DOCUMENT BY THE SERVICES OF THE COMMISSION'S DIRECTORATE GENERAL FOR ENERGY AND TRANSPORT EUROPEAN ENERGY CONSUMER CHECKLIST

1. Information Obligations

Questions

- 1. What organisations or bodies in my area can help me to find out more about switching supplier?
- 2. What are my rights as an electricity and/or gas consumer?
- 3. Where do I go to find out more on payment methods?
- 4. What information would I need to allow me to assess alternative supply offers?
- 5. What information should be provided on my bill?
- 6. Where do I look to find out more about energy efficiency measure in my area?
- 7. Who is responsible for consumer protection in my area?
- 8. How do I find out the fuel mix of my electricity consumption?
- 9. What other sources of energy are sold by suppliers in my area?
- 10. **How** can I find out what sources of energy are used and if my supplier's claim that its electricity is or parts thereof are "green" is true?

2. CONTRACTS AND BILLING

- 11. What minimum information is my supplier obliged to give me on my bill?
- 12. **Who** do I contact if my bill does not contain the minimum requirements requested by EU legislation?
- 13. Where can I obtain information on my actual consumption over a given period: a year, a month?
- 14. What information should I ask a potential supplier before entering a contract?
- 15. How can I obtain access to complete and comprehensible information on supply offers?

- 16. Once a contract is in force, **how** do I access full information on its complete contents, including all standard terms and conditions?
- 17. What are the general rules for cancelling my contract? In particular, when
- moving to a new address?
- letting my apartment/house to somebody else?
- switching to another supplier?
- 18. Where can I find out about my suppliers own conditions for cancellation?
- 19. Do I have the right to cancel my contract if
 - the price changes?
 - I am moving to other premises?
- 20. I have moved/switched to a new supplier. **Do** I still have to pay my bills for my old address/coming from my former supplier?
- 21. **What** complaint handling mechanism has my supplier set up? **What** are the dispute resolution procedures in my area? **To whom** can I address myself for assistance without cost?
- 22. **Is there** a minimum level of supply quality? **Am I** entitled to compensation if the predetermined quality of supply is not met?
- 23. What steps must a supplier take first before disconnecting me from supply for an unpaid bill?
- 24. **What** steps should I take if I think that one of my contract terms has been changed without adequate notice? **Who** should I contact?

3. PRICES, TARIFFS AND MONITORING

- 25. How can I distinguish between price, charge and tariff on my bill?
- 26. What information should I receive from my supplier on his charging system?
- 27. What are the rules on the calculation method to be applied by my supplier?
- 28. Will I be asked for deposits and connection charges? How can I find out more about them?
- 29. **How** can I distinguish offers? **Can I** get information of energy prices per unit, taking account of parameters for the calculation of prices and possible indexation mechanisms applying to the full contract period?
- 30. Where can I access an electronic price calculator?
- 31. Where do I find a tool helping me to compare different supply offers?
- 32. Is there a recent price monitor published for my area?

- 33. What payment options are open to me?
- 34. **Is there** a system of regulated prices or other forms of price control applied in my area? **Do** I have a right to receive energy at a price fixed by a national authority?
- 35. **Whom** do I have to contact in order to be provided with a consumption meter? **Do** I have a choice in the type of meter I can have/can acquire?
- 36. **Is there** a maximum period specified, over which my supplier has to provide me with information on my actual consumption of gas and/or electricity?
- 37. When and how is my consumption meter read?
- 38. **Am** I exposed to increasing energy prices during a given contract period? **Are there** public measures reducing the risk to be confronted with significant price increases during my contract duration?
- 39. What is the (legal) procedure before supplier can change the supply price?

4. FREE CHOICE OF SUPPLIER

- 40. Who are the active suppliers in my area?
- 41. How do I cancel my contract and switch to a new supplier?
- 42. What are the minimum general conditions for cancellation in case of switching?
- 43. I found a more interesting offer for energy supply and have decided to switch. **Who** takes care of the paper work?
- 44. When switching supplier, is there a risk of disconnection?
- 45. What reasons may exist that would stop me switching supplier?
- 46. **Are there situations** that would prevent me from switching to a new supplier without penalties?
- 47. **How** much will it cost me to change supplier?
- 48. What is the maximum duration a supplier is able to tie a consumer for contractually?
- 49. Who should I contact if I think that I have been unfairly charged to change supplier?

5. CONNECTION TO NETWORK

Questions

- 50. **Who** do I contact to be supplied with energy for the first time?
- 51. Do I have to sign a contract and who do I sign a contract with?
- 52. How do I find out who my supplier is?
- 53. I do not have a formal supply contract or even a valid offer for energy supply. **Which supplier** is obliged to provide me with energy against payment with or without a formal contract? **Who** is my default supplier?
- 54. **Do I have to I** sign a contract to be physically connected to an energy distribution network and with **whom**?
- 55. **Who** is my contact in the event of disruption of energy supplies? **Who** should I contact if I have another technical question concerning my energy supply?
- 56. Who is liable for damages that occur in my household due to disruption of service?
- 57. If I happen to encounter temporary financial difficulties, **how** can I avoid being cut off from the basic energy supply that is vital for my household's heating and cooking needs?
- 58. What happens if my supplier goes out of business? Who is my supplier of last resort?
- 59. In case of a national, regional or local crisis or other incidents seriously affecting the supply of energy **where** can I get information regarding emergency measures?

6. COMPLAINT HANDLING

- 60. Where can I find out more about my supplier's complaint procedure?
- 61. Does my supplier make use of an ombudsman?
- 62. I need support to settle a dispute with my supplier or network operator. From which neutral and independent national body can I request assistance at no cost in case of such a dispute?
- 63. **What** are the local measures to protect consumers of electricity and gas? **Who** can I contact to find out more about them?

7. CONSUMER REPRESENTATION

Questions

- 64. **Who** is responsible for the protection of consumers in my area? **What** actions are currently underway by these organisations to protect consumers?
- 65. There is no competitive offer in my area and only one supplier. **Who** should I talk to about ways to promote competition?
- 66. Which public body is responsible for promoting fair and effective competition?

8. SOCIAL MEASURES

Questions

- 67. What will happen once I have not reacted to a payment notice?
- 68. How can I avoid disconnection if I cannot pay may bill?
- 69. What do I do if I am disconnected?
- 70. **Is** there a definition of vulnerable consumers applied in my area? **What** criteria do I have to fulfil to be considered as an aid worthy (vulnerable) consumer?
- 71. **What** support and protection are available for consumers in delicate financial situations in my area?
- 72. How can I reduce my consumption in order to pay less?
- 73. Who can I contact to find out about local measures to vulnerable consumers in my area?
- 74. My income does not allow me cost intensive energy efficiency investment. What else can I do?

9. UNFAIR COMMERCIAL PRACTICES

- 75. What is an unfair commercial practice? What can I do in case of unfair practices?
- 76. What is a misleading selling practice? What can I do in case of unfair practices?
- 77. **Who** should I talk to if I think that I have been given false information, before signing the contract? After having signed a contract?
- 78. Who should I talk to if I think that I have been switched against my will?

