

AFGØRELSE

(Elforsyning)

energi

KLAGENÆVNET

Frederiksborggade 15

1360 København K

Tlf 33 95 57 85

Fax 33 95 57 99

www.ekn.dk

ekn@ekn.dk

KLAGE FRA Advokat Erik Arnholm, Odense, på vegne af [*kundens navn udeladt*], over

AFGØRELSE FRA Energitilsynet af 24. marts 2004

OM Odense Energis krav om depositum for levering af strøm

15. september 2004

J.nr.: 11-205

Eksp.nr.: 16399

TAT

NÆVNETS Nævnensformand, professor, cand.jur. Christen Boye

SAMMEN- Jacobsen

SÆTNING Professor, cand.jur. & Ph.D. Bent Ole Gram Mortensen

I SAGEN Direktør, cand.polyt. Poul Sachmann

Ved brev af 26. marts 2004 indbragte Advokat Erik Arnholm på vegne af dennes klient [*kundens navn udeladt*], Odense, Energitilsynets afgørelse af 24. marts 2004 for Energiklagenævnet.

Ved afgørelsen havde Energitilsynet i det væsentlige ikke kunnet rette indvendinger imod, at Odense Energi stillede krav om depositum som betingelse for fortsat ellevering, idet klageren umiddelbart forud for kravets fremsættelse gentagne gange havde overskredet de almindelige betalingsfrister, og at klageren fortsat havde et uregelmæssigt betalingsmønster.

Den påklagede afgørelse

I Energitilsynets afgørelse af 24. marts 2004 hedder det:

”[...]

Deres klage vedrører det forhold, at Energi Fyn [rettelig Odense Energi] overfor Deres klient [...] har stillet krav om stillelse af depositum som sikkerhed for fremtidige betalinger, og da depositum ikke blev stillet afbrød for elforsyningen til Deres klient.

[Odense Energi] har den 3. marts 2004 overfor Energitilsynet redegjort for sagen. Redegørelsen vedlægges.

Energitilsynet administrer reglerne i elforsyningsloven. I henhold til lovens § 77, stk. 1, kan tilsynet gribe ind, hvis priser eller betingelser er i strid med loven. I henhold til lovens § 6, stk. 3, skal kollektive elforsyningsvirksomheder stille deres ydelser til rådighed for forbrugerne på gennemsigtige, objektive, rimelige og ensartede vilkår

I henhold til Energitilsynets praksis, der er tiltrådt af Energiklagenævnet, kan der af en forsyningsvirksomhed stilles krav om betaling af depositum som sikkerhed for fremtidig levering, når forbrugeren umiddelbart forud for kravets stillelse gentagne gange har overskredet den almindelige betalingsfrist. Der henvises til pkt. 6 vedrørende NESAs depositumsregler i referat fra Energitilsynets møde den 21. januar 2001 [rettelig 2002]. Referatet kan ses på Energitilsynets hjemmeside www.energitilsynet.dk. Endvidere vedlægges Energiklagenævnets kendelse af 13. februar 2004 vedrørende Mediehuset Fyns klage over Odense Forsyning Nets krav om depositum.

De henviser i Deres klage over [Odense Energi] til, at klageren snart ikke har midler til nødvendigt underhold, og han er i fare for at miste sit job.

Af [Odense Energis] redegørelse fremgår, at klageren i perioden 26. juli 1999 til 2. januar 2002 boede på adressen [A]. Kvartalsregningerne på denne adresse blev ikke betalt rettidigt, og ved fraflytning var klageren i restance med betalingerne, hvortil kom at flytteafregningen trods påkrav ikke blev betalt. Efter det oplyste afgav klageren herefter insolvenserklæring.

Den 1. oktober 2002 flyttede klageren til adressen [B]. Efter indflytningen på denne adresse havde klageren fortsat et uregelmæssigt betalingsmønster. På denne baggrund anmodede Odense Energi den 9. januar 2004 klageren om at stille depositum som sikkerhed for fremtidige betalinger.

Herefter anmodede De den 13. januar 2004 som advokat for klageren om, at kravet blev frafaldet, da klageren fremover ville betale rettidigt. Odense Energi stillede som betingelse for at frafalde kravet, at restancen på den tidligere adresse blev betalt.

Da klageren herefter [...] betalte hverken den gamle restance eller depositum, foretog Odense Energi afbrydelse af forsyningen.

Herefter blev den gamle restance og omkostningerne i forbindelse med lukningen betalt, og Odense Energi genoptog herefter forsyningen.

Odense Energi har den 23. marts 2004 telefonisk oplyst, at klageren ikke har betalt den årsafregning, der forfaldt den 5. marts 2004 og således fortsat har et uregelmæssigt betalingsmønster.

På baggrund af, at klageren umiddelbart forud for kravet fremsættelse gentagne gange har overskredet de almindelige betalingsfrister, og at klageren på nuværende tidspunkt fortsat har et uregelmæssigt betalingsmønster, finder Energitilsynet ikke at kunne rette indvendinger imod, at Odense Energi overfor klageren stillede krav om depositum som betingelse for fortsat ellevering. jf. elforsyningslovens § 77, stk. 1, jf. § 6, stk. 3.

Det bemærkes, at det ligger udenfor Energitilsynets kompetence i henhold til elforsyningsloven at tage stilling til spørgsmål vedrørende klagerens økonomiske situation.

[...]

Klage over Energitilsynets afgørelse indgives inden fire uger til Energiklagenævnet [...].”

15. september 2004

J.nr.: 11-205

Eksp.nr.: 16399

TAT

Side 2 af 8

Klagen til Energiklagenævnet

I advokat Arnholms klage af 26. marts 2004 til nævnet hedder det bl.a.:

”Jeg henviser til mine tidligere skrivelser og det forhold, at min klient [...] har måttet realisere sine løsøreaktiver for at kunne indfri restancen, som efter min opfattelse er uberettiget opkrævet.

Evt. forsinkelse i senere betalinger er yderst begrænsede, eller ikke eksisterende, og udspringer alene af Odense Energis håndtering af sagen, herunder at klageren har måttet anvende midler, der normalt skulle have været anvendt til betaling af løbende ydelser til indfrielse af gamle restancer på andre forbrugssteder.”

I henvendelsen af 17. februar 2004 til Energitilsynet havde advokat Arnholm bedt tilsynet

”kontrollere hvorvidt den af Odense Energi foretagne lukning er berettiget, når henses til at el-restancer på de nuværende lejemål er afviklet i henhold til den indgåede betalingsaftale og der ikke er aktuelle restancer vedrørende [adressen B], samt at den restance man benytter som argument [for] krav om sikkerhedsstillelse har en sådan alder, at det ikke kan være rimeligt nu at rejse krav om sikkerhed.

Det bemærkes, [...] at [klageren] i øvrigt er i en gældssanerings-situation, således at betaling af restancen på [adressen A] vil medføre forfordeling af kreditorerne.”

15. september 2004

J.nr.: 11-205

Eksp.nr.: 16399

TAT

Side 3 af 8

Energitilsynets bemærkninger til klagen

I brev af 1. april 2004 bemærkede tilsynet, at

”I henhold til Energitilsynets praksis kan der af en forsyningsvirksomhed stilles krav om depositum, når forbrugeren umiddelbart forud for kravets stillelse gentagne gange har overskredet de almindelige betalingsfrister. Der henvises til Energitilsynets afgørelse i sagen vedrørende NESA's depositumsregler på Energitilsynets møde den 21. januar 2002. [...]

Energitilsynets praksis er tiltrådt af Energiklagenævnet. Der henvises til Energiklagenævnets kendelse af 13. februar 2004 vedrørende Mediehuset Fyns klage over Odense Forsyning Nets krav om depositum (Energiklagenævnets j. nr. 11-115).”

Energitilsynets brev af 1. april 2004 har været forelagt for advokat Arnholm og Odense Energi. Energiklagenævnet har ingen svar modtaget.

Supplerende sagsfremstilling

Det fremgår af sagen,

- at klageren og Odense Energi i 2003 indgik frivilligt forlig, som Odense Energi den 25. august 2003 konstaterede misligholdt;
- at advokat Arnholm den 4. september 2003 fremsendte Odense Kommune kopi af klagerens ansøgning om gældssanering;

- at der den 6. januar 2004 var indkaldt til møde i sagen i Fogedretten i Odense, idet Odense Energi havde begæret udlæg for kr. 1.943,05 incl. retsafgift; det fremgår ikke af sagen, hvad der skete på dette møde;
- at Odense Energi ved brev til klageren af 9. januar 2004 meddelte, at klageren betragtedes som ”en ustabil og usikker kunde”, og at Odense Energi derfor ikke fremover ville levere el med mindre der stilledes sikkerhed for fremtidig levering;
- at advokat Arnholm den 16. januar 2004 anmodede Odense Kommune om garanti for Odense Energi’s krav mod klageren;
- at Odense Energi den 23. januar 2004 meddelte, at elforsyningen ville blive afbrudt den 10. februar 2004 da der ikke var stillet sikkerhed; det fremgår af en redegørelse af 3. marts 2004 fra Odense Energi, at forsyningen blev åbnet, da restancen blev betalt den 12. februar 2004;
- at Odense Kommune den 26. januar 2004 svarede advokat Arnholm, at lovgivningen om aktiv socialpolitik ikke gav mulighed for sikkerhedsstillelse, og at klageren var i arbejde og fik løn, der måtte dække de faste udgifter;
- at advokat Arnholm den 10. februar 2004 skrev til Odense Kommune, at Odense Energis krav alene skyldtes gamle restancer, der ikke vedrørte klagerens nuværende bopæl. Advokaten tilføjede, at de gamle restancer var opstået, mens klageren var samhæftende med en tidligere samlever, således at kravet ikke var et krav mod klageren som juridisk person, men krav mod det ideelle sameje. Derfor burde Odense Energi holde sig til den anden medhæftende;
- at Odense Energi den 11. februar oplyste, at klageren alene havde stået for forbrugsafgifter på den tidligere forbrugsadresse (A).

15. september 2004

J.nr.: 11-205

Eksp.nr.: 16399

TAT

Side 4 af 8

Retsgrundlag og kontraksgrundlag

I den elforsyningslov, der var gældende på tidspunktet for tvistens opståen (lovbekendtgørelse nr. 151 af 10. marts 2003 med senere ændringer), hedder det:

”§ 1, stk. 1. Lovens formål er at sikre, at landets elforsyning tilrettelægges og gennemføres i overensstemmelse med hensynet til forsyningssikkerhed, samfundsøkonomi, miljø og forbrugerbeskyttelse. Loven skal inden for denne målsætning sikre forbrugerne adgang til billig elektricitet og fortsat give forbrugerne indflydelse på forvaltningen af elsektorens værdier.”

”§ 6, stk. 1. Enhver har ret til mod betaling at blive forsynet med elektricitet her i landet. [...]”

”§ 6, stk. 3. Kollektive elforsyningsvirksomheder skal stille deres ydelser til rådighed for forbrugerne på gennemsigtige, objektive, rimelige og ensartede vilkår.”

”§ 77, stk. 1. Hvis Energitilsynet finder, at priser og leveringsbetingelser må anses for at være i strid med bestemmelserne i den-

ne lov, kan tilsynet give pålæg om ændring af priser og betingelser.”

I elforsyningsloven, som ændret ved lov nr. 494 af 9. juni 2004, er § 6 nu affattet således:

”§ 6, stk. 1. Enhver elforbruger kan frit vælge elleverandør.

§ 6, stk. 2. Enhver har ret til mod betaling at blive forsynet med elektricitet her i landet [...]

[...]

§ 6, stk. 4. Kollektive elforsyningsvirksomheder samt forsyningspligtige virksomheder, for så vidt angår deres forsyningspligtgyldelse, skal stille deres ydelser til rådighed for forbrugerne på gennemsigtige, objektive, rimelige og ensartede vilkår.”

I Odense Energis ”Vejledende bestemmelser om tilslutning og adgang til benyttelse af det kollektive elnet (Netbenyttelsesaftale)”, der er dateret september 2002, findes følgende bestemmelse:

”Sikkerhedsstillelse

9.4. Netvirksomheden er berettiget til at forlange depositum eller anden tilstrækkelig sikkerhed for fremtidig betaling, når netvirksomheden i den konkrete situation vurderer, at der er risiko for, at netkunden kommer i restance, eller at betalingskrav bliver uerholdelige.

[...].

Undlader netkunden efter påkrav at stille depositum, er netvirksomheden berettiget til at afbryde forsyningen, efter at netkunden skriftligt er blevet varslet om afbrydelsen. Eventuelle følger af en afbrydelse af elleveringen – foretaget efter ovennævnte fremgangsmåde – er netvirksomheden uvedkommende.”

Konkurrenceankenævnets og Energiklagenævnets praksis

I en afgørelse af 27. april 1998 (j.nr. 98-53.255 vedrørende Svendborg Værft af 1997 A/S) bemærkede Konkurrenceankenævnet:

”Som tidligere fastslået af Ankenævnet – bl.a. i kendelse af 14. marts 1986 i sag 38/85 offentliggjort i Monopoltilsynets Meddelelser, Kendelser og domme, 1986 s. 68 – kan et leveringsvilkår, hvorefter elleverandøren kan forlange depositum, når der er risiko for, at forbrugeren kommer i restance, ikke anses for urimeligt. Som ligeledes tidligere fastslået af Ankenævnet – bl.a. i kendelse af 26. april 1993 i sag 92-63.556 offentliggjort i Energiprisorientering - afgørelser 1994 s. 95 – kan der i henhold til et sådant vilkår kun stilles krav om depositum, hvis elleverandøren med føje har skønnet, at tabsrisikoen er betydelig på et grundlag, som efter elforsyningsloven kan anses for forsvarligt.

Med disse bemærkninger tiltræder Ankenævnet, at der ikke er fornødent grundlag for at tilsidesætte det af Sydfyn Elforsyning udøvede skøn.”

15. september 2004

J.nr.: 11-205

Eksp.nr.: 16399

TAT

Side 5 af 8

I en afgørelse af 20. november 2002 (j.nr. 97-2301-0184) fandt Energiklagenævnet:

”Sagen vedrører et af NESAs den 6. november 2001 opkrævet depositum og skal således bedømmes ud fra NESAs 1991-leveringsbetingelser. Spørgsmålet er derfor om der på tidspunktet for meddelelsen af kravet om depositum var en risiko for, at De kom i restance eller at et betalingskrav blev uerholdeligt.

Energiklagenævnet finder i denne sag ikke at kunne kritisere, jf. elforsyningslovens § 77, stk. 1, jf. § 6, stk. 3, at NESAs ud fra en vurdering af Deres hidtidige betalingsforløb i henhold til leveringsbetingelserne stillede krav om betaling af depositum.

Energiklagenævnet har herved i lighed med Energitilsynet lagt vægt på, at De på det tidspunkt gentagne gange havde overskredet betalingsfristen, at Deres indbetalinger var uregelmæssige og ofte ikke dækkede det skyldige beløb samt det forhold, at De i flere år havde haft en udestående saldo med NESAs på mellem to og fire måneders betaling.

Energiklagenævnet har heller ikke grundlag for at kritisere størrelsen af det krævede depositum, der efter det oplyste svarer til ca. 3 måneders forbrug.”

15. september 2004

J.nr.: 11-205

Eksp.nr.: 16399

TAT

Side 6 af 8

I en afgørelse af 25. august 2003 (j.nr. 11-73) konstaterede nævnet:

”Sagen vedrører et af NESAs den 6. november 2001 opkrævet depositum og skal således bedømmes ud fra NESAs 1991-leveringsbetingelser. Spørgsmålet er derfor om der på tidspunktet for meddelelsen af kravet om depositum var en risiko for, at De kom i restance eller at et betalingskrav blev uerholdeligt.

Energiklagenævnet finder i denne sag ikke at kunne kritisere, jf. elforsyningslovens § 77, stk. 1, jf. § 6, stk. 3, at NESAs ud fra en vurdering af Deres hidtidige betalingsforløb i henhold til leveringsbestemmelserne stillede krav om betaling af depositum.

Energiklagenævnet har herved i lighed med Energitilsynet lagt vægt på Deres uregelmæssige betalingsmønster. Nævnet savner herved grundlag for at antage, at NESAs ved ikke tidligere end 6. november 2001 at have fremsat et krav om depositum skulle have afskåret sig fra at kunne fremsætte et sådant krav grundet Deres uregelmæssige betalingsmønster.

[...].”

I en afgørelse af 28. oktober 2003 (J.nr.: 11-78) fandt nævnet:

”Energiklagenævnet er enig med Energitilsynet i, at der ikke er grundlag for at kritisere det af NESAs stillede krav om betaling af depositum, jf. elforsyningslovens § 77, stk. 1, jf. § 6, stk. 3. Energiklagenævnet har herved lagt vægt på, at De i de foregående ti måneder forud for kravets fremsættelse har betalt ni regninger for sent, og at De i seks tilfælde tillige har modtaget inkassomeddelelse.”

I en afgørelse af 13. februar 2004 (j.nr. 11-115) bemærkede nævnet:

”Energiklagenævnet bemærker, at Mediehuset Fyn ApS på tidspunktet for kravet om stillelse af depositum var i restance med en flytteregning og gentagne gange havde overskredet betalingsfristen for acontoregninger.

Energiklagenævnet finder derfor ikke i denne sag at kunne kritisere, jf. elforsyningslovens § 77, stk. 1, jf. § 6, stk. 3, at Odense Forsyning Net A/S ud fra en vurdering af Mediehuset Fyn ApS’ hidtidige betalingsforløb stillede krav om betaling af depositum.

Nævnet har heller ikke grund til at kritisere størrelsen af det krævede depositum for det fremtidige el-forbrug.”

Energiklagenævnets bemærkninger

Odense Energis leveringsbetingelser er anmeldt til Energitilsynet.

Ifølge leveringsbetingelserne kan der forlanges depositum eller anden tilstrækkelig sikkerhed for fremtidig betaling, når forsyningsvirksomheden i den konkrete situation vurderer, at der er risiko for restancer eller for, at betalingskrav bliver uerholdelige.

Umiddelbart forud for kravets fremsættelse havde Odense Energis kunde gentagne gange overskredet betalingsfristerne. Derfor finder Energiklagenævnet ligesom Energitilsynet, at det ikke kan anses for urimeligt efter elforsyningsloven, at forsyningsvirksomheden har mødt kunden med krav om depositum som betingelse for fortsat levering.

Det kan ikke tillægges betydning, at kravet om depositum angår restancer fra en tidligere adresse, idet den risiko, som kravet om depositum skal imødegå, ikke ses formindsket af, at kunden er flyttet.

Det kan ej heller tillægges betydning, om der måtte være medhæftende i retsforholdet mellem kunden og forsyningsvirksomheden. Elforsyningsloven fraviger ikke dansk rets regel om, at flere skyldnere i samme skyldforhold hæfter solidarisk, når ikke andet er aftalt.

Efter det for Energiklagenævnet oplyste, er der ingen aftale om, at forsyningsvirksomheden ikke kan holde sig til kunden for depositum angående hele beløbet, og elforsyningslovens § 6, stk. 3, er efter Energiklagenævnets opfattelse ikke til hinder herfor.

Der er ikke for Energiklagenævnet oplyst yderligere, der giver nævnet anledning til at anse Odense Energis krav om depositum for urimeligt.

15. september 2004

J.nr.: 11-205

Eksp.nr.: 16399

TAT

Side 7 af 8

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 24. marts 2004 stadfæstes.

Sagen har været behandlet på Energiklagenævnets møde den 14. september 2004.

Afgørelsen er truffet i henhold til § 89 i lov om elforsyning, jf. lovbekendtgørelse nr. 151 af 10. marts 2003 med senere ændringer.

Afgørelsen kan ikke indbringes for anden administrativ myndighed.

Afgørelsen er sendt til advokat Arnholm på vegne af [*kundens navn udeladt*], samt til Odense Energi A/S og Energitilsynet.

P. N. V.

15. september 2004

J.nr.: 11-205

Eksp.nr.: 16399

TAT

Side 8 af 8

Christen Boye Jacobsen
Nævnshoved

/ Birgitta Sander Olsen
Fuldmægtig