

Številka: 451-5/2015-16/621
Datum: 12. 8. 2015

Agencija za energijo izdaja na podlagi 413. člena Energetskega zakona (Uradni list RS, št. 17/14, v nadaljevanju EZ-1) na zahtevo stranke, v zadevi spora glede plačila storitve zamenjave obračunske varovalke, naslednjo

ODLOČBO

1. Zahteva stranke, z dne 13. 5. 2015, da se račun št. z dne 5. 2. 2015, izstavljen za plačilo storitve zamenjave obračunske varovalke, stornira, **se zavrne.**
2. Stranka, je dolžna plačati storitev zamenjave obračunske varovalke po računu št. z dne 5. 2. 2015, v roku 15 dni od dneva dokončnosti te odločbe, da ne bo izvršbe.
3. Posebni stroški v zvezi z izdajo te odločbe niso nastali.

Obrazložitev:

Uporabnik sistema (v nadaljevanju stranka), je dne 13. 5. 2015 pri Agenciji za energijo (v nadaljevanju organ) vložil zahtevo za odločanje v sporu glede plačila storitve zamenjave obračunske varovalke. Stranka je zahtevi priložila naslednjo dokumentacijo: dopis distribucijskega operaterja Odgovor na reklamacijo glede zavrnitve računa št., znak z dne 22. 4. 2015; dopis, Odgovor na pritožbo na reklamacijo računa, znak z dne 12. 3. 2015; Odgovor na reklamacijo in zavrnitev računa, znak z dne 16. 2. 2015; Račun št. z dne 5. 2. 2015; Obvestilo o redni-izredni zamenjavi merilno-krmilne naprave z dne 29. 1. 2015; Delovni nalog za izvajanje storitev, naročilo št. z dne 26. 1. 2015.

Na podlagi zahteve in predloženih listin organ ugotavlja, da je stranka pred sprožitvijo postopka pred tukajšnjim organom zahtevala od distribucijskega operaterja naj ugotovi njeni zahtevi. Ko je bila njena zahteva s strani distribucijskega operaterja v celoti zavrnjena, je stranka vložila zahtevo, da organ odloči v sporu.

Stranka v zahtevi navaja, da je s strani, prejela račun št. za plačilo storitve zamenjave obračunske varovalke na merilnem mestu št., v znesku 48,78 EUR. Stranka je račun v celoti zavrnila, ker meni, da ji je bil strošek neupravičeno zaračunan. Iz zahteve stranke je povzeti, da je izvajalec dne 26. 1. 2015 na strankinem merilnem mestu št. izvedel redno zamenjavo števca, o čemer je stranko obvestil z obvestilom z dne 29. 1. 2015. Da je prišlo do menjave števca je stranka ugotovila istega dne, ko je prišla v večernih urah domov, in sicer zaradi utripajočih ur na napravah in ker je del hiše imel elektriko del pa ne. O tem je

takoj obvestila Delavec, ki je prišel pogledat zadevo, je ugotovil pregorettje varovalke, zato jo je zamenjal, strošek za nastalo situacijo pa je prejela stranka. Stranka meni, da obstaja povezava med zamenjavo števcia in pregoretjem varovalke, saj je pri strokovnjaku za električno energijo izvedela, da lahko pri zamenjavi števcia pride do izpada varovalke samo, če ni pravilno nameščena, kar povzroči kratek stik. Pritožbo utemeljuje tudi z dejstvom, da tega dne doma ni bilo nikogar, in da v hiši nima naprav, ki bi preobremenile ali prekoračile moč odjema. Stranka zato zahteva, da se ugotovi, da je njena pritožba utemeljena in se neupravičeno zaračunan znesek na računu št., za opravljeno storitev zamenjave varovalke, stornira.

Organ je v obravnavani zadevi, skladno z določbami ZUP (Uradni list RS, št. 24/06 – uradno prečiščeno besedilo, 105/06 – ZUS-1, 126/07, 65/08, 8/10, 82/13, v nadaljevanju ZUP), distribucijskega operaterja družbo SODO sistemski operater distribucijskega omrežja z električno energijo, d.o.o., Minařikova ulica 5, 2000 Maribor, kot nasprotno stranko v postopku (v nadaljevanju nasprotna stranka), z dopisom št. z dne 18. 5. 2015 pozval, da se pisno izjasni o zahtevku stranke ter o vseh dejstvih in okoliščinah, ki so pomembni v obravnavani zadevi ter za svoje navedbe priloži dokaze.

Nasprotna stranka se je z dopisom znak z dne 29. 5. 2015 opredelila do zahteve stranke. Iz dopisa izhaja, da po pridobitvi pojasnil s strani nalog SODO, ugotavlja, da je bilo na merilnem mestu št., na naslovu, dne 26. 1. 2015 ob 11.00 uri izvedena redna zamenjava merilno-krmilne naprave. Istega dne popoldne pa je bil v merilnem centru, zaradi pregoretja varovalke, zabeležen izpad ene faze. Na podlagi obvestila stranke o izpadu elektrike, je bila zvečer istega dne s strani monterja izvajalca nalog SODO,, zamenjana varovalka. Po podatkih iz baze klicnega centra, je do pregoretja glavne varovalke prišlo več ur po zamenjavi merilne naprave. Nasprotna stranka meni, da je izvajalec nalog SODO,, izvedel zamenjavo glavne varovalke v okviru nudenja storitev, ki ne spadajo med naloge rednega in izrednega vzdrževanja merilnega mesta, ki jih je dolžan izvajati skladno z 31. in 32. členom Uredbe o načinu izvajanja gospodarske javne službe dejavnost sistemkega operaterja distribucijskega omrežja električne energije in gospodarske javne službe dobava električne energije tarifnim odjemalcem (Uradni list RS, št. 117/04, 23/07, 17/14 EZ-1), temveč je stranki izvedel storitev, ki jih nudi uporabnikom omrežja, kamor sodi tudi menjava varovalke, ki je skladno s 137. členom EZ-1 opredeljena in ovrednotena v ceniku storitev za uporabnike omrežja. Nasprotna stranka meni, da je stranka izstavljeni račun št. z dne 5. 2. 2015, za opravljeno storitev zamenjave obračunske varovalke, dolžna poravnati.

Organ je na podlagi 102. in 154. člena ZUP razpisal narok za ustno obravnavo dne 14. 7. 2015, ki sta se ga udeležila pooblaščenca nasprotne stranke, Stranka je z dopisom z dne 30. 6. 2015 in dopisom z dne 10. 7. 2015 organu sporočila, da se ustne obravnave iz zdravstvenih razlogov ne more udeležiti in prosi organ, da zadevo reši brez njene prisotnosti. V dopisu je stranka še navedla, da vztraja pri svojih trditvah, še posebej, da je do izpada glavne varovalke prišlo zaradi zamenjave merilne naprave na merilnem mestu ter predlagala, da se na merilnem mestu pregleda celotna zgodovina delovanja glavnih varovalk, iz katere naj bo razvidno, ali je kdaj prišlo do izpada glavne varovalke zaradi preobremenitve po krivdi stranke.

Na ustni obravnavi dne 14. 7. 2015 je uradna oseba sprejela sklep, da nasprotna stranka posreduje dokazilo o vročitvi dopisa Odgovor na reklamacijo glede zavrnitve

računa št., znak z dne 22. 4. 2015, naslovljen na stranko ter podatek, ob kateri uri je stranka dne 26. 1. 2015 na klicni center sporočila izpad elektrike. Pooblaščenec nasprotne stranke, je v nadaljevanju ustne obravnave povedal, da nasprotna stranka vztraja pri navedbah in stališču, ki jih je podala v dopisu z dne 29. 5. 2015. Dodatno je še pojasnil, "da iz Izpisa iz sistema daljinskega odbiranja, koledar dogodkov na merilni napravi, št., izhaja, da je bil števec ob zamenjavi ponovno priključen na napetost dne 26. 1. 2015. Razlog za zamenjavo je bila zamenjava števca s sodobnejšim števcem, ki omogoča daljinsko odbiranje podatkov. Iz koledarja dogodkov v števcu je razvidno, da je bil števec nameščen in priključen dne 26. 1. 2015 ob 11:02:22 uri in takrat je bilo podano opozorilo, da se je nastavila ura in datum realnega časa števca. Ob aktiviranju sta bila zabeležena dva dogodka in sicer, stanje komunikacijskih vmesnikov za priključitev števecov drugih energentov, ki omogočajo odbiranje tudi morebitnih drugih energentov. Na navedenih komunikacijskih vmesnikih NBAS ni priključenih naprav drugih energentov (plin, voda, ipd.). Ob 15:47:53 uri je bil zabeležen izpad napetosti na fazi L3. Po javljeni okvari na komunikacijski center je bilo ob 21:55 uri ponovno vzpostavljeno stanje napetosti na fazi L3. Gre za razliko v času priključitve in pregoretja varovalke. V primeru, da bi bilo karkoli narobe z namestitvijo, bi se izpad napetosti (pregoretje varovalke) zgodil nemudoma in ne šele čez nekaj ur po dogodku zamenjave števca (v tem primeru ob 15:47, torej šele po preteku 4:45 ure). V konkretnem primeru ni vzročne zveze med menjavo števca in pregoretjem varovalke." Pooblaščenec nasprotne stranke je na vprašanje uradne osebe še povedal, da se v praksi ne dogajajo primeri, da bi zamenjava števca povzročila pregoretje varovalke. Pojasnil je, do pregoretja varovalke lahko pride iz dveh razlogov, to je ob kratkem stiku ali ob prekoračitvi nazivne vrednosti jakosti glavne varovalke. Če bi izhajali iz trditve stranke, da v času pregoretja varovalke ni bila prisotna in ni uporabljala dodatnih porabnikov električne energije, je edina možna razlaga, da so se v tem času vključili porabniki oziroma lahko tudi večji porabnik električne energije, ki se samodejno vključujejo po potrebi, kar je povzročilo prekoračitev nazivnih vrednosti glavnih varovalk na fazi L3. Pojasni še, da uporabna funkcionalnost varovalke ni pogojena z njeno starostjo oziroma časom uporabe.

Zapisnik o ustni obravnavi, št. z dne 14. 7. 2015, je organ z dopisom, št. z dne 15. 7. 2015 posredoval stranki, z možnostjo, da se o dejstvih, ki izhajajo iz zapisnika, pisno izreče v roku osem dni od prejema dopisa. Kot izhaja iz Sporočila o prispelem pismu, je bila v skladu s 87. členom ZUP vročitev navedenega dopisa stranki opravljena dne 31. 7. 2015, kar pomeni, da je rok za izjasnitev iztekel dne 10. 8. 2015. Stranka se v določenem roku oziroma do izdaje te odločbe v zvezi z dejstvi, ki izhajajo iz zapisnika o ustni obravnavi, ni izjasnila.

V skladu s sklepom, sprejetim na ustni obravnavi, je nasprotna stranka dne 14. 7. 2015 z elektronsko pošto posredovala dokazilo o vročitvi (povratnico) dopisa Odgovor na reklamacijo glede zavrnitve računa št., znak z dne 22. 4. 2015, iz katerega izhaja, da je stranka navedeni odgovor prejela dne 28. 4. 2015. Glede na navedeno organ ugotavlja, da je zahteva stranke za odločanje v sporu, vložena v roku iz drugega odstavka 415. člena EZ-1.

Nasprotna stranka je v skladu s sklepom, sprejetim na ustni obravnavi, dne 16. 7. 2015 z elektronsko pošto posredovala še podatek, ki katerega je razvidno, da je stranka dne 26. 1. 2015 ob 20:54 uri na klicni center sporočila izpad elektrike.

Organ je v obravnavani zadevi preučil zahtevo stranke, vse navedbe nasprotne stranke in vsa predložena dokazila, s katerimi sta stranki dokazovali dejstva. Na podlagi dejanskega stanja, ugotovljenega v posebnem ugotovitvenem postopku in dokazov, na katerega je le to oprto ter ob uporabi zakonskih in podzakonskih predpisov, ki se nanašajo na obravnavano zadevo, organ ugotavlja, da je zahteva stranke, da se račun št.z dne 5. 2. 2015, izstavljen za plačilo storitve zamenjave obračunske varovalke, stornira, neutemeljena in jo je zato potrebno zavrni.

Na podlagi podatkov, ki se nahajajo v spisni dokumentaciji je nesporno, da je bila dne 26. 1. 2015 na merilnem mestu št., na naslovu stranke opravljena zamenjava merilno-krmilne naprave (števca), o čemer je bila stranka v skladu s 64. členom Splošnih pogojev za dobavo in odjem električne energije iz distribucijskega omrežja električne energije (Uradni list RS, št. 126/07, 37/11 – Odl. US, 17/14, v nadaljevanju SPDO), ki so na podlagi 518. člena EZ-1 prenehali veljati, vendar se uporabljajo do uveljavitve splošnih aktov za izvrševanje javnih pooblastil, izdanih na podlagi EZ-1, obveščena s pisnim obvestilom z dne 29. 1. 2015. Iz grafa Merilni podatki o pretekli dinamiki odjema/oddaje na merilnem mestu št., je razvidno, da je bil novo nameščen števec priključen na električno energijo, saj se je poraba na števcu pričela beležiti dne 26. 1. 2015 ob 11.00 uri oziroma natančneje ob 11:02:22 uri, kot to izhaja iz Izpisa sistema daljinskega odbiranja, koledarja dogodkov na merilni napravi. Iz navedenega izpisa z zabeleženim časovnim zaporedjem prekinitev napetosti električne energije nadalje izhaja, da je istega dne ob 15:47:53 uri, to je po več kot 4 urah po zamenjavi števca, prišlo do izpada električne energije na fazi L3, o čemer je stranka obvestila klicni center dne 26. 1. 2015 ob 20:54 uri. Potem, ko je na podlagi obvestila stranke monter na merilnem mestu stranke zamenjal varovalko, kar je razvidno iz Delovnega naloga za izvajanje storitev, naročilo št. z dne 26. 1. 2015, je bilo istega dne ob 21:55:54 uri ponovno vzpostavljeno stanje napetosti na fazi L3.

Bistveno vprašanje v zadevi je, ali je pregorettje varovalke posledica zamenjave števca, kot to zatrjuje stranka. V skladu s prvim in drugim odstavkom 140. člena ZUP mora dejstva dokazati tisti, ki jih zatrjuje. Organ ugotavlja, da stranka kot nosilec dokaznega bremena ni predložila dokazov, s katerimi bi dokazala resničnost svoje trditve, to je, da je pregorettje varovalke posledica zamenjava števca. Po presoji organa bi bilo možno govoriti o vzročni zvezi med dogodkoma v primeru, da bi se pregorettje varovalke in s tem izpad napetosti električne energije zgodil neposredno, takoj po izvedbi zamenjave števca, v obravnavanem primeru pa je med dogodkoma minilo več kot štiri ure. Po izvedbi zamenjave števca je bilo vzpostavljeno stanje napetosti, ki je torej trajalo več kot štiri ure. Glede na navedeno organ ne more slediti trditvi stranke, da je pregorettje varovalke posledica zamenjave števca, ker tega ni dokazala. Navedba stranke, da se v zadnjih 13 letih, odkar živi na tem naslovu, kaj takega še ni zgodilo, in da v hiši nima naprav, ki bi preobremenile ali prekoračile moč odjema, namreč ne dokazuje, da je pregorettje varovalke posledica zamenjave števca. Zato organ v skladu s prvim odstavkom 165. člena ZUP tudi ni izvedel dokaza z vpogledom v zgodovino delovanja glavnih varovalk, ki ga je predlagala stranka.

Na podlagi navedenega organ zaključuje, da strankina zahteva, da se račun št. z dne 5. 2. 2015, izstavljen za plačilo storitve zamenjave obračunske varovalke, stornira, ni utemeljena, zato je odločeno kot izhaja iz 1. točke izreka te odločbe. Posledično je stranka dolžna plačati storitev zamenjave obračunske varovalke na merilnem mestu št., po računu št. z dne 5. 2. 2015, v roku 15 dni od

dneva dokončnosti te odločbe, da ne bo izvršbe, kot to izhaja iz 2. točke izreka te odločbe.

V postopku izdaje te odločbe posebni stroški niso nastali, zato je organ odločil kot izhaja iz 3. točke izreka te odločbe.

POUK O PRAVNEM SREDSTVU:

Zoper to odločbo je dopusten upravni spor, ki se sproži z vložitvijo tožbe v 30 dneh po prejemu te odločbe, in sicer neposredno pisno pri Upravnem sodišču Republike Slovenije, Fajfarjeva 33, 1000 Ljubljana ali na zunanjih oddelkih ustavnega sodišča, glede na sedež ali prebivališče tožnika, lahko pa se pošlje navedenemu sodišču po pošti. Šteje se, da je bila tožba vložena pri sodišču tisti dan, ko je bila priporočeno oddana na pošto. Tožba se vloži v toliko izvodih kolikor je strank v postopku. Tožbi je treba priložiti upravni akt, ki se izpodbija, v izvorniku, prepisu ali kopiji.

V upravnem sporu je na podlagi Zakona o sodnih taksah (Uradni list RS, št. 37/08, 97/10, 63/13, 58/14 - odl. US, 19/15 - odl. US) ob vložitvi tožbe potrebno plačati sodno takso in sicer po tarifni številki 6111 v znesku 148 evrov. Taksa se plača na transakcijski račun sodišča, št. 01100-8450088976.