komplicerede sager snarere 2 år indebærer, at det samlede sags-

forløb kan ende op i 4 år!

Det er en fuldstændigt uacceptabel sagsbehandlingstid både An-

kenævnets set isoleret men i høj grad også den samlede. I skrivel-

sen er jeg blevet foreslået at gå ind på web-adressen:

www.ekn.dk. Det har jeg gjort fordi jeg er opfordret dertil, men

har intet fundet, der kunne begrunde en tro på at Ankenævnet

ved brug af logisk sans beretter om hvorledes sagsbehandlingsti-

den kan nedsættes.

Der henvises endvidere til at spørgsmål kan stille til sekretariats-

chef Henrik Chieu på telefonnummer 3395786. Desværre har

man ikke stillet mig i udsigt, at en sådan henvendelse vil kunne

nedsætte sagsbehandlingstiden, hvorfor det er spild af tid med

mindre De kan udtale, at en samtale med sekretariatschefen vil

kunne nedsætte sagsbehandlingstiden.

TESE

Hvis en sådan tilkendegivelse ikke kan gives så ønsker jeg her-

med at få oplyst til hvilken instans jeg isoleret skal klage til over

Klagenævnets alt for lange beregnede sagsbehandlingstid, således

at kendelsen under alle steder vil komme for sent i forhold til den

skade der påføres klager.

Jeg skal hermed præcisere følgende:

Fundamentet i min klagesag er at et alvorligt forkert beregnet

energiforbrug på min ejendom har bidraget til, at ejendommen er

nærmest umulig at sælge. Det beregnede forbrug ligger (doku-

menteret) tårnhøjt og urealistisk over de praktiske og dokumente-

rede forbrug over tyve år. Det er for klager ganske underordnet, at

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 12 af 23

man kan finde retfærdiggørelse i forkerte beregningsmetoder i di-

verse cirkulærer. Det kan i bedste fald kun bruges til at vaske

hænderne hos sagsbehandleren, og det ændrer som bekendt ikke

på tallene.

Det jeg som klager og økonomisk belastet ejer har brug for at vide

er: 1. at det reelle forbrug over tyve år stadfæstes som ejendom-

mens typiske forbrug eller 2. at få en forståelig forklaring på hvor-

for det reelle forbrug ikke tages til efterretning når det kan doku-

menteres at det ligger så langt fra det beregnede.

I sidste tilfælde siger det sig selv at en retfærdiggørelse af teoreti-

ske beregningsregler, der fører til et så afvigende forbrug som til-

fældet er i forhold til det reelle, intet værd er for klager. Det tror

jeg på at brug af sund fornuft alene vil føre frem til.

Jeg må som ejendomsindehaver stille mig det spørgsmål hvordan

dette sagsforløb skal ses i forhold til de officielle og måske også

skjulte hensigter er for disse efterhånden meget udskældte Ener-

gimærker.

Hvis det er at beregne hvor meget energi et hus forbruger for at

kunne stille forslag til forbedringer af isolation og som sådan ser

på det som en samfundsmæssig (miljømæssig) beskyttelse, så er

formålet forfejlet i dette tilfælde. Huset bruger ikke en liter mere

olie end det typiske forbrug uanset teoretiske beregningsmetoder.

Miljøet vinder ikke på systemets regnefejl.

Hvis det er en beskyttelse af den kommende ejer som så får en

dyne af forslag (dog ikke krav) om forbedringer er det direkte en

manipulation, fordi huset ikke har det forbrug, der er beregnet.

Derved manipulerer man ny ejer til at foretage ekstra isolering på

et forkert grundlag. At spare på energi er godt nok, men at mani-

pulere en køber til at spare ud fra forkerte tal er mere eller min-

dre tyveri!

Så er der så sælgers situation. I sælgers tilfælde er der dobbelt

skade i det nuværende Energimærkesystem, når man ikke kan

regne rigtigt eller har fejlagtige beregningsmetoder for nogle hus-

typer. Man sætter sælger i en vanskelig salgssituation især med

et stort (gammelt men restaureret) hus i en købers markedssitua-

tion som nu, og et salg bliver sværere under alle omstændigheder,

men også belastet af et forkert beregnet forbrug. Vort salg har nu

pågået i to år, det sidste halve år hos Pernille Sams. Der har væ-

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 13 af 23

ret dokumenterbar rekord stor interesse for huset men ingen kø-

ber det, Energimærket er et af problemerne. Det koster klager

dobbelt husleje hver måned. Dertil kommer at vi med den tidsho-

risont som Klagenævnet har sat op har set i øjnene, at vi må sæt-

te huset 300.000 til 500.000 Kroner ned i salgssum. Det indebæ-

rer at den lange sagsbehandlingstid medvirker (ikke den eneste

grund) til et betydeligt tab. Det er tyveri fra min families penge-

pung uanset hensigten. Og i al den tid skal klager lytte til und-

skyldninger og beregningsregler, der ikke har hold i det reelle for-

brug. Det er ikke et klagenævn værdigt ikke at behandle en sådan

sag ekspres.

Alene sagsbehandlingstiden gør Klagenævnet ligegyldigt for os

som familie, for enten har vi solgt eller også er vi røget på tvangs-

auktion før i kommer frem til en afgørelse, som jeg ind til nu ikke

har fået en eneste tilkendegivelse om skulle ende med et realistisk

forbrug i relation til det på ejendommen faktiske. Det kan en bor-

ger (som jeg tidligere har nævnt) simpelthen ikke være tjent med.

Så jeg må udtale følgende: Jeg dropper ikke sagen selv om den er

udsigtsløs for klager alene på grund af sagsbehandlingstiden. Jeg

agter at forfølge denne sag så langt det er muligt af hensyn til an-

dre, der skulle ryge i samme fuldstændige urimelige fælde.

Jeg ønsker at få oplyst til hvem man isoleret skal klage over

Klagenævntes budgetterede sagsbehandlingstid.

For første gang i mit lange liv er jeg trådt så meget over tæerne af

dette offentlige burokratiske system, at jeg kører denne sag gen-

nem pressen så langt ud i offentligheden som jeg formår. Jeg

kender fra pressens belysning af slige sager den belastning en så-

dan beslutning kan medføre for et enkelt individ overfor dette

massive burokrati, men det er en nødvendig beslutning og så hå-

ber jeg at leve længe nok til at fa et resultat, som andre husejere

kan have glæde af.

Jeg afventer et snarligt svar.

[...]”

Energistyrelsens bemærkninger til klagen
Energistyrelsen afgav ved brev af 3. oktober 2007 følgende bemærkninger til
klagen:

”[...]

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 14 af 23

Energiklagenævnet anmoder ved skrivelse af 7. september 2007

om Energistyrelsens bemærkninger til ...[klager]’s klage af 2. sep-

tember 2007 over ovennævnte afgørelse. Energistyrelsen kom-

menterer klagen under følgende punkter:

1. Det beregnede forbrug harmonerer ikke med det faktiske

forbrug, og der er ikke taget hensyn til dette.

2. Det beregnede forbrug ligger urimeligt over det faktiske

forbrug.

3. Langsommelig og bureaukratisk sagsbehandling.

Ad 1: Det beregnede forbrug harmonerer ikke med det fakti-

ske forbrug, og der er ikke taget hensyn til dette.

Energistyrelsen forstår klagers kommentar således at:

a) Der tages ikke hensyn til ejers og lejers faktiske forbrug

gennem 20 år.

b) Det faktiske forbrug kan dokumenteres, og der er ikke er

tale om, at der er "pyntet" på det faktiske forbrug.

c) Klager har ikke mulighed for at gennemgå cirkulærer (an-

tages, der menes Håndbog for energikonsulenter - version

2004).

d) Energistyrelsens afgørelse og begrundelse er ikke forståe-

lig.

Ad a) Der tages ikke hensyn til ejers og lejers faktiske forbrug

gennem 20 år.

Som klager korrekt angiver, tages der i det beregnede forbrug ik-

ke hensyn til det faktiske forbrug. Det er netop hensigten med

energimærkningen, at der beregnes et forbrug uafhængigt af indi-

viduelle forbrugsmønstre, herunder ejers eller lejers faktiske for-

brug, ved hjælp af standardiserede beregningsmetoder.

Af § 3, stk. 3, nr. 1 i lov nr. 585 af 24. juni 2005 om fremme af

energibesparelser i bygninger fremgår følgende:

"Energimærke, der er en standardiseret og dokumenteret opgørelse

over en bygnings energimæssige tilstand beregnet ud fra en normal

brug af bygningen. Heri indgår energiforbruget til opvarmning,

varmt brugsvand, køling, ventilation og eventuelt belysning. Vand-

forbrug kan indgå. "

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 15 af 23

I "standardiseret og dokumenteret" ligger, at opgørelsen foretages

så objektivt som muligt via en standardiseret bygningsgennem-

gang, hvor de enkelte bygningsdele og disses isoleringstilstand

forsøges positivt konstateret og dokumenteret. Herefter beregnes

bygningens energimæssige tilstand, herunder energiforbruget,

ved brug af standardiserede beregningsmodeller. Formålet med

denne tilgang er netop, at give en forbrugeroplysning, som er så

objektiv som mulig, og helt uafhængig af individuelle forbrugs-

mønstre. Dette fremgår tillige af lovforslagets bemærkninger til §

3, hvoraf fremgår;

"Opgørelsen over en bygnings energimæssige tilstand beregnes ud

fra en normal brug af bygningen. "

Ejers evt. oplyste forbrug kan tjene energikonsulenten som et pej-

lemærke i forhold til, om registreringsgrundlaget er korrekt. Hvis

f.eks. det beregnede forbrug er meget højere end det oplyste for-

brug, da bør energikonsulenten kontrollere en ekstra gang, om

registreringen af bygningen er i overensstemmelse med Energisty-

relsens retningslinier. Ejers oplyste forbrug vil således ikke være

udslagsgivende for at foretage en korrekt beregning af ejendom-

mens energiforbrug, uagtet at der kan være stor forskel på et do-

kumenteret faktisk forbrug og et beregnet forbrug - formålet med

det beregnede forbrug er netop, at det beregnes uafhængigt af in-

dividuelle forbrugsmønstre.

Der skal således ikke tages hensyn til ejers oplyste faktiske for-

brug - dette vil være helt i strid med formålet om, at lave en stan-

dardiseret og dokumenteret opgørelse over en bygnings energi-

mæssige tilstand, dvs. en opgørelse uafhængig af nuværende bru-

gers adfærd.

Energistyrelsen fastholder, at der ikke skal eller bør tages hensyn

til ejers oplyste faktiske forbrug, uagtet at dette kan dokumente-

res.

Ad b) Det faktiske forbrug kan dokumenteres og der er ikke tale

om, at der er "pyntet" på det faktiske forbrug.

Energistyrelsen fastholder, at der ikke kan tages stilling til, hvor-

vidt energikonsulenten havde adgang til ejeroplysninger om fak-

tisk forbrug på tidspunktet for udarbejdelsen af energimærknin-

gen. Ejeroplysninger om faktisk forbrug bør fremgå af eje-

roplysningsskema. Der citeres fra Energistyrelsens afgørelse s 24:

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 16 af 23

"Det er dog således, at ejendommens adresse ikke fremgår af eje-

roplysningsskemaet, ligesom ejeroplysningsskemaet ikke er under-

skrevet på side 2. Der fremgår udelukkende en underskrift fra sæl-

ger på, at der kan foretages boreprøve i muren - men stadig uden

adresse angivet på oplysningsskemaet. Ejeroplysninger er således i

dette tilfælde ikke brugbare. "

I det ejeroplysningsskema der foreligger, er rubrikkerne, hvor op-

lysninger om faktisk forbrug kan anføres, ikke udfyldt. Men da

ejeroplysningsskemaet i øvrigt mangler at være forsynet med en

adresse for, hvilken ejendom, der er tale om, finder Energistyrel-

sen fortsat, at der ikke kan tages stilling til, hvorvidt energikon-

sulenten havde adgang til ejeroplysninger om faktisk forbrug på

tidspunktet for energimærkets udarbejdelse.

Kunne det dokumenteres, at energikonsulenten havde adgang til

ejeroplysninger om faktisk forbrug på tidspunktet for energimær-

kets udarbejdelse, da skulle det faktiske forbrug jf. Håndbogens

konkrete del, kapitel 1.2.9, som ejeren har oplyst i eje-

roplysningsskemaet, oplyses med energimængde, energienheder,

forbrugt beløb og afregningsperiode i energimærket. Som nævnt

under punkt a), da bør energikonsulenten kontrollere en ekstra

gang om registreringen af bygningen er i overensstemmelse med

Energistyrelsens retningslinier, hvis f.eks. det beregnede forbrug

er meget højere end det oplyste forbrug.

Hvorvidt klager i dag kan dokumentere sit forbrug, eller hvorvidt

en ejer kan "pynte" på ejeroplysninger vil jf. punkt a) og ovenstå-

ende ingen indflydelse have på beregningen af en bygnings ener-

giforbrug.

Ad c) Klager har ikke mulighed for at gennemgå cirkulærer (anta-

ges, der menes Håndbog for energikonsulenter - version 2004).

Love, bekendtgørelser samt Håndbog for energikonsulenter - ver-

sion 2004, der var gældende på tidspunktet for energimærknin-

gen, er alle offentligt tilgængelige. Håndbogen (version 2004) kan,

ligesom den nugældende håndbog, findes på www.femsek.dk.

Ad d) Energistyrelsens afgørelse og begrundelse er ikke forståelig.

Se kommentar til punkt 3 nedenfor.

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 17 af 23

Ad 2: Det beregnede forbrug ligger urimeligt over det faktiske

forbrug

Se kommentar til punkt 1.

Ad 3: Langsommelig og bureaukratisk sagsbehandling

Det er Energistyrelsens vurdering, at sagsbehandlingen fuldt ud

lever op til både de tekniske og juridiske krav, der med rette kan

stilles.

Dansk Energi Management A/S har, som tidligere Sekretariat for

Energimærkning af Små Ejendomme, foretaget den indledende

sagsbehandling, og påset at sagen har været oplyst i tilstrækkeligt

omfang, således at der i henhold til gældende offentlig ret kunne

træffes en korrekt og retvisende afgørelse.

Heri ligger også, at den juridiske sagsbehandler i nødvendigt om-

fang gennemgik klagens indhold og de af energikonsulenten af-

givne oplysninger sammen med en teknisk medarbejder, der har

indsigt i de byggetekniske og energimæssige forhold, som danner

grundlag for en korrekt energimærkning, der lever op til energi-

mærkningsordningens formål og retningslinier. I dette tilfælde er

der tillige udført besigtigelse af ejendommen i forbindelse med

klagesagen, som også er taget med i vurderingen.

Klagens tekniske karakter medfører, at også afgørelsen i sagen

nødvendigvis vil have teknisk karakter.

Energistyrelsen medgiver, at sagsbehandlingstiden har været for

lang bl.a. pga. en fejlekspedition, og beklager den lange sagsbe-

handlingstid.

Energistyrelsen finder fortsat, at afgørelsen er sket på et tilstræk-

keligt og korrekt grundlag, og at der ikke er inddraget uvedkom-

mende kriterier.

[...]”

Energikonsulentens bemærkninger til klagen
Ved brev af 15. januar 2008 er Brancheforeningen for Bygningssagkyndige og
Energikonsulenter på vegne af energikonsulent [...] fremkommet med følgen-
de bemærkninger til sagen:

”[...]

Som beskikket energikonsulent er [...] forpligtet til at beregne og

opgive ejendommenes teoretiske energiforbrug. [...] har derfor

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 18 af 23

handlet i overensstemmelse med reglerne, hvorfor vi tilslutter os

Energistyrelsens svar til klagepunkterne et og to.

For så vidt angår klagepunkt tre, så vedrører dette ikke den ud-

førte mærkning men sagsbehandlingen i klagesystemet. Vi vil der-

for begrænse os til en kommentar om vigtigheden af en hurtig

sagsbehandling i sager, hvor en borger kan komme i klemme med

en vanskeligt salgbar ejendom.

[...]”

Retsgrundlag
Lov nr. 585 af 24. juni 2005 om fremme af energibesparelser i bygninger
trådte i kraft 1. januar 2006. Af loven fremgår blandt andet:

”[...]

§ 39. Klager over faglige og kvalitetsmæssige forhold vedrørende

energimærkninger og andre ydelser udført af beskikkede energi-

konsulenter i deres egenskab af energikonsulenter behandles af

Energistyrelsen. Klagen skal være modtaget i Energistyrelsen se-

nest 1 år efter indberetningen af energimærkerapporten. Klage

kan indbringes af

1) ejere, jf. § 1, skt. 2 nr. 6,

2) ejere af ejerlejligheder og

3) købere eller erhververe af energimærkede ejendomme eller lej-

ligheder.

...

§ 40. Følgende afgørelser truffet af Energistyrelsen kan påklages

til Energiklagenævnet:

1) Den, der som ejer m.v. indgiver klage over energimærkninger

som nævnt i § 39, stk. 1, kan påklage Energistyrelsens afgørelse

af klagesagen.

...

[...]”

Med baggrund i ovennævnte lov er bekendtgørelse nr. 1294 af 13. december
2005 udstedt. Bekendtgørelsen trådte i kraft den 1. januar 2006. Af bekendt-
gørelsen fremgår følgende:

”[...]

§ 51. I perioden fra den 1. januar 2006 til og med den 31. marts

2006 vil følgende overgangsbestemmelser være gældende:

...

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 19 af 23

5) Energimærkninger af enfamiliehuse udføres – uanset bygnin-

gens størrelse – i henhold til >>Håndbog for energikonsulenter<<

af 1. november 2004 og indberettes til Energistyrelsen via hjem-

mesiden www.emsekretariatet.dk.

...

[...]”

Med baggrund i samme lov er senere udstedt bekendtgørelse nr. 1731 af 21.
december 2006 som trådte i kraft den 1. januar 2007. Af bekendtgørelsen
fremgår blandt andet:

”[...]

§ 48. Klager over faglige og kvalitetsmæssige forhold vedrørende

energikonsulenters og energiledelseskonsulenters ydelser, der er

udført efter reglerne i lov nr. 485 af 12. juni 1996 om fremme af

energi- og vandbesparelser i bygninger og regler fastsat i medfør

heraf eller bekendtgørelse nr. 1294 af 13. december 2005 om

energimærkning af bygninger, færdigbehandles efter de hidtil

gældende regler, dog færdigbehandles klager til Registreringsud-

valget for Energimærkning af Små Ejendomme og Registrerings-

udvalget for Energimærkning af Store Ejendomme efter den 31.

december 2005 af Energistyrelsen.

[...]”

Energimærkerne E [...] og E [...] er dateret den 28. februar 2006 og skulle i
henhold til bekendtgørelse nr. 1294 af 13. december 2005 § 51, stk. 1, nr. 5
udarbejdes i overensstemmelse med Håndbog for energikonsulenter af 1. no-
vember 2004.

Af lov nr. 585 af 24. juni 2005 om fremme af energibesparelser i bygninger
fremgår det endvidere:

”[...]

§ 3. ...

...

Stk. 3. Energimærkningen skal vise bygningens energimæssige

tilstand og kan endvidere indeholde informationer om vandfor-

brug. Energimærkningen består af:

1) Energimærke, der er en standardiseret og dokumenteret opgø-

relse over en bygnings energimæssige tilstand beregnet ud fra en

normal brug af bygningen. Heri indgår energiforbruget til op-

varmning, varmt brugsvand, køling, ventilation og eventuelt be-

lysning. Vandforbrug kan indgå.

...

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 20 af 23

[...]”

Af Håndbog for energikonsulenter 2004, den generelle del, afsnit 2.3.2 frem-
går følgende:

”[...]

2.3.2 Ejeroplysninger

Ejeren af bygningen kan i et særligt ejeroplysningsskema opgive

en række oplysninger om ejendommen, blandt andet oplysninger

om:

• årligt energiforbrug til varme og el

• årligt vandforbrug

• tidligere års energi- og vandforbrug

• der er foretaget hulmurs- og hulrumsisolering

• isoleringstykkelser i utilgængelige konstruktioner

• kendskab til efterisoleringer

• kendskab til isolering i skjulte konstruktioner

• alder og type af hårde hvidevarer m.v., der indgår i salget

• bygningstegninger

...

Energikonsulenten kan lægge oplysningerne fra ejeroplysnings-

skemaet til grund for sin energimærkning, hvis ejeren har skrevet

under på skemaet. Energikonsulenten skal dog – ud fra sin erfa-

ring og almindeligt rådgiveransvar – vurdere oplysningerne i over-

ensstemmelse med reglerne for registrering af ejendommen.

Hvis energimærkningen bliver baseret på forkerte oplysninger om

bygningen, kan det føre til, at energikonsulenten udarbejder en

Energimærkerapport med fejl og giver forkerte anbefalinger om

energibesparende foranstaltninger. Det kan igen påføre køber

større udgifter til energibesparende foranstaltninger, end han

havde regnet med, da han købte bygningen. Den ekstra udgift

kan køber kræve erstattet af energikonsulenten i henhold til

dansk rets almindelige erstatningsregler. Hvis der er uenighed om

sagen må køber anlægge sag ved Voldgiftsnævnet for bygge- og

anlægsvirksomhed eller ved en domstol.

Energikonsulenten skal derfor skønne om de oplysninger, som

ejeren har givet, er rigtige. Skønnet skal energikonsulenten base-

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 21 af 23

re på sin faglige viden, herunder konkret viden om bygninger fra

forskellige perioder.

Hvis oplysningerne om forbrug baseres på oplysningerne fra an-

dre end ejeren, så bør dette fremgå meget tydeligt af Energimær-

kerapporten, da der eventuelt kan blive tale om et erstatningsan-

svar. Ejeren af en bygning er i øvrigt ikke forpligtet til at levere

oplysninger om energiforbrug m.v., for at der kan gennemføres en

energimærkning.

Hvis energikonsulenten er i tvivl, bør de givne oplysninger kon-

trolleres. Viser det sig, at ejerens oplysninger er forkerte, skal

energikonsulenten skrive dette i Energimærkerapporten og bruge

de korrekte oplysninger til at lave energimærkningen. Energikon-

sulenten skal henvise til ejeroplysningsskemaet som dokumenta-

tion for oplysningerne.

Hvis ejeroplysningerne indeholder udsagn om isolerings- eller ef-

terisoleringstilstand af diverse konstruktioner, bør energikonsu-

lenten ved sin gennemgang af bygningen vurdere sandsynlighe-

den af disse oplysninger og ved uoverensstemmelser anføre dette i

Energimærkerapporten.

Hvis energikonsulenten ikke kan skaffe oplysningerne fra ejeren,

skal det fremgå af Energimærkerapporten, jf. kapitel 19 Fritekst i

den Konkrete del.

[...]”

Energiklagenævnets bemærkninger
Klager er uenig i den metode, der anvendes til at beregne energiforbruget for
ejendommen, herunder at der ikke tages hensyn til det af klager dokumente-
rede faktiske forbrug. Klager er af den opfattelse, at energiforbruget for ejen-
dommen derfor er sat urealistisk højt, hvilket har gjort ejendommen svær at
sælge og indirekte har påført klager et økonomisk tab.

Klager har endvidere klaget over sagsbehandlingstiden for Energistyrelsens
behandling af sagen som 1. instans.

Energimærket
Det følger af § 3, stk. 3, i lov nr. 585 af 24. juni 2005 om fremme af energibe-
sparelser i bygninger, at energimærkningen skal vise bygningens energimæs-
sige tilstand. Energimærket er en standardiseret og dokumenteret opgørelse
over en bygnings energimæssige tilstand, der er beregnet ud fra en normal
brug af bygningen. Heri indgår energiforbruget til opvarmning, varmt brugs-
vand, køling, ventilation og eventuelt belysning. Vandforbrug kan indgå.

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 22 af 23

Energistyrelsen fandt ved afgørelsen af 22. august 2007, at energimærket for
ejendommen beliggende [...] indeholdt 1 væsentlig fejl og 7 mindre væsentlige
fejl. Energistyrelsen fandt endvidere, at beregningen af energiforbruget for
ejendommen var udarbejdet i overensstemmelse med retsgrundlaget.

Det følger både af reglerne for udarbejdelse af energimærker og formålet med
udarbejdelsen af energimærker, at det faktiske forbrug kun kan medtages ef-
ter de retningslinier der følger af Håndbog for Energikonsulenter 2004.

Energiklagenævnet finder herefter, at energiforbruget for ejendommen [...] er
beregnet i overensstemmelse med retsgrundlaget for energimærkning af ejen-
domme.

Det af klager fremførte kan ikke føre til et andet resultat.

Sagsbehandlingstiden
Energimærkerne E [...] og E [...] er udarbejdet den 28. februar 2006. Ved brev
af 26. april 2006 klagede klager over energimærkerne til Energiklagenævnet.
Klagen blev kort herefter videresendt til Energistyrelsen. Klager henvendte sig
til Energistyrelsen den 16. oktober 2006 og erindrede om sin klage. Energi-
styrelsen meddelte ved mail af 24. oktober 2006, at klagen ved en fejl ikke var
taget under behandling. Herefter blev sagen sendt i høring og ejendommen
blev besigtiget. Den 22. august 2007 traf Energistyrelsen afgørelse i sagen.

Energistyrelsen har ved brev af 3. oktober 2007 til Energiklagenævnet bekla-
get, at sagsbehandlingstiden har været lang og har oplyst, at dette bl.a. skyl-
des en fejlekspedition.

Energiklagenævnet har noteret, at Energistyrelsen har beklaget sagsbehand-
lingstiden over for klager. Energiklagenævnet finder herefter ikke tilstrække-
lig anledning til at foretage sig yderligere omkring sagsbehandlingstiden hos
Energistyrelsen.

På ovennævnte baggrund, og under henvisning til det af Energistyrelsen an-
førte, stadfæstes Energistyrelsens afgørelse af 22. august 2007.

Energiklagenævnets afgørelse
Energistyrelsens afgørelse af 22. august 2007 stadfæstes.

Sagen har været behandlet på nævnets møde den 11. februar 2008.

Afgørelsen er truffet i henhold til § 29, stk. 1 i lov om fremme af energibespa-
relser i bygninger, jf. lov nr. 585 af 24. juni 2005.

11. februar 2008
J.nr.: 521-110
Eksp.nr.: 33650
TML-EKN

Side 23 af 23

Afgørelsen kan ikke indbringes for anden administrativ myndighed.

Afgørelsen offentliggøres i anonymiseret form på nævnets hjemmeside.

P. N. V.

Poul K. Egan
Nævnsformand

 / Tina Alander Lindfors
 Fuldmægtig

