

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

(Varmeforsyning)

Afgørelsen offentliggøres i anonymiseret form

 [...], af 28. november 2004 over

 Energitilsynet af 10. november 2004

 betaling for bortkommen gasmåler

Nævnsformand, professor, cand.jur. Christen Boye

Jacobsen,

Direktør, cand.oecon. Niels Jørgen Ravn Sørensen,

Fhv. Overingeniør, cand.polyt. Jørgen Klitgaard

Energitilsynets afgørelse stadfæstes.

Sagen er indbragt for Energiklagenævnet ved klage af 28. november 2004 fra

Foreningen til Borgernes Retssikkerhed på vegne af [...] over Energitilsynets

afgørelse af 10. november 2004, hvorved tilsynet fandt, at det ikke var urime-

ligt efter varmeforsyningsloven, at [...] efter leveringsbestemmelserne for For-

syningsvirksomhederne i Aalborg (FA) skulle erstatte en bortkommen gasmå-

ler.

Den påklagede afgørelse

Fra Energitilsynets afgørelse af 10. november 2004 citeres:

”[..]

FA [Forsyningsvirksomhederne i Aalborg] har sammenfattende

oplyst, at den relevante gasmåler [...] blev opsat på adressen [...]

den 4. januar 1973. Den 1. september 1992 blev gasmåleren ad-

ministrativt ” flyttet” fra 1. sal til ejendommens ejers adresse i

stuen. Gasmåleren var således ikke fysisk nedtaget og opsat igen.

Ved kontrolaflæsning den 11. oktober 2001 og tilsyn af FA’s mon-

tør den 15. oktober 2001 blev det konstateret, at der ikke var op-

sat en gasmåler i en lovlig installation. Ejendommens ejer har ik-

ke kunnet finde måleren og ønskede heller ikke at lovliggøre in-

stallationen. Gasstikket blev herefter afbrudt, og der blev sendt

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 2 af 11

faktura for afbrydelsen, afmelding/nedtagning af måler samt er-

statning for den bortkomne måler.

De fastholder i skrivelsen af 23. oktober 2004, at [...] ikke har

nedtaget gasmåler [...], og er denne måler nedtaget, må dette være

sket ved FA’s foranstaltning, idet FA den 2. december 2002 har

fremsendt en regning for nedtagning af måler. [...] har fra 1992 til

2002 betalt målerleje, men ikke forbrug, da måleren ikke fandtes.

Det kan oplyses, at Energitilsynet administrerer prisbestemmelser

i varmeforsyningsloven og i medfør af lovens § 21, stk. 4, kan give

pålæg om ændring af priser og betingelser, dersom tilsynet finder,

at et forhold er urimeligt eller i strid med lovens §§ 20, 20a eller

20b eller regler udstedt i henhold til loven og forholdet ikke ved

forhandling har kunnet bringes til ophør. Energitilsynet kan ikke

afgøre sager, der forudsætter en egentlig bevisbedømmelse. Så-

danne sager må henvises til behandling ved en civil domstol.

I denne sag er der uenighed mellem parterne om, under hvilke

omstændigheder den aktuelle gasmåler er bortkommet. Det rele-

vante spørgsmål er herefter, hvem der skal hæfte for den bort-

komne gasmåler.

Ved kontrolaflæsning den 11. oktober 2001 og tilsyn af FA’s mon-

tør den 15. oktober 2001 blev det konstateret, at der ikke var op-

sat en gasmåler i en lovlig installation. Af attestationen og anvis-

ningen (Faktura) fra FA dateret 2. december 2002 fremgår ikke,

at gasmåleren er nedtaget. Det fremgår derimod, at [...] er blevet

opkrævet et beløb for en bortkommen måler. Da udgangspunktet

endvidere er, at Energitilsynet vil kunne lægge FA’s oplysninger til

grund, jf. elforsyningsloven § 84 og § 87, stk. 1, nr. 6, er det ikke

urimeligt, at FA anvender sanktionsbestemmelserne i FA’s almin-

delige leveringsbestemmelser over for [...].

I henhold til de almindelige leveringsbestemmelser for gasforsy-

ning under pkt. 8.2 om ejerforhold, ejes og vedligeholdes måleren

af Gasforsyningen. Under pkt. 8.6 anføres, at kunden er erstat-

ningspligtig over for gasforsyningen, hvis måleren beskadiges eller

ødelægges som følge af forhold, der ikke skyldes slid og ælde.

Energitilsynet finder herefter ikke anledning til at foretage yderli-

gere i sagen.”

Klagen til Energiklagenævnet

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 3 af 11

I klage af 28. november 2004 fra Foreningen til Borgernes Retssikkerhed på

vegne af [...] blev det anført, at der ikke i Energitilsynets afgørelse var taget

hensyn til, at FA kunne have begået en fejl, således at gasmåleren ikke var

bortkommet, mens den var i [...] varetægt. Da det kun er FA’s teknikere, der

må nedtage gasmåleren, kunne der være sket en fejl i registreringen heraf hos

FA. Denne fejl skal og bør [...] ikke hæfte for.

Det fremgår af klagen, at [...] blev udlejet til [...], der fraflyttede lejligheden

den 1. marts 1992. På dette tidspunkt var gasmåleren monteret i lejligheden.

Efter [...] fraflytning blev lejligheden renoverede af [...] som ejer af ejendom-

men, og der blev installeret Elkomfur. Som led i renoveringen blev der om-

kring 1. maj 1992 inddraget et kosteskab/materialerum til gæstetoilet. Der

fandtes ingen gasmåler i materialerummet.

Det fremgår ligeledes af klagen, at [...] i 1996 bemærkede, at han via Beta-

lingsservice betalte ca. 800 kr. om året for et gasstik, der ikke længere var i

brug. Efter både skriftlig og telefonisk henvendelse til FA blev gasstikket i

2002 afbrudt af FA’s teknikere for [...] regning i henhold til FA’s vedtægter. Ef-

terfølgende fik [...] en regning lydende på nedtagning af en gasmåler samt be-

taling for en bortkommen gasmåler. [...] anerkendte at betale for nedtagning

af gasmåleren ud fra den forudsætning, at gasmåleren måtte være nedtaget

før 1. marts 1992, men han anerkendte ikke at betale for den bortkomne

gasmåler.

Videre blev det i klagen oplyst, at der blev afholdt to møder i FA med [...] og

Foreningen til Borgernes Retssikkerhed, hvor [...] blev gjort opmærksom på,

at han havde betalt leje af gasmåleren og ikke, som han troede, en afgift for

det nedlagte gasstik.

Endvidere tilbagevises FA påstand om, at gasmåleren blev overflyttet internt

som værende klart urigtig.

Bemærkninger fra Energitilsynet til klagen

Energitilsynet fastholdt i brev af 5. januar 2005 tilsynets afgørelse af 10. no-

vember 2004. Energitilsynet anførte, at det havde været væsentligt for tilsy-

nets vurdering, at både kundecenterets måleraflæser den 11. oktober 2002 og

gasforsyningens servicemontør den 15. oktober 2002 konstaterede, at der ik-

ke var opsat en gasmåler i en lovlig installation. Tilsynet havde derfor ikke

fundet det urimeligt, at FA opkrævede betaling for den bortkomne gasmåler i

medføre af pkt. 8.2 og 8.6 i FA’s leveringsbetingelser.

Yderligere bemærkninger fra parterne

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 4 af 11

I brev af 19. januar 2005 fra Foreningen til Borgernes Retssikkerhed blev det

fastholdt, at [...] ikke havde nedtaget den omtalte gasmåler, og at han derfor

ikke havde smidt den væk. Det blev i brevet anført, at det ville have været

ønskværdigt, hvis FA var gået i dialog med [...] omkring måleaflæserens og

servicemontørens iagttagelser henholdsvis den 11. oktober 2002 og den 15.

oktober 2002, før disse iagttagelser blev lagt til grund.

Ved brev af. 1. februar 2005 fra FA til Energiklagenævnet oplyste FA, at man

ingen bemærkninger havde til sagen. FA fremsendt dog, for klarheds skyld

kopi af FA’s redegørelse af 13. september 2004 til Energitilsynet. Det frem går

af redegørelsen at:

”04.janaur 1973 Måler nr. [...] opsat på [...] […]

02.august 1988 Gasforsyningen omstillede til det, man i Køben-

havn kalder Bygas2 (naturgas blandet med luft)

i 1989, og besøgte forud herfor alle kunder sy-

stematisk for at undersøge, om de tilsluttede

apparater kunne anvendes til denne nye bygas.

Besøg hos lejeren på 1. sal [...], det installerede

komfur skulle udskiftes inden omstillingen Må-

ler nr. [...] blev positivt markeret.

[..]

30.marts 1988 Færdigmelding fra VVS-installatør, der havde

tilsluttet nyt komfur til måler nr. [...] på 1. sal.

03.april 1988 Tilsyn af installation på 1. sal, måler nr. [...].

tvangsmæssig adgang med låsesmed, da det var

samme dag den nye gas blev lukket på nettet,

og ovennævnte færdigmelding ikke var modta-

get.

[…]

01.juni 1992 [...] fraflyttede lejligheden på 1. sal.

16.maj 1993 [...] flyttede ind i lejligheden på 1. sal. Lejlighe-

den havde stået tom i knap 1 år, efter at [...]

flyttede den 1. juni året før.

01.sept.. 1992 Gasmåler nr. [...] på 1. sal blev flyttet internt i

ejendommen, så den fremover afregnes med

ejendommens ejer [...]. denne administrative

”flytning” blev udført af Kundecenteret ved at

”nedtage” måleren i systemet og derefter ”op-

sætte” den igen i systemet. Den tilhørende

blanket gemte Kundecenteret i 5 år. Der findes

således ikke en Konsument henvendelse hos

Gasforsyningen om denne papirmæssige flyt-

ning. En fysisk flytning ville derimod være regi-

stret hos Gasforsyningen.

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 5 af 11

[…]

13.oktober 1992 Måler nr. [...], aflæst af [...].

12.oktober 1993 Måler nr. [...], aflæst af Kundecenterets måleraf-

læser.

13.oktober 1994 Måler nr. [...], aflæst af [...].

01.nov. 1995 Måler nr. [...], aflæsning skønnet af edb-system.

11.nov . 1996 Måler nr. [...], aflæst ved hjælp af servicetelefon.

01.nov. 1997, 1998 og 1999 Måler nr. [...], aflæsning skønnet af

edb-system

11.oktober 2000 Måler nr. [...] blev aflæst ved hjælp af servicete-

lefon. For at komme i forbindelse med edb-

systemet skal der indtastes et 10-cifret konto-

nummer, der fremgår af det fremsendte selvaf-

læsningskort. På selvaflæsningskortet fremgik

det tydeligt, at der er tale om både en elmåler

og en gasmåler. Servicetelefonen blev således

anvendt til indberetning af visning for både gas

og elmåler.

[…]

11.oktober 2001 Kundecenterets måleraflæser registrerede, at

der ikke var nogen gasmåler og meddelte dette

til Gasforsyningen.

15.oktober 2001 Gasforsyningens servicemontør konstaterede,

at der ikke var opsat en gasmåler i en lovlig in-

stallation.

23.maj 2002 Gasforsyningen skrev til [...] og bad ham bringe

installationen i orden indenfor en passende

tidsfrist. Samtidig blev [...] oplyst om konse-

kvenserne ved ikke at bringe installationen i

orde.

10.oktober 2002 Gasstikledningen til [...] ejendom blev afbrudt.

Ved samme brev blev [...] bedt om at aflevere

gasmåleren.

06.dec. 2002 Gasforsyningen modtog ikke gasmåleren og

sendte derefter en faktura, der ud over takster-

ne for afbrydelse af gasstik og afmeldel-

se/nedtagning af måler, også omfattede beta-

ling for bortkommen måler.

05.februar 2003 Gasforsyningen modtog brev fra [...], der ønske-

de nærmere oplysning om nedtagning af gas-

måler i 1992. [...] oplyste, at måleren var nedta-

get af et VVS-firma i Nibe i forbindelse med om-

bygning af køkkenet.

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 6 af 11

27.februar 2003 Forsyningsvirksomhederne svarede [...] og re-

degjorde for sagen. Endvidere blev det oplyst, at

målerblanketter ikke opbevares så langt tilbage.

24.marts 2003 [...] skrev og oplyste, at han ikke kunne finde

det tidligere nævnte VVS-firma – og dermed hel-

ler ikke måleren. [...] opfordrede Gasforsynin-

gen til at spørge dennes medarbejdere, om no-

gen erindrede en sådan sag.

01.april 2003 Gasforsyningen svarede [...], at ingen medar-

bejdere erindrede en sådan sag, og at sagen

hermed er afsluttet.

29.sept. 2003 Gasforsyningen skrev til [...] på foranledning af

Aalborg Kommune, Betalingskontoret for at

præcisere, at sagen først er afsluttet, når den

fremsendte faktura var betalt.

[…]

09.marts 2004 Møde med deltagelse af [...], John Buhl (For-

eningen Til Borgerens Retssikkerhed), Råd-

mand Marianne Nørgaard, Direktør Knud Sloth

og Gasforsyningschef Andres Bech Jensen. Mø-

det mundede ud i, at [...] ikke mente, at der

havde været gas i ejendommen siden 1992. [...]

havde endvidere i den forløbne tid ikke været

opmærksom på, at han betalte for et gasabon-

nement, da det forgik via betalingsservice. For-

syningsvirksomhederne lovede at foretage vide-

re undersøgelser specielt om ejerens aflæsning

af gasmåleren den 11. oktober 2000.

02.april 2004 Forsyningsvirksomhederne oplyste i brevet om

de foretagende undersøgelser. Brevet var ved-

lagt et eksempel på slutopgørelse, der altid sen-

des til forbrugerens adresse, uanset om man

har betalingsservice eller ej. Heraf fremgår

klart, at der betales abonnement for gasmåler

nr. [...]. Det samme gælder det årlige selvaflæs-

ningskort.

04.maj 2004 Møde med deltagelse af [...], fru. [...], John

Buhl, Rådmand Marianne Nørgaard, Direktør

Knud Sloth og Gasforsyningschef Andres Bech

Jensen. Mødet mundede ud i, at Forsynings-

virksomhederne fastholdt, at måleren var bort-

kommet i ejendomsejerens varetægt, men love-

de endnu en gang at gennemgå sagen, samt

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 7 af 11

undersøge om det ekstraordinært var muligt at

eftergive nogle rykkeromkostninger.

17.maj 2004 Foryningsvirksomhederne oplyste pr. brev, at

afgørelsen fastholdes, men at der undtagelses-

vis og pr. kulance kunne tilbydes eftergivelse af

alle rykkeromkostninger m.v. til sagens endeli-

ge afslutning.

02.juni 2004 Forening Til Borgernes Retssikkerhed oplyste

pr. brev, at foreningens medlem ikke ønskede

at bekræfte, at måleren var bortkommet i med-

lemmets varetægt. Dermed kunne sagen ikke

afsluttes.

15.juni 2004 Brev fra Forsyningsvirksomhederne, hvor der

konstateres, at tilbuddet om at afslutte sagen

ved pr. kulance at eftergive rykkergebyrer m.v.

var bortfaldet. Det blev bemærket, at når måle-

ren er bortkommet, er det kunden, der har an-

svaret for måleren og dermed er erstatningsplig-

tig over for Gasforsyningen.

[…]”

Retsgrundlaget og kontraktsgrundlaget

I varmeforsyningsloven – lov nr. 772 af 24. juli 2000 om varmeforsyning med

senere ændringer – hedder det bl.a.:

”§ 2. Ved kollektive varmeforsyningsanlæg forstås virksomhed,

der driver følgende anlæg med det formål at levere energi til byg-

ningers opvarmning og forsyning med varmt vand:

1) Anlæg til produktion og fremføring af andre brændbare gasar-

ter end naturgas.

2) […].

§ 21. Tariffer, omkostningsfordeling og andre betingelser for de af

§ 20 og § 20 b omfattede ydelser skal med angivelse af grundlaget

herfor anmeldes til et af miljø- og energiministeren nedsat tilsyn

(Energitilsynet) efter regler fastsat af tilsynet.

Stk. 2. […]

Stk. 3. Tariffer, omkostningsfordeling og andre betingelser, der

ikke er anmeldt som foreskrevet efter stk. 1, er ugyldige.

Stk. 4. Finder Energitilsynet, at tariffer, omkostningsfordeling el-

ler andre betingelser er urimelige eller i strid med bestemmelserne

i §§ 20, 20 a eller 20 b eller regler udstedt i henhold til loven, gi-

ver tilsynet, såfremt forholdet ikke gennem forhandling kan brin-

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 8 af 11

ges til ophør, pålæg om ændring af tariffer, omkostningsfordeling

eller betingelser.

Stk. 5. . […].

§ 23 b, stk. 5. Energitilsynet kan hos de af loven omfattede anlæg

indhente oplysninger, som er nødvendige til varetagelsen af tilsy-

nets opgaver efter denne lov eller efter regler udstedt i henhold til

loven.

§ 34, stk. 1. Med bøde straffes den, der

[…]

4) afgiver urigtige eller vildledende oplysninger eller opgørelser, jf.

§ 4, stk. 3, § 21, stk. 1, § 22, stk. 1, § 23 b, stk. 5, § 23 d, stk. 1

og 2, § 23 e, stk. 3, og § 27, stk. 3.

Stk.2 […]”

Af Gasforsyningens leveringsbestemmelser fremgår det:

”2.9 kunden

en person, selskab, forening eller virksomhed, der aftager gas di-

rekte eller indirekte fra Gasforsyningen til en ejet, lejet eller frem-

lejet ejendom eller dele heraf, benævnes i det følgende ”kunden”.

[…]

8.2. Ejerforhold

Måleren ejes og vedligeholdes af Gasforsyningen

[…]

8.4. Flytning

Gasforsyningen kan kræve måleren flyttet, såfremt det, efter Gas-

forsyningens skøn, viser sig hensigtsmæssigt.

Måleren må ikke flyttes eller nedtages uden tilladelse fra Gasfor-

syningen.

[..]

8.6 Beskadigelse af måler

Kunden er erstatningspligtig over for Gasforsyningen, hvis måle-

ren beskadiges eller ødelægges som følge af forhold, der ikke

skyldes slid og ælde.

8.7 Underretningspligt om målerfejl og beskadigelse

hvis kunden har formodning om, at måleren er beskadiget, står

stille eller på anden måde registrerer forkert, skal kunden straks

underrette Gasforsyningen herom.”

Energiklagenævnets bemærkninger

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 9 af 11

Nærværende sag omhandler, hvorvidt vilkårene i FA’s leveringsbestemmelser

er rimelige efter varmeforsyningsloven, herunder om det er rimeligt at anven-

de punkt 8.6 i leveringsbetingelserne om erstatning for beskadiget eller øde-

lagt gasmåler over for [...].

Det kan efter varmeforsyningsloven § 21, stk. 4, vurderes, om tariffer, om-

kostningsfordeling eller andre betingelser er urimelige efter varmeforsynings-

loven. Spørgsmålet om, på hvilket tidspunkt måleren forsvandt fra [...] er et

spørgsmål, der forudsætter en egentlig bevisbedømmelse, som kun kan ske

ved domstolene.

Nævnet finder dog anledning til at tilføje, at det ikke kan anses for urimeligt

efter varmeforsyningsloven, at FA ikke beholder henvendelser ud over den 5-

årige frist, der følger af Lov om forældelse af visse fordringer af 22. december

1908.

Nævnet bemærker, at Energitilsynet kan lægge FA’s oplysninger til grund, jf.

herved varmeforsyningsloven § 23, stk. 5, og § 34, stk. 1, nr. 4.

Ifølge leveringsbestemmelserne punkt 8.6, er kunden erstatningspligtig over

for gasforsyningen, hvis måler beskadiges. Dette betyder, at [...] som ejer af

ejendommen [...] alene hæfter for gasmåleren, hvis han tillige er kunde. Det

fremgår af punkt 2.9, at kunden er den, der aftager gas. Heraf må det udle-

des, at i de tilfælde, hvor der ikke bliver aftaget gas, men alene bliver betalt

målerleje, er kunden den person, forening eller virksomhed, der betaler måler-

lejen.

Efter leveringsbestemmelserne punkt 8.2 er gasmålerne FA’s ejendom. Klage-

rens argumenter om, at den derfor ikke kan bortkomme i [...] ”varetægt” beror

på en misforståelse af varetægtsbegrebet.

Det fremgår af sagen, at [...] ikke var kunde for måler nr. [...] før den 1. sep-

tember 1992, men at han fra dette tidspunkt og indtil 2002 har betalt måler-

leje for måler nr. [...]. Det er derfor ikke urimeligt, at FA har behandlet ham

som kunde.

Efter leveringsbetingelserne punkt 8.7 skal kunden underrette gasforsyningen

såfremt måleren er beskadiget. Heraf må følge, at kunden også skal underret-

te gasforsyningen, hvis måleren mangler. [...] har for nævnet anført, at man

ved renoveringen af lejligheden på 1. sals køkken i 1992 ikke fandt nogen

gasmåler. Som sagen er oplyst for nævnet, har [...] ikke på noget tidspunkt

gjort gasforsyningen opmærksom på, at måler nr. [...] ikke var ophængt i lej-

ligheden på 1.sal. Tværtimod blev målerens bortkomst først konstateret 11.

oktober 2001 af Kundecenterets måleraflæser.

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 10 af 11

Energiklagenævnet finder, at [...] som kunde har udvist en betydelig passivitet

ved, i løbet af de 10 år, han var kunde, ikke at gøre gasforsyningen opmærk-

som på, at måleren var bortkommet.

Nævnet finder det herefter ikke urimeligt efter varmeforsyningsloven, at FA

har anvendt leveringsbestemmelsernes punkt 8.6 for den bortkomne gasmå-

ler.

Energiklagenævnets afgørelse

Energitilsynets afgørelse af 10. november 2004 stadfæstes med den ovenfor

anførte begrundelse.

Afgørelsen er truffet i henhold til § 26 i lov om varmeforsyning, jfr. lovbe-

kendtgørelse nr. 772 af 24. juli 2000.

Sagen har været behandlet på nævnets møde den 7. april 2005.

Afgørelsen kan ikke påklages til anden administrativ myndighed.

Afgørelsen er sendt til [...] v/ Foreningen til Borgernes Retssikkerhed, Energi-

tilsynet og Forsyningsvirksomhederne i Aalborg.

Afgørelsen offentliggøres på Energiklagenævnets hjemmeside.

8. april 2005

J.nr.: 21-318

Eksp.nr.: 19809

BSO-EKN

Side 11 af 11

P. N. V.

Christen Boye Jacobsen

Nævnsformand

 / Birgitta Sander Olsen

 Fuldmægtig

