

Forslag

til

Lov om ændring af lov om fremme af energibesparelser i bygninger

(Godkendelses-, akkrediterings- eller certificeringsordning for grønne aktør-virksomheder under en Grøn Boligkontrakt-ordning.)

§ 1

I lov om fremme af energibesparelser i bygninger, jf. lovbekendtgørelse nr. 636 af 19. juni 2012, foretages følgende ændringer:

1. Efter § 24 e indsættes før kapitel 10:

”Kapitel 9 b

Godkendelsesordning m.v. for grønne aktør-virksomheder under en Grøn Boligkontrakt-ordning

§ 24 f. Klima-, energi-, og bygningsministeren kan fastsætte regler om en frivillig godkendelsesordning og en ordning for akkreditering og akkrediteret certificering for grønne aktør-virksomheder under en Grøn Boligkontrakt-ordning. Ministeren kan desuden offentliggøre en liste over godkendte, akkrediterede eller certificerede virksomheder.

Stk. 2. Klima-, energi- og bygningsministeren kan fastsætte regler om, at en godkendelse, en akkreditering eller en akkrediteret certificering efter regler udstedt i medfør af stk. 1 er betinget af, at virksomheden dokumenterer, at relevante medarbejdere i virksomheden opfylder krav om erhvervserfaring og nærmere fastsat uddannelse og løbende efteruddannelse, og at virksomheden har eller etablerer et kvalitetsstyringssystem.

Stk. 3. Klima-, energi- og bygningsministeren kan fastsætte regler om kvalitetsstyringssystemets indhold, omfang og godkendelse og om efterfølgende efterprøvning af gennemførelse og vedligeholdelse af kvalitetsstyringssystemet.

Stk. 4. Klima-, energi- og bygningsministeren kan fastsætte regler om, at et kvalitetsstyringssystem under en godkendelsesordning efter regler udstedt i medfør af stk. 3 enten skal være akkrediteret eller certificeret eller skal godkendes og løbende efterprøves af enten en godkendt kontrolinstans eller en akkrediteret kontrolinstans. Omkostningerne i forbindelse med godkendelse og efterprøvning eller akkreditering eller certificering af en virksomheds kvalitetsstyringssystem afholdes af den enkelte virksomhed.

Stk. 5. Klima-, energi- og bygningsministeren kan fastsætte regler om tilbagekaldelse og bortfald af godkendelser udstedt efter regler fastsat i medfør af stk. 1.

§ 24 g. Grønne aktør-virksomheder godkendes, akkrediteres eller certificeres efter regler fastsat i medfør af § 24 f til at levere følgende ydelser:

- 1) kortlægning af en boligs energibesparelsesmuligheder,
- 2) tilbudsindhentning og projektstyring vedrørende gennemførelse af energibesparelsetiltag, og
- 3) udfyldelse af et standarddokument, som kan indgå i boligejerens eventuelle lånesag hos bank eller realkreditinstitut.

Stk. 2. Klima-, energi- og bygningsministeren kan fastsætte regler om afgrænsning af de grønne aktør-ydelser efter stk. 1.

Stk. 3. Klima-, energi- og bygningsministeren kan fastsætte regler om, at den grønne aktør-virksomhed skal kunne levere ydelser med rådgivning om komfort- og indeklima i forbindelse med energirenovering af boliger ud over de ydelser, som er nævnt i stk. 1.

Stk. 4. Klima-, energi- og bygningsministeren kan fastsætte regler om den grønne aktørs virksomhed, herunder at den grønne aktør-virksomhed skal anvende en særlig beregningsmetode og et særligt datagrundlag.

§ 24 h. Klima-, energi- og bygningsministeren kan fastsætte regler om en godkendelsesordning og en akkrediteringsordning for kontrolinstanser for virksomheder, der efter regler udstedt i medfør af § 24 f er godkendt til at drive virksomhed som grøn aktør-virksomhed under en Grøn Boligkontrakt-ordning. Klima-, energi- og bygningsministeren kan offentliggøre en liste over godkendte eller akkrediterede kontrolinstanser.

Stk. 2. Klima-, energi- og bygningsministeren kan i forbindelse med en godkendelsesordning efter stk. 1 fastsætte regler om, at klima-, energi- og bygningsministeren eller erhvervs- og vækstministeren godkender og efterprøver kontrolinstanser og træffer afgørelse om tilbagekaldelse eller bortfald af godkendelse for kontrolinstanser. Klima-, energi- og bygningsministeren kan herunder fastsætte regler om betaling for erhvervs- og vækstministerens omkostninger i forbindelse med godkendelse og efterprøvning af kontrolinstanser.

Stk. 3. Henlægger erhvervs- og vækstministeren sine beføjelser efter regler udstedt i medfør af stk. 1 og 2 til en institution under Erhvervs- og Vækstministeriet, kan erhvervs- og vækstministeren fastsætte regler om klageadgang, herunder at klage ikke kan indbringes for anden administrativ myndighed.

§ 24 i. Klima-, energi- og bygningsministeren fastsætter regler om midlertidig eller lejlighedsvis levering af tjenesteydelser og nærmere betingelser for udførelse af erhvervet for virksomheder, der er godkendte eller akkrediterede som kontrolinstanser for virksomheder der leverer ydelser som grøn aktør-virksomhed under en Grøn Boligkontrakt-ordning, og er etableret i et andet EU-land, i et EØS-land eller i et andet land, som EU har indgået aftale med herom.”

§ 2

Stk. 1. Loven træder i kraft den 1. december 2013.

Bemærkninger til lovforslaget

Almindelige bemærkninger

Indholdsfortegnelse

1. Indledning

1.1 Lovforslagets formål

1.2 Lovforslagets hovedindhold

1.3 Lovforslagets baggrund

1.3.1 Aftalen om en vækstplan

1.3.1.1 Den nærmere udformning af konceptet Grøn Boligkontrakt

2. Hovedpunkter i lovforslaget

2.1. Godkendelsesordning m.v. for grønne aktører

2.1.1 Gældende ret

2.1.2 Forslagets nærmere udformning

2.2 De grønne aktørers ydelser

2.2.1 Gældende ret

2.2.2 Forslagets nærmere udformning

2.3 Kontrolinstanser

2.3.1 Gældende ret

2.3.2 Forslagets nærmere udformning

3. Økonomiske og administrative konsekvenser for det offentlige

4. Økonomiske og administrative konsekvenser for erhvervslivet

5. Administrative konsekvenser for borgerne

6. Miljømæssige konsekvenser

7. Forholdet til EU-retten

8. Sammenfattende skema

1. Indledning

1.1 Lovforslagets formål

Formålet med lovforslaget er at bidrage til at etablere energispareordningen Grøn Boligkontrakt, som blev besluttet i den politiske aftale om Vækstplan DK. Med lovforslaget indføres en hjemmel til, at klima-, energi- og bygningsministeren kan etablere en frivillig godkendelsesordning, en ordning for akkreditering og en ordning for akkrediteret certificering for grønne aktører under en Grøn Boligkontrakt-ordning, som de erhvervsdrivende kan tilslutte sig under forudsætning af, at de opfylder nærmere fastsatte betingelser.

Formålet med den grønne aktør-ordning er at gøre det lettere for boligejeren at få adgang til en kvalificeret rådgivning og udførelse af energibesparelser i sin bolig. Boligejeren får via ordningen mulighed for at henvende sig til ét sted, når denne ønsker at foretage en energirenovering af sin bolig. Boligejeren får gennem ordningen mulighed for at indgå en ”Grøn Boligkontrakt” med den grønne aktør, hvor det mellem parterne, dvs. boligejeren og den grønne aktør, aftales, hvilke ydelser i Grøn Boligkontrakt-ordningen, kontrakten skal omfatte. Det er med lovforslaget hensigten, at den grønne aktør godkendes, akkrediteres eller certificeres til at kunne levere alle ydelser indenfor den Grønne Boligkontrakt-ordning. Det betyder, at der efter forslaget kan fastsættes regler om, at boligejeren selv kan vælge, om vedkommende vil indgå aftale med en grøn aktør om at levere alle de grønne aktør-ydelser, eller en enkelt eller flere grønne aktør-ydelser. Boligejeren skal efter forslaget selv betale for den grønne aktørs ydelser, som prisfastsættes på markedsvilkår.

Der vil både i forbindelse med selve lanceringen af Grøn Boligkontrakt-konceptet og efterfølgende blive sat en informationsindsats i gang, hvor boligejerne bliver gjort opmærksomme på ordningen og dens muligheder. Ordningen vil blive fremmet via de kontaktpunkter, hvor boligejeren er motiveret for at energirenovere, hvilket f.eks. er i forbindelse med køb eller salg af fast ejendom og generel renovering af boligen. Kontaktpunkterne kan eksempelvis være ejendomsmægleren, bankrådgiveren, rådgivere i byggemarkedet og kommunen, som eventuelt kan henvise boligejeren til de grønne aktører og informere boligejeren om ordningen.

Ydermere forventes der i forbindelse med etablering af ordningen at skulle lanceres en hjemmeside. Hjemmesiden vil indeholde information om løsninger og muligheder i forhold til energirenoveringer, herunder information om selve Grøn Boligkontrakt-ordningen og lister over godkendte, akkrediterede eller certificerede grønne aktører, som er medlem af Grøn Boligkontrakt-ordningen.

Det bemærkes, at der med begrebet ”boligejere” i lovforslaget primært tænkes på ejere af enfamiliehuse, rækkehuse og lignende, men begrebet kan også omfatte flerfamiliehuse ejet af ejerforeninger, andelsboligforeninger, ideelle anparter m.v.

1.2 Lovforslagets hovedindhold

Lovforslaget indeholder et hjemmelsgrundlag for, at klima-, energi- og bygningsministeren kan udstede regler om oprettelse af en frivillig godkendelsesordning, en ordning for akkreditering og en ordning for akkrediteret certificering, eller en kombination af disse, for grønne aktører, som ønsker at deltage i Grøn Boligkontrakt-ordningen. Herved sikres, at de grønne aktører i Grøn Boligkontrakt-ordningen har den krævede uddannelsesmæssige baggrund og de kvalifikationer, som funktionen som grøn aktør kræver. Klima-, energi- og bygningsministeren gives desuden hjemmel til at offentliggøre en liste over grønne aktører, som er en del af Grøn Boligkontrakt-ordningen. Klima-, energi- og bygningsministeren kan i tilknytning hertil fastsætte regler om henholdsvis tilbagekaldelse og bortfald af en grøn aktørs godkendelse.

De grønne aktører vil være underlagt gældende lovgivning om rådgiveransvar og entrepriseretlige forhold m.v. alt afhængig af, hvilke opgaver og ydelser det aftales med de grønne aktører, at de skal udføre. Hvis boligejeren er utilfreds med en grøn aktørs leverede ydelse og resultat, skal boligejeren derfor gøre mangelsindsigelser gældende over den pågældende grønne aktør. Med lovforslaget tilvejebringes desuden hjemmel for, at klima-, energi- og bygningsministeren kan fastsætte regler om at en grøn aktør skal etablere et godkendt, certificeret eller akkrediteret kvalitetsstyringssystem, herunder regler om kvalitetsstyringssystemets omfang, indhold, godkendelse og efterfølgende efterprøvning af gennemførelse og vedligeholdelse af kvalitetsstyringssystemet.

Endelig indebærer lovforslaget, at klima-, energi- og bygningsministeren kan fastsætte regler om en godkendelsesordning eller akkrediteringsordning for kontrolinstanser for virksomheder, der er godkendt, akkrediteret eller certificeret til at drive virksomhed som grøn aktør. Samtidig gives klima-, energi-, og bygningsministeren beføjelse til at offentliggøre en liste over de godkendte kontrolinstanser. Det foreslås i denne forbindelse, at administrationen af en godkendelsesordning for kontrolinstanser kan henlægges til erhvervs- og vækstministeren.

Loven forventes at træde i kraft den 1. december 2013. Det forventes, at Energistyrelsen vil sende et forslag til en bekendtgørelse, der udmønter lovforslagets bestemmelser, i høring samtidig med behandlingen af lovforslaget i Folketinget, således at bekendtgørelsen kan træde i kraft samtidig med lovforslaget den 1. december 2013. Der sigtes mod, at de første grønne aktører kan godkendes, akkrediteres eller certificeres i løbet af december 2013, således, at den Grønne Boligkontrakt-ordning kan stilles til rådighed til januar 2014.

1.3 Lovforslagets baggrund

1.3.1 Aftalen om en vækstplan

Ultimo april 2013 blev der indgået en politisk aftale om en vækstplan, der skal bidrage til vækst og beskæftigelse i Danmark. I forbindelse med aftalen vil der skulle gennemføres en række ændringer af erhvervslivets vilkår for at skabe vækst og opsving i den danske økonomi. Et af hovedelementerne i aftalen er at skabe øgede investeringer i bedre energieffektivitet i bygninger. Regeringen, Venstre, Liberal Alliance og Det Konservative Folkeparti har aftalt, at dette bl.a. gøres ved at indføre et dansk energisparekoncept, Grøn Boligkontrakt, som skal bidrage til at effektivisere energispareindsatsen i boliger.

1.3.1.1 Den nærmere udformning af konceptet Grøn Boligkontrakt

Grøn Boligkontrakt er et koncept, der gør det muligt for en boligejer, som ønsker at energirenovere sin bolig at modtage en samlet pakkeløsning for sin energirenovering, som inkluderer alle faser i en energirenovering lige fra kortlægning af boligejerens energibesparelsesmuligheder, opstilling af besparelsesforslag, udarbejdelse af plan for energirenoveringer ud fra boligejerens prioriteringer og økonomiske muligheder, udførelse af projektudarbejdelse, udførelse af renoveringen til anvendelse af et såkaldt standarddokument, hvis formål er at give bank og realkreditinstitutter et redskab, som giver en klar og synlig værdiansættelse af energirenoveringstiltag til brug for vurderingen af låneansøgninger i forbindelse med konkrete energirenoveringstiltag. Hensigten er at lette lånevurderingen og gøre henvendelsen til finansieringsinstituttet lettere for boligejeren. Standarddokumentet vil alene virke som redskab i tillæg til den almindelige vurdering af kundens økonomi, som foretages af bank, eller realkreditinstitut.

Den grønne aktørs opgave bliver at kunne agere rådgiver for boligejeren gennem energirenoveringsprocessen, alt efter hvad der aftales mellem den grønne aktør og boligejeren. Det er formålet med Grøn Boligkontrakt-konceptet, at boligejeren i realiteten kun behøver at gå et sted hen, når vedkommende skal have energirenoveret sin bolig. Ordningen foreslås dog at være en frivillig ordning, hvilket betyder, at den grønne aktørs rolle, funktion og ansvar for energirenoveringsprojektet vil afhænge af, hvilke ydelser boligejeren køber hos den grønne aktør.

Grøn Boligkontrakt er ikke en lovpligtig ordning, idet de grønne aktører frivilligt kan tilmelde sig ordningen. Boligejeren er tilsvarende ikke forpligtet til at gøre brug af ordningen. Klima-, energi- og bygningsministeren får beføjelse til at udstede regler for, under hvilke betingelser de pågældende rådgivere kan optages på listen over grønne aktører i Grøn Boligkontrakt.

Lovforslaget betyder, at den grønne aktør, som ønsker at deltage i Grøn Boligkontrakt-ordningen, skal være godkendt, akkrediteret eller certificeret til at varetage rollen som grøn aktør for en sikring af en ensartet kvalificeret rådgivning af boligejeren, uanset hvilken grøn aktør denne søger. De grønne aktører skal herved på et ensartet og kvalitetssikret grundlag yde rådgivning til boligejeren, som kan bestå af en kortlægning af boligejerens energibesparelsesmuligheder, tilbudsindhentning og projektstyring og udfyldelse af et standarddokument til bank eller realkreditinstitut.

2. Hovedpunkter i lovforslaget

2.1 Godkendelsesordning m.v. for grønne aktør-virksomheder

2.1.1. Gældende ret

I medfør af lov om fremme af energibesparelser i bygninger har klima-, energi- og bygningsministeren hjemmel til at fastsætte regler om registrerings-, godkendelses- eller beskikkelsesordninger eller ordninger for akkreditering eller akkrediteret certificering for virksomheder eller personer, der er berettigede til at udarbejde energimærkninger for bygninger og eftersyn af tekniske anlæg, jf. lovens kapitel 9.

Klima-, energi- og bygningsministeren har desuden i kapitel 9 a hjemmel til at fastsætte regler om godkendelsesordninger for virksomheder, der installerer eller monterer små VE-anlæg.

Gældende ret indeholder ikke bestemmelser om en godkendelsesordning for grønne aktører under en Grøn Boligkontrakt-ordning. Lovforslaget vil derfor i forhold til den gældende lov udvide klima-, energi- og bygningsministerens bemyndigelse til at udstede regler på dette område.

2.1.2 Forslagets nærmere udformning

Det foreslås, at klima-, energi- og bygningsministeren kan udstede regler om oprettelse af en frivillig godkendelses-, akkrediterings- og certificeringsordning for grønne aktører, der ønsker at være en del af Grøn Boligkontrakt-ordningen. Den frivillige godkendelses-, akkrediterings- eller certificeringsordning skal sikre, at den samlede løsning til energibesparende tiltag hviler på et ensartet kvalifikationsgrundlag, hvor boligejeren, uanset hvilken grøn aktør denne henvender sig til, er sikret at modtage kompetent rådgivning og ensartet kvalitativ udførelse af sit energirenoveringsprojekt.

Det foreslås, at godkendelsen, akkrediteringen eller certificeringen af den grønne aktør kan koordineres med bl.a. den nugældende certificeringsordning for energimærkningsfirmaer til energimærkning af bygninger og godkendelsesordning for virksomheder, der installerer og monterer små VE-anlæg. Der vil herefter være mulighed for at videreudbygge et allerede etableret kvalitetsstyringssystem hos virksomheden til også at omfatte ydelserne i forbindelse med Grøn Boligkontrakt-ordningen.

Med lovforslaget gives klima-, energi- og bygningsministeren bemyndigelse til at fastsætte regler om, at forudsætningen for, at en virksomhed kan godkendes, akkrediteres eller certificeres som en grøn aktør vil være, at denne har et kvalitetsstyringssystem, som skal være godkendt af en kontrolinstans eller certificeret af et certificeringsorgan.

Efter lovforslaget kan der vælges mellem tre forskellige modeller til anerkendelse af grønne aktører. En godkendelsesmodel, en akkrediteringsmodel eller en akkrediteret certificeringsmodel. Eller der kan efter forslaget vælges en kombination af disse tre modeller.

En godkendelsesmodel vil indebære, at en grøn aktør skal have en godkendelse fra klima-, energi- og bygningsministeren for at kunne anerkendes som grøn aktør. Der kan i forbindelse med godkendelsen stilles krav om, at virksomhedens kvalitetsstyringssystem er enten godkendt af en kontrolinstans eller certificeret af et certificerende organ. Såfremt der stilles krav om, at kvalitetsstyringssystemet skal være godkendt af en kontrolinstans, skal denne kontrolinstans være godkendt af enten klima-, energi- og bygningsministeren eller af erhvervs- og vækstministeren. Et certificerende organ skal være akkrediteret af DANAK, Den Danske Akkrediterings- og Metrologifond eller tilsvarende anerkendt internationalt organ.

En akkrediteringsmodel vil indebære, at den grønne aktør skal akkrediteres af DANAK, for at kunne opnå anerkendelse som grøn aktør.

En akkrediteret certificeringsmodel vil indebære, at den grønne aktør skal certificeres af et certificerende organ, som selv er akkrediteret af DANAK til at certificere grønne aktører.

Der er forskellige fordele og ulemper ved de forskellige tre beskrevne modeller. Den model, som foreslås valgt, vil fremgå af det forslag til bekendtgørelse om den grønne aktør-ordning, som forventes at blive sendt i høring samtidig med lovforslagets behandling i Folketinget. Folketingets Klima-, Energi- og Bygningsudvalg modtager kopi af høringsudkastet til bekendtgørelsen.

2.2 De grønne aktørers ydelser

2.2.1 Gældende ret

I medfør af lov om fremme af energibesparelser i bygninger kan klima-, energi- og bygningsministeren fastsætte regler om energikonsulenters og tekniske eksperter virksomhed, forpligtelser og uvildighed, når de foretager energimærkning af danske boliger.

Endvidere har klima-, energi- og bygningsministeren hjemmel til at fastsætte regler om afgrænsning af, hvilke typer anlæg der er omfattet af en godkendelsesordning efter reglerne om godkendelsesordningen for montering af små VE-anlæg og hvilket arbejde der i forbindelse hermed er omfattet.

Gældende ret indeholder ikke bestemmelser om de grønne aktørers ydelser.

2.2.2 Forslagets nærmere udformning

Med lovforslaget foreslås det, at en grøn aktør skal kunne godkendes, akkrediteres og certificeres til at kunne levere i hvert fald tre ydelser, nemlig vedrørende kortlægningen af en bygnings energibesparelsesmuligheder, tilbudsindhentning og projektstyring og udfyldelse af et standarddokument til brug for en lånesag i bank eller realkreditinstitut. Der vil ved udmøntningen af reglerne om kortlægning af energibesparelsesmuligheder tages højde for de allerede eksisterende regler under energimærkningsordningen for bygninger.

Desuden får klima-, energi- og bygningsministeren med lovforslaget hjemmel til at afgrænse de grønne aktørers ydelser. Herved sikres en klarlægning af den grønne aktørs forpligtelser over for boligejerne ved lovregulering og samtidig afstemmes boligejernes forventninger over for ordningen. Det foreslås endvidere, at klima-, energi- og bygningsministeren kan fastsætte regler om, at den grønne aktør-virksomhed skal kunne levere rådgivning om komfort og indeklima i forbindelse med energirenovering af boliger ud over de øvrige ydelser nævnt ovenfor.

Lovforslaget lægger op til, at den grønne aktør og boligejeren indbyrdes kan aftale, hvilke ydelser deres aftale skal omfatte. Det bliver derfor muligt for boligejeren at tilpasse ydelserne efter sine egne behov og økonomiske formåen. Den grønne aktørs nærmere rolle i forbindelse med energirenoveringsprocessen vil derfor være afhængig af boligejerens konkrete ønske.

2.3 Kontrolinstanser

2.3.1 Gældende ret

I den gældende lov skal virksomheder, der søger godkendelse som VE-installatør- eller VE-montørvirksomhed, have et kvalitetsstyringssystem, som er godkendt af en kontrolinstans. Klima-, energi- og bygningsministeren har hjemmel til at fastsætte regler om en godkendelsesordning eller en akkrediteringsordning for kontrolinstansen. Kontrolinstansen skal i henhold til bekendtgørelsen på området være godkendt af Sikkerhedsstyrelsen, som tillige godkender kontrolinstanser for el- og vvs-installatørvirksomheder.

Gældende ret regulerer ikke en godkendelsesordning og en akkrediteringsordning for kontrolinstanser for virksomheder, der er godkendt, akkrediteret eller certificeret til at drive virksomhed som grøn aktør.

2.3.2 Forslagets nærmere udformning

Lovforslaget giver klima-, energi- og bygningsministeren hjemmel til at kunne fastsætte regler om en godkendelsesordning og en akkrediteringsordning for kontrolinstanser for virksomheder, som er godkendt, akkrediteret eller certificeret til at drive virksomhed som grøn aktør under Grøn Boligkontrakt-ordningen.

Lovforslaget muliggør, at en godkendelsesordning for kontrolinstanser for grønne aktører kan indrettes på en sådan måde, at virksomheder, der i forvejen arbejder med dette område, kan bygge ovenpå det arbejde de allerede har lavet med opbygning og godkendelse eller akkreditering af deres kvalitetsstyringssystem.

Lovforslaget giver mulighed for, at de eksisterende certificeringsorganer som eksempelvis certificerer og godkender energimærkningsfirmaer og VE-installatører og -montører, kan få udvidet

deres akkreditering eller godkendelse. Herved muliggøres, at disse kan certificere og godkende eksempelvis energimærkningskonsulenter eller VE-installatører og -montører som grønne aktører. Udvidelsen af de pågældende kvalitetsstyringssystemer forventes at ville foregå efter samme kvalitetsstyringsstandard, som virksomheden er certificeret eller akkrediteret efter i forvejen. Med hensyn til kontrolinstanser er det således hensigten med lovforslaget, at dette skal lette adgangen til en udvidelse af allerede eksisterende kvalitetsstyringssystemer til ligeledes at omfatte Grøn Boligkontrakt-ordningen. Der henvises desuden til beskrivelsen ovenfor under afsnit 2.1.2 om forskellige modeller til anerkendelse af grønne aktører.

Med lovforslagets krav til kvalitetsstyringssystemerne etableres et kontrolsystem, hvor virksomheder, der ikke overholder de betingelser de er godkendt, akkrediteret eller certificeret under, kan risikere at miste deres godkendelse, akkreditering eller certificering.

3. Økonomiske og administrative konsekvenser for det offentlige

Lovforslaget forventes at have administrative konsekvenser for staten, idet lovforslaget vil medføre både opstartskonsekvenser og omstillingskonsekvenser for Energistyrelsen.

Der forventes et øget ressourceforbrug hos Energistyrelsen, da Energistyrelsen efter lovforslaget forventes at skulle administrere ordningen, herunder udstede godkendelser som grøn aktør og muligvis godkendelser som kontrolinstans. Endelig forventes Energistyrelsen at skulle varetage informationsarbejde, herunder etablering og vedligeholdelse af digitale løsninger, i relation til ordningen.

Der er til etableringen og driften af Grøn Boligkontrakt afsat midler i aftalen om vækstplanen hertil. Der er i aftalen om vækstplanen afsat 25 mio. kr. i 2013, 15 mio. kr. i 2014 og 10 mio. kr. i 2015 til gennemførelsen af Grøn Boligkontrakt.

4. Økonomiske og administrative konsekvenser for erhvervslivet.

Lovforslaget har ikke erhvervsøkonomiske eller administrative konsekvenser, idet Grøn Boligkontrakt ikke er en lovpligtig ordning. Det er frivilligt, hvorvidt virksomheder, der ønsker at levere ydelser indenfor rådgivning, projektstyring og energirenoveringer af private boliger, ønsker en godkendelse, akkreditering eller certificering som grøn aktør.

5. Administrative konsekvenser for borgerne

Lovforslaget har ikke administrative konsekvenser for borgerne.

6. Miljømæssige konsekvenser

Lovforslaget forventes at fremme energirenoveringen af private boliger.

7. Forholdet til EU-retten

Lovforslaget vil indebære, at regler der udstedes om kontrolinstanser for grønne aktørvirksomheder, vil skulle overholde krav i servicedirektivet (Europa-Parlamentets og Rådets direktiv 2006/123/EF af 12. december 2006 om tjenesteydelser i det indre marked).

8. Sammenfattende skema

	Positive konsekvenser	Negative konsekvenser
Økonomiske og administrative konsekvenser for stat, kommuner og regioner	Ingen	Der er i aftalen om vækstplanen afsat 25 mio. kr. i 2013, 15 mio. kr. i 2014 og 10 mio. kr. i 2015 til gennemførelse af Grøn Boligkontrakt.
Økonomiske konsekvenser for erhvervslivet	Ingen	Ordningen vil ikke have økonomiske konsekvenser for erhvervslivet, idet ordningen er frivillig.
Administrative konsekvenser for erhvervslivet	Ingen	Ordningen vil ikke have administrative konsekvenser i erhvervslivet, idet ordningen er frivillig.
Administrative konsekvenser for borgerne	Ingen	Ordningen vil ikke have administrative konsekvenser for borgerne, idet ordningen er frivillig.
Miljømæssige konsekvenser	Ordningen forventes at fremme energirenoveringen af private boliger.	Ingen
Forholdet til EU-retten	Regler, der udstedes om kontrolinstanser for grønne aktører, vil skulle overholde bestemmelserne i servicedirektivet (Europa - Parlamentets og Rådets direktiv 2006/123/EF af 12. december 2006 om tjenesteydelser i det indre marked).	

Bemærkninger til lovforslagets enkelte bestemmelser

Til § 1

De foreslåede bestemmelser i §§ 24 f-24 i i det foreslåede kapitel 9 b skal sikre, at klima-, energi- og bygningsministeren har hjemmel til at fastsætte regler om frivillig godkendelse, akkreditering eller certificering af grønne aktører under en Grøn Boligkontrakt-ordning, til opfyldelse af den politiske aftale om en vækstplan. Efter de foreslåede bestemmelser bemyndiges klima-, energi- og bygningsministeren desuden til at kunne fastsætte regler om de grønne aktørers virksomhed og at

kunne fastsætte regler om kontrol med grønne aktører. Når der i overskriften til det foreslåede kapitel 9 b henvises til en ”godkendelsesordning m.v.” for grønne aktører under en Grøn Boligkontrakt-ordning, er der tale om regler om en godkendelsesordning, en akkrediteringsordning og en ordning for akkrediteret certificering. Det er ligeledes disse tre forskellige former for ordning, der menes, når der i bemærkningerne til lovforslagets enkelte bestemmelser henvises til en ”godkendelsesordning m.v.”.

For at skabe fleksibilitet med hensyn til den nærmere udformning af Grøn Boligkontrakt-ordningen, er de foreslåede regler i §§ 24 f-24 i, indrettet som bestemmelser, der giver klima-, energi- og bygningsministeren bemyndigelse til at fastsætte regler om den grønne aktør-ordnings nærmere indretning. Reglerne i de foreslåede §§ 24 f-24 i er udformet med inspiration i reglerne i den gældende lov kapitel 9 a om godkendelsesordninger for virksomheder, der installerer eller monterer små VE-anlæg. De foreslåede bestemmelser er således bygget op på samme måde som lovens kapitel 9 a.

Det bemærkes, at betegnelserne ”Grøn Boligkontrakt”, ”Grøn Boligkontrakt-ordning”, ”grønne aktører” og ”grøn aktør-ordning” er foreløbige betegnelser for de ordninger, der henvises til i lovforslaget. De nævnte ordninger kan således gives en anden betegnelse i regler udstedt i medfør af loven, hvis det findes hensigtsmæssigt, uden at dette ændrer på nærværende lovforslags materielle indhold. Det bemærkes desuden, at der med begrebet en ”grøn aktør”, også kaldet en ”grøn aktør-virksomhed”, menes en virksomhed, som er godkendt, akkrediteret eller certificeret til at levere ydelser under en Grøn Boligkontrakt-ordning.

Efter den foreslåede § 24 f, stk. 1, bemyndiges klima-, energi- og bygningsministeren til at fastsætte regler om oprettelse af en frivillig godkendelsesordning, akkrediteringsordning og akkrediteret certificeringsordning til anerkendelse af grønne aktører. Hvis der efter de foreslåede regler oprettes en akkrediteret certificeringsordning for grønne aktører, vil der ligeledes skulle udarbejdes regler om akkrediterede certificerende organer, som kan certificere de grønne aktører. Sådanne certificerende organer svarer til de kontrolinstanser under en godkendelsesordning, der kan oprettes med hjemmel i den foreslåede § 24 h. Bemærkningerne til lovforslagets § 24 h angår derfor emnemæssigt ligeledes akkrediterede certificerende organer, som måtte blive oprettet i medfør af regler udstedt efter den foreslåede § 24 f, stk. 1.

Det bliver frivilligt for en boligejer, om vedkommende vil anvende en grøn aktør, når vedkommende skal have udført en eller flere af de ydelser, som den grønne aktør kan levere. Omvendt, vil det være frivilligt for en virksomhed, som allerede leverer ydelser, der med forslaget omfattes af den grønne aktør-ordning, om virksomheden ønsker godkendelse, akkreditering eller certificering som grøn aktør, såfremt alle tre muligheder fremgår af den udmøntende bekendtgørelse. Dermed kommer den grønne aktør-ordning til at fungere som en frivillig kvalitetssikringsordning.

Den foreslåede grønne aktør-ordning, er en ordning for virksomheder og ikke for enkeltpersoner, dog således, at der kan stilles krav til uddannelse og efteruddannelse for relevante medarbejdere i virksomheden. Deltagende virksomheder forventes desuden at skulle have et

kvalitetsstyringssystem til styring af virksomhedens ydelser under ordningen. Den grønne aktør-ordning forventes tilrettelagt på en sådan måde, at virksomheder som i forvejen arbejder inden for området og allerede har et kvalitetsstyringssystem i kraft af godkendelser m.v. på andre områder, skal kunne bygge oven på det eksisterende kvalitetsstyringssystem, således at det kun er tilføjelsen til kvalitetsstyringssystemet som skal godkendes, akkrediteres eller certificeres. Dette gælder f.eks. for virksomheder, som i forvejen er certificerede til energimærkning af bygninger, er akkrediterede til eftersyn af ventilationsanlæg eller godkendt til montering af små VE-anlæg. Disse virksomheder forventes desuden at skulle opfylde almindelige krav under den grønne aktør-ordning til uddannelse og erhvervserfaring for medarbejdere, som forventes at blive krav for alle deltagende virksomheder.

Den foreslåede § 24 f, stk. 2, giver klima-, energi- og bygningsministeren hjemmel til at stille betingelser for godkendelse, akkreditering og certificering af grønne aktør-virksomheder. Som nævnt under bemærkningerne til stk. 1, forventes der at være krav om, at alle virksomheder skal have et kvalitetsstyringssystem, og at medarbejderne skal leve op til krav om erhvervserfaring, uddannelse og efteruddannelse.

Der forventes både at blive fastsat krav til, hvilken uddannelse udvalgte medarbejdere i de grønne aktør-virksomheder skal have, og krav om, at de deltager i et særligt uddannelsesforløb tilrettelagt med henblik på uddannelse i at kunne levere de typer ydelser, som indgår i den grønne aktør-ordning. Disse ydelser forventes fastlagt i regler efter den foreslåede § 24 g.

Den foreslåede bestemmelse i § 24 f, stk. 3, svarer til den gældende bestemmelse i lovens § 24 b, stk. 4, som handler om kvalitetsstyringssystemer for VE-installatør- og VE-montørvirksomheder. Bestemmelsen tager i første omgang sigte på kvalitetsstyringssystemer for virksomheder, hvis anerkendelse som grøn aktør kommer til at hvile på en forvaltningsretlig godkendelse.

Virksomheder, hvis anerkendelse som grøn aktør kommer til at hvile på en certificering eller akkreditering, vil typisk i kraft af den standard, de er underlagt i forbindelse med deres certificering eller akkreditering, være omfattet af tilsvarende regler, som fremgår af standarden. Regler fastsat efter den foreslåede § 24 f, stk. 3, forventes at fokusere på, at de grønne aktør-ydelser leveres på en sådan måde, at de fremmer energieffektive løsninger ved de omfattede energirenoveringsprojekter.

Den foreslåede bestemmelse i § 24 f, stk. 4, svarer til den gældende bestemmelse i lovens § 24 b, stk. 5. For så vidt angår udvidelse af eksisterende kvalitetsstyringssystemer for energimærkningsfirmaer og ventilationseftersynsfirmaer, således at de også dækker ydelser omfattet af den grønne aktør-ordning, forventes udvidelsen af kvalitetsstyringssystemet at foregå efter samme standard for kvalitetsstyringssystemer, som virksomheden er certificeret eller akkrediteret efter i forvejen. For så vidt angår VE-installatør- og VE-montørvirksomheder, forventes disse kvalitetsstyringssystemer at skulle godkendes af en kontrolinstans, som er godkendt af Sikkerhedsstyrelsen, som er en del af Erhvervs- og Vækstministeriet. Dette skyldes, at en række kontrolinstanser, godkendt af Sikkerhedsstyrelsen, allerede godkender kvalitetsstyringssystemer for vvs- og el-installatørvirksomheder. Det forventes, at disse virksomheder i vidt omfang også vil blive godkendt som kontrolinstanser for VE-installatør- og VE-montørvirksomheder.

Den foreslåede bestemmelse i § 24 f, stk. 5, angår alene forvaltningsretlige godkendelser udstedt i medfør af den foreslåede bestemmelse i stk. 1 og ikke certificeringer eller akkrediteringer, idet regler om tilbagekaldelse og bortfald af certificeringer og akkrediteringer allerede er en integreret del af disse systemer. En virksomhed, som ikke overholder de betingelser, den f.eks. er akkrediteret efter, risikerer således at miste sin akkreditering ved et kontrolbesøg, hvilket er en sædvanlig del af en akkrediteringsordning.

Den foreslåede § 24 g, stk. 1, fastsætter, hvilke ydelser grønne aktør godkendes, akkrediteres eller certificeres til at levere. De tre typer ydelser, som fremgår af nr. 1-3, er således de ydelser, som en grøn aktør efter forslaget skal kunne levere.

Bestemmelsen skal læses i sammenhæng med den foreslåede bestemmelse i stk. 2, hvorefter ministeren kan fastsætte regler om afgrænsning af indholdet af ydelser nævnt i stk. 1. Og bestemmelsen skal desuden læses i sammenhæng med den foreslåede bestemmelse i stk. 3, hvorefter ministeren kan fastsætte regler om, at en grøn aktør skal kunne levere ydelser med rådgivning om komfort og indeklima i forbindelse med energirenovering af boliger ud over de ydelser, som er nævnt i stk. 1. Det forventes, at boligejeren og den grønne aktør selv kan aftale, hvor mange ydelser den grønne aktør skal levere til boligejeren og hvad prisen herfor skal være. Ønsker boligejeren således ikke alle de ydelser udført, som er omfattet af den grønne aktør-ordning, kan det aftales med den grønne aktør, at vedkommende alene leverer de ydelser, som boligejeren ønsker.

For så vidt angår ydelsen med kortlægning af en boligs energibesparelsesmuligheder efter den foreslåede § 24 g, stk. 1, nr. 1, forventes denne ydelse at tage udgangspunkt i bygningens energimærkningsrapport, hvis en sådan foreligger, men ydelsen behøver ikke nødvendigvis være begrænset til denne dokumentation. Regler for kortlægning forventes også, så vidt muligt, at tage højde for de regler, der allerede findes under energimærkningsordningen for bygninger om udarbejdelse af energibesparelsesforslag. Foreligger der ikke en energimærkningsrapport allerede, forventes den grønne aktør at skulle fremskaffe dokumentation for kortlægning og energibesparelsesmuligheder på et tilsvarende grundlag. Kortlægningen forventes også at skulle tage højde for boligejerens øvrige renoveringsplaner for boligen, som ikke har sammenhæng med en energiforbedring af boligen, således at det grønne boligkontrakt-projekt kan være en del af et større ombygningsprojekt, hvor ikke alle dele fokuserer på energirenovering og de Grønne Boligkontrakt-regler således alene vil finde anvendelse for en del af projektet. Den grønne aktør vil efter de foreslåede regler ikke have nogen særlig rolle i håndhævelsen af reglerne om energimærkning af bygninger og vil således ikke f.eks. skulle meddele Energistyrelsen det, hvis en bolig ikke har fået udført en lovpligtig energimærkning. Den grønne aktør må dog gerne, efter regler udstedt i medfør af lovforslaget, gøre boligejeren opmærksom herpå.

Angående ydelsen med tilbudsindhentning og projektstyring efter den foreslåede § 24 g, stk. 1, nr. 2, forventes den omfattede ydelse at omfatte indhentning af tilbud på boligejerens vegne på de projekter, ejeren ønsker udført, og efterfølgende styring af de udvalgte arbejder på boligejerens vegne. Der forventes at blive tale om, at boligejeren og den grønne aktør selv kan aftale, hvem af

dem der skal indgå aftale med de bydende bygningsrenoveringsvirksomheder om udførelse af energirenoveringsprojekter. Regler om tilbudsindhentning og projektstyring forventes at lægge vægt på, at projekterne gennemføres efter en håndværksmæssig god standard og med god energieffektivitet i de gennemførte arbejder.

For så vidt angår den foreslåede bestemmelse i § 24 g, stk. 1, nr. 3, forventes der udarbejdet et standarddokument for det Grønne Boligkontrakt-projekt, som kan indgå i boligejerens eventuelle lånesag hos banker og realkreditinstitutter. Den grønne aktør skal efter den foreslåede bestemmelse kunne udfylde standarddokumentet og have de faglige forudsætninger herfor, ligesom den grønne aktør skal kunne stå inde for de oplysninger vedkommende afgiver i dokumentet. Standarddokumentet forventes at indeholde oplysninger, som kan medvirke til at forbedre bankens eller realkreditforeningens beslutningsgrundlag. Standarddokumentet forventes således at kunne give et samlet overblik over det nuværende energiforbrug og energiforbruget efter energirenovering, hvor sidstnævnte vil indeholde en vurdering af den aktuelle boligejers forventede energiforbrug, og angive, hvilken energiklasse ejendommen opgraderes til, hvis den foreslåede energirenovering udføres samt omkostningerne forbundet med energirenoveringen og eventuelt investeringens tilbagebetalingstid.

Det forventes, at boligejeren selv varetager kontakten med sin bank eller sit realkreditinstitut, og at disse finansieringsinstitutioner vil vurdere låneansøgningen til projekter under den grønne boligkontraktordning på sædvanlige lånevilkår. Den grønne aktørs rådgivning omkring udfyldelsen af det finansieringsmæssige standarddokument skal således alene medvirke til, at boligejeren får et standardiseret materiale, som vedkommende kan anvende til sin lånesag hos bank eller realkreditinstitut. Det er hensigten, at den grønne aktør ikke bliver en finansiel rådgiver, som er omfattet af lov om finansielle rådgivere.

Efter den foreslåede bestemmelse i § 24 g, stk. 2, kan klima-, energi- og bygningsministeren fastsætte regler om afgrænsning af den grønne aktørs ydelser efter stk. 1. Regler om en sådan afgrænsning af den grønne aktørs ydelser kan være nødvendige, for at boligejeren og den grønne aktør kan afgøre, hvad den grønne aktørs ydelser indeholder. Sådanne regler kan også dreje sig om afgrænsning af den grønne aktørs ydelser i forhold til ydelser efter lovpligtige ordninger som f.eks. under energimærkningsordningen for bygninger.

Efter den foreslåede bestemmelse i § 24 g, stk. 3, kan klima-, energi- og bygningsministeren fastsætte regler om, at den grønne aktør skal kunne levere ydelser med rådgivning om komfort og indeklima i forbindelse med energirenovering af boliger ud over de ydelser, som er nævnt i stk. 1. Rådgivning om komfort og indeklima er emner, der ligger i naturlig forlængelse af rådgivning om energibesparelsesmuligheder, idet gennemførelse af energibesparelsesprojekter ofte vil have betydning for en boligs komfort og indeklima. Når der således efter forslaget etableres hjemmel til, at den grønne aktør kan levere ydelser angående rådgivning om komfort og indeklima i forbindelse med energirenovering af boliger efter lov om fremme af energibesparelser i bygninger, og ikke f.eks. i medfør af byggeloven, er det fordi der er en naturlig sammenhæng mellem rådgivning om komfort og indeklima og rådgivning om energibesparelser. Da rådgivning om komfort og indeklimatekniske spørgsmål er en naturlig del af rådgivning om gennemførelse af energibesparelsesprojekter ved energirenovering af en bolig, ligger emnet for denne rådgivning

således inden for lovens anvendelsesområde med fremme af energibesparelser. Rådgivning om komfort og indeklima er alene medtaget som en mulig ydelse for de grønne aktører for at sikre, at de valgte energibesparelsesløsninger ikke får en negativ indvirkning på indeklimaet og for at boligejeren kan informeres om komfort og indeklima i relation til energibesparende tiltag. Når en boligejer rådgives om fordele ved forbedringer i en boligs komfort og indeklima, vil den slags forbedringer ofte også medføre besparelser i energiforbruget. Rådgivning om og gennemførelse af projekter angående komfort- og indeklimateforbedringer i en bolig, kan således være et egnet middel til at opnå energibesparelser i samme bolig. Ydelser med rådgivning om komfort og indeklima i forbindelse med energirenovering af boliger fastsat i regler efter den foreslåede § 24 g, stk. 3, kan desuden indrettes på den måde, at det bliver frivilligt for den grønne aktør, om vedkommende vil tilbyde disse ydelser til boligejeren. De foreslåede bestemmelser i stk. 1, 2 og 3 indeholder således en ramme for beskrivelsen af den grønne aktørs ydelser. Det bemærkes, at den foreslåede bestemmelse i § 24 g, stk. 3, alene angår grønne aktør-ydelser, som leveres efter regler fastsat i medfør af det foreslåede kapitel 9 b i loven om en godkendelsesordning m.v. for grønne aktør-virksomheder under en Grøn Boligkontrakt-ordning.

Den foreslåede bestemmelse i § 24 g, stk. 4, rummer mulighed for at fastsætte regler om, at den grønne aktør-virksomhed skal anvende en særlig beregningsmetode og et særligt datagrundlag. Dette kan være en type edb-programmer og et datagrundlag, som svarer til det, der anvendes til at udarbejde energimærker efter, eller andet standardværktøj, som medvirker til at sikre, at boligejerne opnår et ensartet produkt af en god kvalitet, uanset hvilken grøn aktør de henvender sig til. Bestemmelsen skal medvirke til at sikre, at beregninger udføres på et ensartet grundlag uden dog at stille krav om at der skal anvendes et beregningsværktøj fra en bestemt privat edb-leverandør. Klima-, energi- og bygningsministeren kan også fastsætte andre regler om udøvelsen af virksomhed som grøn aktør, f.eks. at den grønne aktørs virksomhed omfattes af kravene i Almindelige Bestemmelser for teknisk Rådgivning og bistand (ABR) i et nærmere bestemt omfang, som det også kendes fra reglerne om udøvelse af virksomhed som certificeret energimærkningsfirma. Klima-, energi- og bygningsministeren kan desuden efter den foreslåede bestemmelse fastsætte regler om den grønne aktørs markedsføring af sin godkendelse, akkreditering eller certificering som grøn aktør, f.eks. at det i visse sammenhænge skal fremgå, at en ydelse tilbydes kunden som en grøn aktør-ydelse under den Grønne Boligkontrakt-ordning.

Den foreslåede bestemmelse i § 24 h svarer stort set til bestemmelsen i lovens § 24 d angående godkendelse af kontrolinstanser for VE-installatør- og VE-montørvirksomheder. Der henvises til bemærkningerne herom i lovforslag L 84 fra Folketingsåret 2011-12. Bestemmelsen tænkes i første omgang anvendt til at godkende kontrolinstanser for grønne aktørvirksomheder, som allerede er godkendt som VE-installatør- og VE-montørvirksomheder. Disse kontrolinstanser forventes i praksis at skulle godkendes af Sikkerhedsstyrelsen under Erhvervs- og Vækstministeriet, hvis de opfylder betingelserne for godkendelse. Disse virksomheder vil således alene skulle leve op til krav om uddannelse og have godkendt en tilføjelse til deres kvalitetsstyringssystem, som beskriver levering af ydelser med kontrol og efterprøvning af kvalitetsstyringssystemer for grønne aktørvirksomheder. Som nævnt under bemærkningerne til den foreslåede § 24 f, stk. 1, gælder

bemærkningerne under den foreslåede § 24 h emnemæssigt ligeledes for akkrediterede certificerende organer oprettet i regler efter § 24 f, stk. 1.

Hvis det findes hensigtsmæssigt, kan der også etableres en generel godkendelsesordning eller akkrediteringsordning for kontrolinstanser, som ikke i forvejen godkender VE-installatør- og VE-montørvirksomheder. I så fald vil disse kontrolinstanser skulle leve op til samme krav om uddannelse og om at skulle etablere et kvalitetsstyringssystem som øvrige kontrolinstanser og certificeringsorganer. Administrationen af en godkendelsesordning kan efter lovforslaget henlægges til klima-, energi- og bygningsministeren eller til erhvervs- og vækstministeren, mens administrationen af en akkrediteringsordning varetages af Den Danske Akkrediterings- og Metrologifond, DANAK, eller et tilsvarende internationalt akkrediteringsorgan.

Henlæggelse af administrationen af en godkendelsesordning til erhvervs- og vækstministeren vil alene ske efter forhandling med erhvervs- og vækstministeren, både for så vidt angår krav til godkendelse og for så vidt angår kontrolinstansernes betaling af erhvervs- og vækstministerens omkostninger i forbindelse med godkendelse og efterprøvning.

Grundlaget for godkendelse af kontrolinstanser, akkreditering af kontrolinstanser eller akkreditering af certificerende organer vil indeholde de specifikke, faglige kvalifikationer, som en virksomhed skal besidde for at blive godkendt eller akkrediteret. Udmøntningen vil ligeledes indeholde en beskrivelse af, hvilke opgaver kontrolinstanserne eller certificeringsorganerne skal varetage i forbindelse med udførelse af kontrol- eller certificeringsopgaverne.

Kontrol- eller certificeringsorganernes opgave vil primært være at gennemgå den grønne aktør-virksomheds kvalitetsstyringssystem for at vurdere, om kvalitetsstyringssystemet på tilfredsstillende vis beskriver de ydelser, den grønne aktør kan levere, og om kvalitetsstyringssystemet indeholder de fornødne beskrivelser af virksomhedens procedurer ved levering af grønne aktør-ydelser, så som ydelsesbeskrivelse, egenkontrol, behandling af kundehenvendelser og reklamationer. Grundlaget for godkendelse af kontrolinstanser eller akkreditering af certificerende organer bør ligeledes danne grundlag for, hvordan klima-, energi- og bygningsministeren eller erhvervs- og vækstministeren skal kontrollere at kontrolinstanserne varetager opgaven på korrekt vis eller grundlag for, hvordan DANAK som akkrediteringsorgan skal kontrollere, at opgaverne varetages på korrekt vis.

Den foreslåede bestemmelse i § 24 i svarer stort set til bestemmelsen i lovens § 24 e, stk. 2, om anerkendelse af kontrolinstanser fra andre EU-lande, som midlertidigt eller lejlighedsvist leverer tjenesteydelser som kontrolinstans for VE-installatør- og VE-montørvirksomheder, og der henvises til bemærkningerne hertil i lovforslag L 84 fra Folketingsåret 2011-12. Etablering af en forvaltningsretlig godkendelsesordning for kontrolinstanser, der kontrollerer og efterprøver kvalitetsstyringssystemer for grønne aktører, medfører, at reglerne for disse kontrolinstanser vil skulle overholde krav i servicedirektivet. I forhold til personer og virksomheder, som ønsker at levere sådanne tjenesteydelser i Danmark, uden dog at etablere sig i Danmark, medfører kravene i servicedirektivet bl.a., at disse virksomheder ikke behøver en forudgående tilladelse fra den kompetente myndighed i Danmark for at kunne levere de omtalte tjenesteydelser, hvis de allerede er godkendt hertil i deres hjemland.

Til § 2

Loven træder i kraft den 1. december 2013. Der sigtes mod, at et antal grønne aktører kan godkendes, akkrediteres eller certificeres i løbet af december 2013, således, at ordningen kan stilles til rådighed for boligejerne fra januar 2014.