

15 PLEDGES TO CUSTOMERS

TOGETHER FOR A SUSTAINABLE, INCLUSIVE AND SMART ENERGY FUTURE

We, European electricity suppliers, have traditionally been in close contact with our customers to provide them with electricity. Today, while continuing to do so, **we must step up and assume a broader mission: we need to accompany citizens in the energy transition.** Not only the most active ones, but also those who choose to “connect and forget”. We need to make sure that everyone can benefit from carbon neutral electric solutions and in particular from energy efficiency, renewables and e-mobility services.

Electrifying our economy is a tremendous opportunity for European citizens. It will help build more comfortable and healthier living environment with less noise, better air quality and increased energy efficiency. Thanks to digital technologies, electricity will drive exciting new customer services – ranging from new means of communicating to new ways of entertaining, moving, and even curing. **But we will not be able to get there without the active support and involvement of citizens.**

For more than a year we have travelled across Europe and debated with representatives from consumer associations, national and regional authorities, NGOs, the automotive industry and technology providers about the main solutions to engage citizens in the energy transition. Together, we have reflected on the evolving role of electricity suppliers. We have exchanged ideas and have collected inspiring best practices.

We have learned that leading the transition to a sustainable, inclusive and smart society will require deep transformation and cultural adjustments from our side. It will also require genuine support from all stakeholders – from policymakers and regulators to consumer associations – to make sure that we have an enabling legislative framework. While our companies are confronted with different national situations and level of competition across the EU, **we do have the ambition and the social responsibility to become true energy partners for customers.**

EMPOWERING CUSTOMERS WITH NEW SERVICES AND ELECTRIC SOLUTIONS

We will innovate and partner with customers, service providers, and local authorities to provide sustainable solutions to all citizens. We will facilitate the adoption of electric-mobility, energy efficiency services and renewable generation.

WE WILL:

- > **Help customers to support the development of carbon neutral electricity** through various products and services such as transparent decarbonised offers, photovoltaic & storage packages, or investments options in local renewable generation.
- > **Develop innovative services and electric solutions** to help customers better control their energy consumption and improve comfort at home: e.g. home management systems, energy efficiency, demand response and storage services.
- > **Actively inform and advise customers about the most appropriate solutions** to generate their own renewable electricity, heat and insulate their homes, and charge their cars.
- > **Facilitate the adoption of such electric solutions** by playing a leading role of intermediary between customers and other service providers involved throughout the process – e.g. from contracting and financing to installation and maintenance.
- > **Provide our expertise to local authorities and communities** in planning, deploying and ensuring public acceptance of the infrastructure needed for the energy transition, from charging stations for electric vehicles to small scale renewables projects.

STRIVING FOR AN AFFORDABLE AND INCLUSIVE ENERGY TRANSITION

We will help customers to benefit from electric mobility, energy efficiency, and small scale renewables, including tenants and vulnerable customers. Equally important, the transition must be kept fair to all customers, especially those who cannot or wish not to take an active part in the market.

WE WILL:

- > **Help customers invest in appropriate technologies** such as heat pumps, renewable generation, storage, electric vehicles' smart charging, as well as home insulation by urging policymakers to have robust budget for the energy transition and cooperating with financial institutions to develop green loans.
- > **Give customers personalised advice to help them better manage their energy consumption** and inform them about costs, payback and expected benefits of available technologies.
- > **Continue to advocate for lower levels of taxes and levies in electricity bills and cost-reflective network tariffs** thus contributing to affordable and inclusive energy transition for all customers.
- > **Support customers and communities in generating, storing and consuming their own renewable electricity** – in a fair and efficient way both for all customers and for the electricity system – and to earn additional revenue by providing flexibility services to system operators.
- > **Provide vulnerable customers with advice and support on our offers and services** and cooperate with governments and social services to guide them towards relevant support schemes and local actors.

IMPROVING CUSTOMER'S ENERGY EXPERIENCE THROUGH SIMPLICITY AND TRANSPARENCY

We want to be the trusted contact point for customers by providing user-friendly products, high level of service and protecting their privacy. With the digitalisation of society, it has become essential to help customers in finding their way through all the providers and services available.

WE WILL:

- > **Ensure high quality customer service** that is responsive, friendly, and adapted to each customer's needs, from the most active ones to those who choose to "connect and forget".
- > **Help customers navigate through our products** by providing clear, transparent and consistent information in our offers, contracts and bills.
- > **Offer user-friendly products and services**, with easy opt-in and opt-out.
- > **Become an information hub on available support schemes and technology options** and provide our customers with administrative support and guidance for paperwork.
- > **Apply best data protection practices** to ensure that customers have full control over the data collected from them or on their behalf.

SIGNATURES OF COMPANIES

Verbund

Jürgen BORMANN
Managing Director

kiendler
SEIT 1896

E-WERK

Paul Kiendler
Executive Director

ENGIE

Philippe Van Troeye
CEO ENGIE Business
Unit Benelux

luminus

Henri Buenen
Chief Commercial
Officer

E

CEZ GROUP

Pavel Cyrani
Vice-Chairman of the
Board of Directors

e-on

Leonhard Birnbaum
Member of the Board
of Management

enercity
positive energie

Rainer Raddau
Marketing and
Sales Director

swb

Alexander Kmita
Executive Director

EWE

Ludwig Kohnen
Executive Director

AURA
energi

Mette Marie Ostenfeldt
Director of Energy
& Technology

Ørsted

Niklas Ahlefeldt-
Laurvig
Senior Vice President

Energifyn

Finn Andersen
Commercial Director

EWii

Klaus Stenger
Head of Sales
& Marketing

barry

Christophe Lephilbert
Head of Growth

seas-nve

Ole Christian
Vestergaard
Senior Vice President,
Markets

Enefit

Hando Sutter
CEO of Enefit Group
Jaanus Tiisvend
CEO of Elektrilevi

HELEN

Pekka Manninen
Managing Director

PKS

Jorma Korhonen
Managing Director

KERAVAN
energia

Jussi Lehto
Managing Director

SIPOON **SIBBO**
energia **energia**

Rauman 24
Energia

Marko Haapala
Managing Director

VAASAN
SÄHKÖ

Stefan Damlin
Managing Director

edf

Fabrice Gourdellier
Senior Vice President
Residential Customers

edp

Antonio Mexia
CEO

ΔΕΗ

Georgios Stassis
Chair & CEO

NKM

Gábor Hiezl
CEO

enèrgia

Gary Ryan
Managing Director

ESB Energy for generations

John Walsh
GB Manager ESB
Customer Solutions

electric
Ireland
Smarter Living

Niall Dineen
Head of Residential
Markets

Bord Gáis
Energy

Catherine O'Kelly
Managing Director

enel

Francesco Starace
CEO

edison

Massimo Quaglini
Executive Vice President
Gas & Power Market

Silver Ridge
POWER

Gianfranco Gagliardi
CEO

enovos

Claude Simon
Head of Energy Sales

ignitis
group

Darius Maikštėnas
CEO and Chairman of
the Board

GREEN
CHOICE

Kees de Vreugd
Director Operations

Latvenergo **elektrum**

Uldis Bariss
Member of the Management Board and
Chief Commercial Officer of Latvenergo AS

powerpeers
power to the people

Raymond van Eck
Managing Director

Gulf GAS + POWER

Michel Koonstra
Managing Director

ENERGY
ZERO

Auke Ferwerda
Managing Director

VATTENFALL

Cindy Kroon
VP Customers & Solutions
Region NL/UK

essent

Boudewijn den Herder
Commercial Director

pure
energie
De groenste stroom

Alfons Wispels
Founder

Welkom
energie

Jaap Bakker
Founder

SERVICE
HOUSE
ENERGY SERVICES

Walter Elskamp
Director

CNS

Jasper Mattijssen
Managing Director

Dragefossen

Steinar Maarnes
Marketing Manager

Smart
energi

Hilde Bekkevard
CEO

Sognekraft

Trude Undebakke
Marketing Manager

eidefoss|strøm

Hanne C Omvik
Marketing Manager

HELGELAND
KRAFT
Strøm fra verdens vakreste kyst

Arild Markussen
EVP

GLITRE
ENERGI

Jan Vidar Thoresen
EVP

POLAR kraft

Herold Myrland
CEO

Jeanne K. Tjomsland
EVP

Kari Anne Aas
Marketing Director

Ole Angelsen
CEO

Simen Armond
Power Product Manager

Jan Kåre Austrheim
Communications Manager

Maren Kyllingstad
CEO

Marius Røed Sveipe
Marketing Director

Trude Mork Alnæs
Marketing Manager

Dieter Balasch
Chief Sales Officer

Abdullah Koksal
CEO

Corina Popescu
Director General

Maxim Timchenko
CEO

Doina Vornicu
COO

Eugen Butoarca
Executive Director

SUPPORTED BY THEIR NATIONAL ASSOCIATIONS

AT-Austria

Barbara Schmidt
Secretary General

BE-Belgium

Marc Van den Bosch
General Manager

BG-Bulgaria

Slavcho Neykov
Chair of the Board of Managers

CY-Cyprus

Panayiotis Olympios
General Manager

CZ-Czech Republic

Richard Vidlička
Director

DE-Germany

Energie. Wasser. Leben.
Kerstin Andreae
Chairwoman of the General Executive Management Board

DK-Denmark

Lars Aagaard
CEO

EE-Estonia

Tõnis Vare
Managing Director

ES-Spain

Paloma Sevilla Garcia
Managing Director

FI-Finland

Jukka Leskelä
Managing Director

FR-France

Christine Goubet-Milhaud
President

GR-Greece

Sotirios Hadjimichael
Secretary General

HU-Hungary

István Zsigmond Bakács
Chair

IE-Ireland

Dara Lynott
CEO

IT-Italy

Andrea Zaghi
General Manager

LU-Luxembourg

Jean Lucius
Président OEEL

MT-Malta

Jason Vella
CEO

NL-The Netherlands

Medy van der Laan
President

NO-Norway

Knut F. Kroepelien
CEO

PL-Poland

Wioletta Ciska
Secretary General
Henryk Baranowski
President

PT-Portugal

João do Nascimento Baptista
Executive Director General

SE-Sweden

Pernilla Winnhead
Managing Director

SI-Slovenia

Anton Colaric
Executive Director

UK-United Kingdom

Audrey Gallacher
Interim CEO and Director of Policy

RO-Romania

Corina Popescu
President

Union of the Electricity Industry - Eurelectric aisbl
Boulevard de l'Impératrice, 66 - bte 2 - 1000 Brussels, Belgium
Tel: + 32 2 515 10 00 - VAT: BE 0462 679 112 • www.eurelectric.org
EU Transparency Register number: 4271427696-87