

(Elforsyning)

Frederiksborggade 15

1360 København K

Tlf 33 95 57 85

Fax 33 95 57 99

www.ekn.dk

ekn@ekn.dk

Afgørelsen offentliggøres i anonymiseret form**7. december 2004**

J.nr.: 11-215

Eksp.nr.: 16879

TAT

KLAGE FRA [...] over
AFGØRELSE FRA Energitilsynet af 1. april 2004 og 5. maj 2004
OM NESA Forsyning A/S' ændring af prisen for el

NÆVNETS Nævnensformand, professor, cand.jur. Christen Boye Jacobsen
SAMMEN- Næstformand, professor, dr.polit. Chr. Hjorth-Andersen
SÆTNING Professor, cand.jur. & Ph.D. Bent Ole Gram Mortensen
I SAGEN Direktør, cand.polyt. Poul Sachmann

Ved telefax af 24. maj 2004 indbragte [...] Energitilsynets afgørelser af 1. april 2004 og 5. maj 2004 for Energiklagenævnet. Tilsynet havde fundet, at der ikke var grund til at rette kritik af NESA's orientering om prisændringer via selskabets hjemmeside, eller selskabets praksis vedrørende ændring af à conto-betalinger.

Energitilsynets bemærkninger til klagen har været forelagt for NESA Forsyning A/S og klageren. Begges svar er indgået i sagen.

De påklagede afgørelser

Af Energitilsynets afgørelse af 1. april 2004 fremgår:

"Ved brev af 21. oktober 2003 med bilag har [...] rettet henvendelse til Energitilsynet vedrørende en klage over NESA's prissætning for el på markedsvilkår i perioden juli 2002 til juli 2003. Herunder selskabets begrundelse for de abnormt høje prisstigninger, manglende information herom samt undladelse af ændring i de løbende a-conto opkrævninger.

Af korrespondancen fra klageren fremgår det, at prisen for el på markedsvilkår i perioden medio juli 2002 til medio juli 2003 steg fra 19,37 øre til 29,23 øre. Klager finder det ejendommeligt, at NESA ikke informerer om dette, samt at NESA intet nævner om prisforhøjelser i klagers a conto opgørelse der forfaldt den 7. februar 2003, ligesom klagers a conto afregning fortsætter uændret året ud.

Klager finder, efter modtagelse af NESA's redegørelse af 9. februar 2004, at NESA under ingen omstændigheder ønsker at bidrage aktivt til en anstændig og korrekt afvikling af sagen ved,

at NESA ikke yderligere har kommentarer til prisstigningen på markedsel ud over de forklaringer der tidligere er fremsat.

Klager finder videre, at NESA ikke har redegjort for årsagen til de store ekstraregninger samt,

at NESA decideret har talt usandt og har tilbageholdt vitale oplysninger i 5 måneder.

Af dokumenterne fra NESA A/S fremgår det bl.a., at NESA efter en telefonsamtale med klager den 22. august 2003, til klager har sendt en redegørelse over beregning af prisen for el på markedsvilkår gældende for perioden 15. juli 2002 til 14. juli 2003. [...]

Ved brev af 5. september 2003 til klager, har NESA oplyst om NESA Forsynings produkt "MarkedsPris" og at NESA offentliggør prisændringer på NESA's hjemmeside, hvor selskabet løbende opdaterer elprisen. NESA har videre oplyst, at a conto regningerne beregnes ud fra den seneste årsopgørelse og opdeles i fire lige store dele. NESA oplyser normalt ikke om prisændringer på selve regningen. A-conto regninger bliver normalt ikke ændret medmindre NESA's kunder ønsker dette, eller der er tale om uforholdsmæssige store prisstigninger. NESA oplyser videre, at selskabet ikke har ændret klagers a conto regninger selv om klager har bedt om dette, hvilket selskabet har undskyldt.

NESA har ved brev af 17. september 2003 til klager oplyst, at den måde NESA har valgt at annoncere prisændringer på, er anmeldt til Energitilsynet og at el på markedsvilkår kun gælder for den frie andel af elforbruget og kun er en ud af mange priselementer i den samlede elpris. Således var årsagen til en prisændring den 1. april 2003, at nettarriffen faldt.

Under henvisning til ovenstående kan Energitilsynet oplyse, at NESA A/S til Energitilsynets register indsender "Anmeldelse af forsyningspligtige elvirksomheders forventede og faktiske priser, afsætning og vilkår, samt af elkontrakter og øvrige aftaler" jf. lov nr. 375 af 2. juni 1999 om elforsyning, senest ændret ved lov nr. 448 af 31. maj 2000 samt bekendtgørelse nr. 90 af 7. februar 2000 om regler for anmeldelse af priser og andre betingelser for transport og levering af elektricitet samt hel eller delvis salg af ejerandele i elforsyningsvirksomheder. Disse anmeldelser var gældende på tidspunktet for levering af elektricitet til ejendommen i den omtvistede periode.

[...]

Energitilsynet følger løbende prisudviklingen inden for elmarkedet. Energitilsynet udarbejder således på månedsbasis en statistik vedrørende priserne for el i Danmark. Denne statistik offentliggøres på Energitilsynets hjemmeside. Af nedenstående oversigt for el på markedsvilkår i perioden juni 2002 til juli 2003 fremgår det det, at den gennemsnitlige pris i Danmark for private husholdninger i øre/kWh har varieret fra 19,1 øre/kWh i august

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 2 af 13

2002 til 34,0 øre/kWh i februar 2003. Oversigten underbygger således NESAs prissætning for den omhandlede periode.

El på markedsvilkår fra juni 2002 til juli 2003

Pris i øre/kWh	Husholdninger	Små virksomheder
Juni '02	19,4	18,9
Juli	19,2	18,7
August	19,1	18,6
September	19,4	18,8
Oktober	19,3	18,8
November	19,3	18,8
December	20,5	20,0
Januar '03	29,8	29,3
Februar	34,0	34,0
Marts	33,8	33,8
April	33,7	33,6
Maj	26,5	27,0
Juni	25,7	25,6
Juli	24,7	24,6

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 3 af 13

Energitilsynet har videre konstateret, at NESAs hver måned oplyser om selskabets priser via selskabets hjemmeside. Selskabet har således hver måned informeret om selskabets pris for el på markedsvilkår.

Hvad angår Deres uoverensstemmelse med NESAs omkring undladelser af ændringer i de løbende a conto opkrævninger, har NESAs ved brev af 5. september 2003 til Dem, redegjort herfor. Af brevet fremgår det bl.a., at NESAs normalt ikke ændrer a conto regninger medmindre selskabets kunder ønsker dette, eller der er tale om uforholdsmæssigt store prisstigninger. NESAs oplyser videre, at selskabet ikke, som det er normal praksis, reberegner a conto for selskabets el-varmekunder i 2002/03 i forbindelse med prisstigningerne.

Energitilsynet kan alene tage stilling til, om priser eller leveringsbetingelser, der er omfattet af elforsyningslovens prisbestemmelser, er urimelige.

Energitilsynet finder, at NESAs i forbindelse med prisændringerne i perioden juli 2002 – juli 2003 har orienteret forbrugerne herom gennem oplysninger via selskabets hjemmeside. Tilsynet finder videre, at de dengang fremkomne prisstigninger for el-varmekunder kunne have medført en ændring af a conto opkrævningerne.

NESAs har i forbindelse hermed overfor tilsynet oplyst, at selskabet fra starten af 2004 over for el-varmekunder ændrer a conto opkrævninger ved forekomst af større prisændringer.

Hvad angår Deres krav om at få refunderet et beløb fra NESAs på grund af, at NESAs har undladt at ændre de løbende a conto opkrævninger i 2002/03, skal tilsynet henvise Dem til eventuelt at søge sagen afgjort ved civil søgsmål, idet tilsynets virksomhed er fremadrettet og tilsynet kan ikke pålægge ændringer med tilbagevirkende kraft.

Energitilsynet kan ikke forholde sig til, at klager [...] finder, at NESAs under ingen omstændigheder ønsker at bidrage aktivt til en anstændig og korrekt afvikling af sagen ved og at NESAs yderligere har kommentarer til prisstigningen på markedet ud over de forklaringer selskabet tidligere har fremsat.

Hvad angår Deres klage over, at NESAs ikke har redegjort for årsagen til de store ekstraregninger finder Energitilsynet, at NESAs ved flere svarbreve har redegjort for beregning af el på markedsvilkår gældende for perioden fra den 15. juli 2002 til 14. juli 2003. Energitilsynet skal endvidere henvise til tilsynets statistik vedrørende priserne for markedet i den omtalte periode.

Som Energitilsynet har opfattet sagen, vedrører Deres væsentligste klagepunkt NESAs prissætning for el på markedsvilkår i perioden juli 2002 til juli 2003 samt manglende ændring af a conto opkrævninger. Energitilsynet finder, at NESAs ved selskabets mange besvarelser til dem har redegjort for selskabets prissætning for el. Energitilsynet finder herefter ikke anledning til at foretage yderligere i sagen.”

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 4 af 13

Af Energitilsynets afgørelse af 5. maj 2004 fremgår:

”Ved brev af 26. april 2004 har De protesteret over Energitilsynets behandling af Deres klage [...]

Energitilsynet har herefter på ny [...] behandlet Deres klage over NESAs.

Tilsynet skal herefter meddele, at tilsynet alene i medfør af lovens § 77, stk. 1, jf. § 6, stk. 3, kan give pålæg om ændringer af priser og betingelser, hvis Energitilsynet konstaterer, at priser og leveringsbetingelser for elleverancer er i strid med bestemmelserne i elforsyningsloven.

NESAs har til Energitilsynets register, i den omtvistede periode, indsendt anmeldelser af forsyningspligtige elvirksomheders forventede og faktiske priser, afsætning og vilkår, samt af elkontrakter og øvrige aftaler. Disse anmeldelser var gældende på tidspunktet for levering af elektricitet til ejendommen. Energitilsynet har ikke fundet, at det anmeldte er i strid med elforsyningslovens bestemmelser.

Hvad angår Deres klage over NESAs manglende ændring af a conto opkrævninger, finder tilsynet ikke NESAs praksis omkring a conto betalinger og ændring heraf urimelig eller i strid med elforsyningsloven, jfr. § 77, stk. 1, og § 6, stk. 3. Såfremt De herefter mener at have krav på refusion skal tilsynet henvise Dem til at søge spørgsmålet afklaret hos domstolene.

Med hensyn til Deres klage over NESAs information i forbindelse med prisændringer finder tilsynet ikke denne i strid med elforsyningslovens § 77, stk. 1, og § 6, stk. 3.

Med hensyn til begrundelse for denne afgørelse skal tilsynet endvidere henvise til tilsynets brev af 1. april 2004.

Det skal hertil anføres, at Energitilsynet ikke har hjemmel til at administrere købeloven og markedsføringsloven.”

Klagen til Energiklagenævnet

Af klagen fra [...] af 24. maj 2004 fremgår:

”[...] Min klage over NESAs omfatter følgende forhold:

- 1) I sæsonen juli 2002 - juli 2003 afregnede NESAs markeds-el med en prisforhøjelse på 51 % i forhold til året før. Dette skyldtes, at man sideløbende med elmarkedets liberalisering forhøjede taksten med 106 %. En stigning, der forblev uændret frem til maj 2003.
- 2) NESAs informerede overhovedet ikke om denne markante prisændring.
- 3) NESAs reberegnete ikke i de løbende aconto-afregninger undervejs.
- 4) I final-afregningen ved sæsonafslutningen opkrævede NESAs den periodiske forhøjelse på 106 %, som følge af 3), med tilbagevirkende kraft i form af en stor ekstraregning på Kr. 2000. I slutopgørelsen redegjorde NESAs heller ikke for årsagen hertil.
- 5) Under hele sagsforløbet har NESAs salgs- og marketingdirektør [A] bevidst løjlet og tilbageholdt vigtige oplysninger vedrørende forholdene omkring reberegning af aconto-regninger for elvarmekunder.

Ad punkt 1

Se min skrivelse til Energitilsynet af 17. februar 2004 [...] Ad 1.

Groft manipulerende siger tilsynet i [den påklagede afgørelse] af 1. april 2004 [...], at oversigten [...] underbygger NESAs prissætning. Dette til trods for, der er en himmelvid forskel i.h.t. NESAs redegørelse af 22. august 2003.

Derfor er NESAs prissætning i modstrid med Elforsyningslovens § 1, der netop taler om at sikre forbrugerne adgang til billig elektricitet.

Prissætningen bør i øvrigt sættes i relief til NESAs halvårsregnskab for den pågældende periode, der udviste en resultatforbedring på 79 %.

Ad punkt 2

Se min skrivelse til Energitilsynet af 17. februar 2004 [...] Ad 2.

NESAs annonceringsmetoder omhandlende prisforhøjelser, eller for mit vedkommende undladelse heraf, er i decideret strid med Elforsyningslovens § 6, stk. 3, der taler om at sikre forbrugerne adgang til oplysninger om forudsætningerne for el-selskabernes tarifiering, og som skal finde sted på gennemsigtige, objektive, rimelige og ensartede vilkår.

Ad punkt 3

Se min skrivelse til Energitilsynet af 17. februar 2004 [...] Ad 3 samt [...] 2. afsnit.

Til dette punkt vægter Energitilsynet i sin skrivelse af 1. april udelukkende, hvad en menig NESAs medarbejder oplyser i brev af 5. september 2003. Tilsynet ser groft manipulerende bort fra,

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 5 af 13

hvad NESAs adm. dir. [B] på egne og bestyrelsens vegne udtaler i relation til reberegning i Hvidovre Avis 28. januar 2004, ligesom man ikke tillægger salgs- og marketingdirektør [A's] mange redegørelser, sidst men ikke mindst i Hvidovre Avis 18. februar 2004, nogen som helst betydning.

Også på dette punkt er NESA i strid med Elforsyningsloven § 6 stk. 3. Hvorfor oplyste NESA ikke kundekredsen om, at der var "rod" i IT-systemerne, hvorved man var ude af stand til at reberegne? En kundekreds, der som følge af denne undladelse var i "god tro".

Ad punkt 4

NESAs fremgangsmåde er i åbenlys strid med Elforsyningslovens § 6 stk. 3.

Ad punkt. 5

NESAs salgs- og marketingdirektør [A] har ved sin løgnagtige adfærd, på alle leder og kanter, personligt overtrådt [elforsyningslovens] § 6, stk. 3.

Herudover skal jeg lægge til grund, at jeg ikke finder, at Energitilsynet på nogen måder har levet op til sine kompetencer i.h.t. Elforsyningslovens § 1 og § 77.

Herudover skal jeg påpege, at NESAs forretningsmetoder forekommer i strid med købeloven og markedsføringsloven, der netop taler om god markedsføringsskik i § 1 og vildledning i § 2."

Af den skrivelse af 17. februar 2004 fra [...] til Energitilsynet, som er omhandlet i klagen til Energiklagenævnet, fremgår:

"Ad 1: NESA har ikke yderligere kommentarer til prisstigningen på markeds-el på 106 % ud over de intetsigende forklaringer, der er fremsat:

'Vandstanden i magasinerne har været lav'

'Tørre år medfører høje el-priser

Ingen af disse begrundelser synes på nogen måde at kunne retfærdiggøre en takstforhøjelse af omtalte kaliber.

Prissætningen bør ydermere sættes i relief til NESA's halvårsregnskab, der udviste en resultatforbedring på 79 %, og som selskabet selv begrundede med de stærkt øgede priser. [...]

Ad 2: NESA henviser ca. 200.000 kunder, der ikke har adgang til internettet, til folkebibliotekerne, hvis de ønsker at holde sig ajour med markeds-el-prisens udvikling. Det finder jeg decideret uanstændigt, ligesom det givetvis er på kant med købe- og markedsføringsloven. [...]

Ad 3: [...] Først den 28. januar 2004 fremsættes en tilsyneladende korrekt forklaring, der [...] begrundes med IT-svigt i en periode. Det er forkert. Det blev ikke reberegnet hele året. Og da NESA efterfølgende – i sine årsopgørelser – afregnede den famøse prisstigning med tilbagevirkende kraft med 51 %, redegjorde selskabet heller ikke for, hvad der var årsagen til de store ekstraregninger. [...]

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 6 af 13

[...] Imidlertid er det nu en fastslået kendsgerning, at NESAs altid reberegner å contooprævninger. Og det er jo netop i tillid hertil, at kundekredsen ikke har haft grund til at anfægte de løbende å contooprægnings betimelighed. Man har simpelthen været i "god tro". Hvem kunne dog vide, at NESAs IT-systemer ikke magtede de opgaver, der skulle løses med hensyn til reberegning igennem hele sæsonen juli 2002 – juli 2003. NESAs informerede ikke herom!"

Energitilsynets bemærkninger til klagen

Af Energitilsynets bemærkninger af 5. juli 2004 fremgår, at

- tilsynets prisoversigt underbygger NESAs prissætning for den omhandlede periode;
- NESAs opfylder bestemmelsen i elforsyningslovens § 6, stk. 3, ved at anmelde prisændringer til Energitilsynet, samt ved hver måned at oplyse om selskabets priser og pris for el på markedsvilkår via selskabets hjemmeside;
- tilsynets afgørelse træffes ud fra alle sagens akter;
- tilsynet ikke kan forholde sig til, om en bestemt ansat hos NESAs har løjet, men alene, om en pris eller en leveringsbetingelse, der er omfattet af elforsyningslovens prisbestemmelser, er rimelig eller urimelig.

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 7 af 13

Ved brev af 15. juli 2004 bemærkede NESAs vedrørende tilsynets bemærkninger:

"En meget stor del af NESAs kunder er ikke særlig interesseret i delelementer i elprisen men kun i den totale pris. Det vil derfor ikke være hensigtsmæssigt at lade kommunikationsformen afhænge af hvilket delelement, der sker ændring i.

Hvis en kunde [...] interesserer sig specielt for betalingen for el på markedsvilkår, skal han være opmærksom på, at den samlede betaling sammensætter sig af prisen pr. kWh samt det antal kWh, der afregnes til denne pris. Antallet af kWh afhænger naturligvis af kundens totale forbrug, men afhænger også af hvor stor en andel af dette forbrug, der skal afregnes som prioriteret forbrug (PP-%'en). PP-%'en fastsættes månedsvis af Elkraft System og det er normalt, at der sker ændring ved de fleste månedsskift i løbet af et år. Set i perioden fra medio juli 2002 til medio juli 2003 (som er den afregningsperiode klagen omhandler) var der således 11 gange en ændring i kWh-pris og/eller PP-%."

Ved fax af 28. juli 2004 bemærkede klager vedrørende tilsynets bemærkninger:

"1) Prissætning

På intet tidspunkt i sagsbehandlingen beskæftiger Tilsynet sig med den famøse og helt ublu prisforhøjelse på 106 %, der fandt sted sideløbende med markedets liberalisering. Tværtimod postuleres det nu for tredje gang, at de af Tilsynet oplyste priser, underbygger NESAs. Det gør de altså ikke! Og for nu at mane al

yderligere diskussion i jorden, tjener medsendte oversigt [...], hvoraf følgende fremgår med al tydelighed:

- a) Tilsynets priser topper med 34,0 øre i en måned (februar), imens NESAs topper med 39,0 øre i 3½ måned (20/1 - 5/5 03).
- b) I de store forbrugsmåneder efter liberaliseringen (januar-april) ligger NESAs priser mellem knap 15% og godt 18% over Tilsynets.
- c) I samtlige af de skitserede måneder, noterer NESA en markant overpris.
- d) Den samlede overpris for den pågældende periode udgør: Kr. 587,20 eller næsten 30 % af den ekstraregning, jeg har forlangt refunderet.

2) Manglende information om prisforhøjelser

På intet tidspunkt i sagsbehandlingen beskæftiger Tilsynet sig med den kendsgerning, at der på det givne tidspunkt var op omkring 200.000 af NESAs kunder, der ikke havde adgang til Internettet, hvorfor de ikke kunne orientere sig om prisudviklingen. [...] At tage 200.000 som "gidsler" synes på ingen måde i overensstemmelse med Elforsyningslovens § 6 stk. 3, der netop taler om, at ydelserne skal stilles til rådighed for forbrugerne på gennemsigtige, objektive, rimelige og ensartede vilkår.

Yderligere interesserer Tilsynet sig heller ikke for, at NESA helt uden varsel ophørte med at annoncere prisændringer i pressen eller ved skrivelser direkte til kunderne. En service, som NESA altid var meget omhyggelig med i monopoltiden. Undskyldningen om, at denne kommunikationsform lige pludselig var blevet for ressourcekrævende, kan ikke tages til efterretning. I sæsonen 2002 - 2003 annoncerede NESA f.eks. hver uge i Hvidovre Avis om elektriker-service, tilbud på HFFI-afbryder m.v. Men ikke et ord om el-priser. [...]

3) Reberegning

I Tilsynets redegørelse [...] hedder det: "Tilsynet fandt videre, at de dengang fremkomne prisstigninger for el-varmekunder kunne have medført en ændring af a conto opkrævningerne." En formulering, der trods alt giver mig en smule medhold, men som Tilsynet selv modsiger i sin skrivelse af 5. maj [...]. Desuagtet er det åbenlyst, at Tilsynet overhovedet ikke på noget tidspunkt beskæftiger sig med den kendsgerning, at NESA var ude af stand til at reberegne a conto opkrævningerne på grund af rod i IT-systemerne. [...]

Hvorfor informerede NESA ikke kundekredsen om, at de var ude af stand til at reberegne, og at der kunne forventes store ekstraregninger?

4) Slutafregning

NESAs fremgangsmåde er uden diskussion en overtrædelse af Elforsyningslovens § 6, stk. 3.

5) Løgnagtig adfærd

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 8 af 13

[...] Her skal man huske på, at [A] er ikke en "mister hvem som helst". Han [...] sidder [...] i selskabets topledelse. Som ansvarligt direktionsmedlem er han således en person, hvis troværdighed ikke bør kunne sættes i tvivl. [...]

På det foreliggende grundlag er det helt klart, at [A] personligt og på det groveste har overtrådt Elforsyningslovens § 6, stk. 3 [...].”

Klagerens bemærkninger var vedlagt en specifikation af det af ham hævdede tilgodehavende på kr. 587,20 incl. moms.

Ved fax af 2. august 2004 fremkom klageren endvidere med følgende bemærkninger til NESAs brev af 15. juli 2004:

”Efter 1. januar 2003, hvor man frit har kunnet vælge leverandør af for el på markedsvilkår, er det netop [delelementerne i prisen], der udpræget har forbrugernes bevågenhed. Og det er dette delelement, hvorom denne sag drejer sig.

El på markedsvilkår leveres af et særskilt selskab: NESAs Forsyning A/S, imens elregningens øvrige delelementer debiteres af NESANET A/S, som i denne sammenhæng er sagen ganske uvedkommende.

I henhold til NESAs tidligere udsagn og Energitilsynets annonceres dette delelement således også på Internettet, om end til et begrænset antal af forbrugerkredsen. Blot ca. 62 % havde adgang dertil i den pågældende periode.

[...] I øvrigt var der 4 prisændringer og 8 PP %-justeringer, i alt 12 [...].”

Endelig bemærkede klageren ved fax af 19. august 2004, at NESAs leveringsbestemmelser på intet tidspunkt var bragt frem af NESAs eller tilsynets, og tilføje, at leveringsbestemmelserne ikke kunne tillægges betydning, da de er af deklatorisk karakter i modsætning til elforsyningslovens præceptive regler, der i § 6, stk. 3, er helt klart formuleret. Danmarks Statistik havde oplyst overfor klageren, at ultimo december 2002 havde 40 % af landets husstande ikke adgang til internettet, hvilket tal var 35 % ultimo juni 2003. Omskrevet til NESAs forhold var der tale om 213.600 husstande, henholdsvis 186.900 husstande.

Energiklagenævnets praksis

I Energiklagenævnets afgørelse af 8. november 2004 (j.nr. 11-203) konstaterede nævnet:

”Som nævnet bemærkede i afgørelsen af 29. januar 2003 (j.nr. 11-3), er udgangspunktet, at tilsynet vil kunne lægge NESAs oplysninger til grund, jf. elforsyningslovens § 84 og § 87, stk. 1, nr. 6.

Da der ikke var forskel på resultaterne af NESAs og Energitilsynets beregninger af klagerens udgifter, som disse måtte opgøres efter de to tarifyper, finder Energiklagenævnet ikke grundlag for kritik af Energitilsynets behandling af sagen.

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 9 af 13

[...]

I lyset af, at NESA offentliggør prisændringer på sin hjemmeside, er det ene spørgsmål, om dette kan ske med bindende virkning for kunden uden direkte og individuel meddelelse. Det andet er, om dette kan ske med bindende virkning for kunden uden offentliggørelse i dagspressen.

For NESA's levering af "el på markedsvilkår" til [klagerens navn udeladt] gælder NESA's "Almindelige Betingelser for El-levering", jf. disses pkt. 1.

Spørgsmålet for Energiklagenævnet er, om en bestemmelse som NESA's leveringsbetingelser pkt. 13.5 er urimelig, eller om anvendelsen af bestemmelsen medfører urimelige virkninger. Heri indgår, om bestemmelsen er urimelig over for de af NESA's kunder, der står uden lettilgængelig adgang til internettet. Dette spørgsmål må afgøres efter elforsyningslovens § 6, stk. 3, nu § 6, stk. 4.

Nævnet fremhæver, at benyttelsen af moderne teknologi og kommunikationsværktøjer indgår i de krav, som i nutiden stilles til erhvervsdrivende energiselskabers omkostningseffektivitet [...].

Under hensyn hertil finder nævnet, at der ikke i sagen foreligger omstændigheder, som gør det urimeligt, at klageren skal søge prisoplysninger via NESA's hjemmeside, som det fremgår af NESA's "Almindelige Betingelser for El-levering."

Klagers bemærkninger vedrørende købeloven og markedsføringsloven ændrer intet heri.

Derfor kan leveringsbetingelserne ikke i den foreliggende sag anses for urimelige efter elforsyningslovens § 6, stk. 3, nu § 6, stk. 4.

[...]

Øvrige spørgsmål

Af de af Energitilsynet anførte grunde tilslutter nævnet sig, at Energitilsynet ikke kan afgøre, hvad der måtte være drøftet telefonisk mellem klager og NESA's medarbejder om sammenhængen mellem forbrugsstørrelse og det fordelagtige i at blive afregnet efter henholdsvis en normaltarif og en tidstarif. Dette spørgsmål kræver en bevisbedømmelse, som alene kan ske for domstolene.

Af samme grunde afstår også Energiklagenævnet fra at tage stilling hertil."

Retsgrundlag og kontraktsgrundlag

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.

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 10 af 13

[...]

§ 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.”

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 forsyningspligt ydelse, skal stille deres ydelser til rådighed for forbrugerne på gennemsigtige, objektive, rimelige og ensartede vilkår.”

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 11 af 13

Af NESANET A/S' og NESA Forsyning A/S' ”Almindelige Betingelser for El-levering”, der er gældende fra den 1. juni 2002, fremgår:

”Afsnit 1. Kunde hos NESA

Gyldighed

1.1 Disse leveringsbetingelser gælder for leveringsforholdet mellem kunden og NESANET A/S og NESA Forsyning A/S, der er datterselskaber af NESA A/S.

[...]

Kunde hos NESA er enhver, der

- ejer eller har rådighed over en installation tilsluttet NESAs net.
- har indgået aftale med NESA om tilslutning af en installation til NESAs net.
- aftager elektricitet gennem NESAs net.

Leveringsbetingelserne for NESA omfatter afsnit 1 til 12.

NESA Forsyning A/S [...] varetager levering af el på markedsvilkår til alle kunder i NESAs netområde, der ikke har indgået aftale med en anden el-leverandør.

Som udgangspunkt har en kunde hos NESA samtidig en aftale med NESA Forsyning om køb af den del af el-forbruget, som kan handles frit på markedsvilkår.

Leveringsbetingelserne for NESA Forsyning findes i afsnit 13.

Kundens rettigheder og forpligtelser fremgår af leveringsbetingelserne samt af gældende lovgivning, herunder Elforsyningsloven, Stærkstrømsloven, Købeloven, Produktansvarsloven og Forsikringsaftaleloven.

[...]

Afsnit 13. Almindelige betingelser for køb af elektricitet fra NESAs Forsyning

13.1 For kunder, der køber el fra NESAs Forsyning, gælder dette afsnit 13 [...].

Prioriteret miljøvenlig produktion

13.3 Enhver kunde er lovmæssigt forpligtet til at aftage en nærmere fastsat andel af sit el-forbrug som prioriteret, miljøvenlig el-produktion. Købet af elektricitet fra NESAs Forsyning (eller en anden el-leverandør), der sker på markedsvilkår, omfatter ikke andelen af den prioriterede produktion, der leveres gennem NESAs netselskab. Andelen varierer fra måned til måned og fremgår af NESAs hjemmeside, www.nesa.dk.

[...]

Priser

13.5 Priser for køb af el samt gebyrer fremgår af NESAs hjemmeside, www.nesa.dk, og NESAs prisblade, som udleveres ved henvendelse til NESAs prisafdeling. Prisændringer iværksættes med forudgående varsel ved annoncering på NESAs hjemmeside, www.nesa.dk, samt i dagspressen efter NESAs valg. Priser og gebyrer er anmeldt til Energitilsynet.”

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 12 af 13

Energiklagenævnets bemærkninger

Da Energitilsynets afgørelse af 5. maj 2004 henviser til afgørelsen af 1. april 2004, skønner nævnet, at sidstnævnte afgørelse kan indgå i denne sag trods den i elforsyningslovens § 89 angivne klagefrist på 4 uger.

[...] påstande for Energiklagenævnet må anses for at være:

1. at NESAs Forsyning A/S' prisforhøjelse er sket uden forudgående varsel og redegørelse og med tilbagevirkende kraft;
2. at NESAs Forsyning A/S har undladt at reberegne a conto-afregningerne;
3. at en bestemt medarbejder i NESAs har udvist kritisabel adfærd.

1. Vedrørende den første påstand

Af de grunde, Energiklagenævnet anførte i afgørelsen af 8. november 2004 kan det ikke antages at stride mod elforsyningslovens § 6, at NESAs meddeler ændringer i prisen via sin hjemmeside.

2. Vedrørende den anden påstand

Efter leveringsbestemmelsernes pkt. 13.1, jf. pkt. 8.3, kan a conto-beløbet ændres på kundens anmodning, hvis NESAs Forsyning finder ændringen i el-forbruget sandsynlig.

Energiklagenævnet går ud fra, at a conto-beløbet også kan ændres, hvis en elforbruger måtte stille krav herom. Dette har klageren efter det oplyste ikke gjort.

Nævnet er i øvrigt enig med Energitilsynet i, at krav på refusion henhører under de civile domstole.

3. Vedrørende den tredje påstand

Af de grunde, der er anført af Energitilsynet, tiltræder Energiklagenævnet, at tilsynet (og nævnet) ikke har mulighed for at bedømme, hvorvidt en bestemt ansat i NESAs har udvist "løgnagtig adfærd" over for klageren.

Energiklagenævnets afgørelse

Energitilsynets afgørelser af 1. april 2004 og 5. maj 2004 stadfæstes.

Sagen har været behandlet på nævnets møde den 7. december 2004.

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

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Denne afgørelse er sendt til klageren, NESAs og Energitilsynet.

P. N. V.

Christen Boye Jacobsen
Nævnensformand

/ Thomas Andersen Thrane
Fuldmægtig

7. december 2004

J.nr.: 11-215

Eksp.nr.: 16879

TAT

Side 13 af 13