

DELIBERA N. 120/2021/Corecom Toscana

DEFINIZIONE DELLA CONTROVERSIA

**xxxxxx / Sky Italia S.r.l. (Sky Wifi)
(GU14/118820/2019)**

Il Corecom della Regione Toscana

NELLA riunione dell'11 novembre 2021;

VISTA la legge 14 novembre 1995, n. 481, recante “*Norme per la concorrenza e la regolazione dei servizi di pubblica utilità. Istituzione delle Autorità di regolazione dei servizi di pubblica utilità*”;

VISTA la legge 31 luglio 1997, n. 249, recante “*Istituzione dell’Autorità per le garanzie nelle comunicazioni e norme sui sistemi delle telecomunicazioni e radiotelevisivo*”;

VISTO il decreto legislativo 1° agosto 2003, n. 259, recante “*Codice delle comunicazioni elettroniche*”;

VISTA la delibera n. 73/11/CONS, del 16 febbraio 2011, recante “*Regolamento in materia di indennizzi applicabili nella definizione delle controversie tra utenti e operatori*”, di seguito denominato *Regolamento sugli indennizzi* come modificato da ultimo dalla delibera n. 347/18/CONS;

VISTA la delibera n. 203/18/CONS, del 24 aprile 2018, recante “*Approvazione del Regolamento sulle procedure di risoluzione delle controversie tra utenti e operatori di comunicazioni elettroniche*”, di seguito denominato *Regolamento*, come modificata, da ultimo, dalla delibera n. 353/19/CONS;

VISTA la legge regionale Toscana 25 giugno 2002, n. 22 “*Norme e interventi in materia di informazione e comunicazione. Disciplina del Comitato Regionale per le Comunicazioni*”, in particolare l’art. 30, e il “*Regolamento Interno di organizzazione e funzionamento del Comitato regionale per le comunicazioni*” (ex art. 8 legge regionale 1° febbraio 2000, n. 10);

VISTA la “*Convenzione per il conferimento e l’esercizio della delega di funzioni ai Comitati Regionali per le Comunicazioni*”, sottoscritta tra l’Autorità per le garanzie nelle comunicazioni e il Comitato regionale per le comunicazioni della Toscana in data 16 gennaio 2018”, e in particolare l’art. 5, comma 1, lett. e);

VISTO il Decreto del Segretario generale n. 106 del 25 febbraio 2021 avente per oggetto “*Assetto organizzativo del Consiglio regionale XI Legislatura*” con il quale è stato conferito alla Dott.ssa Cinzia Guerrini l’incarico di responsabile del “*Settore Cerimoniale, Eventi, Contributi. Biblioteca e documentazione. Assistenza generale al CORECOM. Tipografia*”, con decorrenza 1° marzo 2021;

VISTA l’istanza dell’utente xxxxx il 06/05/2019 acquisita con protocollo n. 0193432 del 06/05/2019 nei confronti della società Sky Italia S.r.l. (Sky Wifi);

VISTI gli atti del procedimento;

CONSIDERATO quanto segue:

1. La posizione dell'istante.

L'istante, titolare con la società Sky Italia S.r.l. (Sky Wifi) di seguito per brevità Sky di un contratto residenziale per servizi televisivi a pagamento, di cui al codice cliente n. 16131200, lamenta l'applicazione di condizioni contrattuali difformi da quanto pattuite.

In particolare, nell'istanza introduttiva del procedimento e negli atti allegati, l'istante ha dichiarato:

- effettuava disdetta da Sky “verso ottobre 2018”;
- “[a] seguito della disdetta [veniva] contattata per un’offerta migliorativa che comprendeva oltre a SKY tv Sky cinema e sport hd a soli € 23,00. [Attivava] immediatamente l’offerta tramite due registrazioni vocali. La prima avente ad oggetto il rientro in Sky e quindi l’annullamento del (...) recesso, la seconda avente ad oggetto il contratto al prezzo suddetto”;
- riceveva fatturazione difforme da quanto concordato. “Le fatture ricevute nei mesi seguenti riportavano importi errati per cifre non concordate. [Procedeva] a scrivere due reclami il primo il 18.12.2018 il secondo in data 16.1.2019”;
- nel reclamo del 18 dicembre 2018 inviato per PEC, contestava la “FATT. N. 661661495” “con scadenza 28.12.2018 pari ad €. 46,38”.
- non perveniva “risposta da parte di Sky in ordine ai (...) reclami, diversamente [riceveva] un susseguirsi di solleciti di pagamento (...). In una delle ultime chiamate [aveva] sollecitato nuovamente l’invio della registrazione e finalmente (...) è giunta all’indirizzo di posta elettronica un’unica registrazione senza nemmeno il quantum accordato e incertezza nell’oggetto con la conseguente nullità del contratto”.

In data 6 maggio 2019 la parte istante esperiva nei confronti dell’operatore Sky tentativo obbligatorio di conciliazione presso il CoReCom Toscana, tentativo che si concludeva con verbale attestante il fallimento dello stesso, per la mancata comparizione della parte convenuta.

In base a tali premesse l’istante ha chiesto:

- i) la “nullità del contratto con conseguente risarcimento del danno pari ad € 1.000”.

2. La posizione dell’operatore.

La società Sky, non ha fatto pervenire, nei termini stabiliti dal vigente Regolamento sulle procedure di risoluzione delle controversie tra utenti e operatori di comunicazioni elettroniche, alcuna memoria difensiva.

3. Motivazione della decisione.

Alla luce di quanto emerso nel corso dell’istruttoria, le richieste formulate dall’istante possono essere parzialmente accolte come di seguito precisato.

In primis, si osserva che:

- le doglianze mosse dall’istante nei confronti di Sky restano incontestate, non avendo l’operatore rilevato alcunché a propria difesa, tantomeno contraddetto la rappresentazione dei fatti esposta nell’istanza di definizione;
- con riferimento alla doglianza dell’istante *sub i*) inerente alla “nullità del contratto”, si ritiene che la stessa non possa formare oggetto della presente pronuncia in quanto trattasi di un sindacato riservato alla competenza del giudice ordinario e pertanto precluso allo scrivente Corecom.

Inoltre, sempre in via preliminare, con riferimento alla doglianza dell’istante *sub i*) volta ad ottenere il “risarcimento del danno pari ad € 1.000”, si rileva che, a prescindere dal *nomen juris* utilizzato dall’utente nella formulazione della propria richiesta, contenente, fra l’altro, pretese risarcitorie (non di competenza dell’Autorità adita e di questo Corecom), in applicazione di un criterio di ragionevolezza ed efficienza dell’azione, tale domanda potrà essere interpretata come richiesta di accertamento di un comportamento illegittimo da parte dell’operatore e del conseguente diritto a rimborsi di somme risultate non dovute, nonché a indennizzi nei casi previsti dal contratto, dalle carte dei servizi, dalle disposizioni normative o da delibere dell’Autorità.

Esclusa pertanto ogni pronuncia risarcitoria, la domanda *de qua* dovrà essere, in questa sede, correttamente interpretata in relazione agli inadempimenti che venissero accertati.

Ciò premesso, deve evidenziarsi che, dal corredo istruttorio, emerge che la presente disamina si incentra sulla difformità delle condizioni contrattuali rispetto alla fatturazione emessa, nonché sulla mancata risposta al reclamo.

Entrando nel merito della controversia, la domanda *sub i*) può essere accolta come di seguito esposto.

L’istante ha contestato l’applicazione in fattura di importi difformi da quelli concordati nell’offerta proposta da Sky cui aveva aderito tramite “*vocal ordering*” nel mese di ottobre 2018.

In via generale, con riferimento alla contestazione dell’istante, giova richiamare l’orientamento consolidato secondo cui, in base ai principi sull’onere della prova in materia di adempimento delle obbligazioni di cui alla consolidata giurisprudenza di legittimità (Cass. SS.UU. n. 13533 del 30 ottobre 2001, Cass. 9 febbraio 2004 n. 2387; 26 gennaio 2007 n. 1743; 19 aprile 2007 n. 9351; 11 novembre 2008 n. 26953, 3 luglio 2009, n.15677 e da ultimo Cass., sez. II, 20 gennaio 2010 n. 936), “*il creditore che agisce per l’adempimento, per la risoluzione o per il risarcimento del danno deve dare la prova della fonte negoziale o legale del suo diritto e, se previsto, del termine di scadenza, limitandosi alla mera allegazione della circostanza dell’inadempimento della controparte; sarà il debitore convenuto a dover fornire la prova del fatto estintivo del diritto, costituito dall’avvenuto adempimento. Anche nel caso in cui sia dedotto un inesatto adempimento dell’obbligazione, al creditore istante sarà sufficiente allegare tale inesattezza, gravando ancora una volta sul debitore l’onere di dimostrare l’avvenuto esatto adempimento o che l’inadempimento è dipeso da causa a lui non imputabile ex art. 1218 c.c., ovvero da cause specifiche di esclusione della responsabilità previste dal contratto, dalle condizioni generali di contratto o dalla Carta Servizi*”.

Sempre in via generale, si richiama l’articolo 2, comma 2, lettera c) del decreto legislativo n. 206/2005, c.d. Codice del Consumo e successive modificazioni, il quale

annovera tra i diritti fondamentali del consumatore quello “*ad una adeguata informazione e ad una corretta pubblicità*” nei rapporti di consumo.

Ancora, con riferimento all’ambito delle telecomunicazioni, la Delibera Agcom n. 417/01/CONS, allegato A), detta le linee guida relative alle comunicazioni al pubblico delle condizioni di offerta dei servizi di telecomunicazioni che gli operatori devono rispettare. In particolare, dalla citata delibera si evince che le informazioni rivolte al pubblico devono essere ispirate al necessario principio di trasparenza e garantire la comprensibilità dell’informazione, della comunicazione pubblicitaria e facilitare i processi di comparabilità dei prezzi. Inoltre, la Delibera Agcom n.179/03/CSP, Allegato A), all’articolo 4 evidenzia che: “*gli utenti hanno diritto ad un’informazione completa circa le modalità giuridiche, economiche e tecniche di prestazione dei servizi (...) la diffusione di qualsiasi informazione, in particolare di quelle relative alle condizioni tecniche ed economiche dei servizi (...) avviene secondo criteri uniformi di trasparenza, chiarezza e tempestività, osservando in particolare i principi di buona fede e di lealtà, valutati alla stregua delle esigenze delle categorie di consumatori più deboli*”. Ne consegue, che gli utenti hanno diritto ad essere informati in modo chiaro, esatto e completo, perché solo in questo modo viene realmente tutelato il diritto di scelta dell’utente finale e la conseguente possibilità di orientamento consapevole verso una diversa offerta commerciale.

L’operatore, nel caso di specie, a fronte della contestazione dell’utente, ha lasciato incontestate le deduzioni di parte istante la quale dichiara di aver aderito, nel mese di ottobre 2018, ad un’offerta “*che comprendeva oltre a SKY tv Sky cinema e sport hd a soli € 23,00*”. A supporto della propria posizione l’utente ha allegato i reclami inoltrati con richiesta di ricevere la registrazione vocale inerente all’offerta.

Quindi, atteso che la società Sky non ha dato evidenza probatoria alcuna in relazione al corretto computo degli importi fatturati, deve ritenersi non provata l’applicazione da parte dell’operatore delle condizioni economiche accettate dall’utente.

Pertanto, in ragione della puntuale indicazione, da parte dell’istante del dettaglio della proposta accettata, in accoglimento della domanda *sub i)* deve disporsi la regolarizzazione della posizione contabile-amministrativa dell’istante mediante il ricalcolo delle fatture emesse da Sky dal sorgere del rapporto contrattuale (“*FATT. N. 661661495*” “*con scadenza 28.12.2018 pari ad €. 46,38*”) fino ai limiti temporali di cui all’offerta in relazione al codice cliente n. 16131200, con storno (o il rimborso in caso di avvenuto pagamento) degli importi fatturati, per la somma eccedente all’importo di euro 23,00 mensili per pacchetti “*SKY tv Sky cinema e sport hd*”.

Viceversa, con riferimento alla domanda *sub i)*, è da evidenziarsi che l’istante non ha diritto ad alcun indennizzo atteso che il disservizio subito attiene, tutt’al più, all’indebita fatturazione che, secondo il costante orientamento dell’Autorità, esclude il riconoscimento dell’indennizzo in quanto non riconducibile, neanche in via analogica, ad alcuna delle fattispecie di cui al Regolamento sugli indennizzi (*ex multis* Delibera Agcom n. 93/18/CIR).

Inoltre, la richiesta dell’istante *sub i)* inerente alla mancata risposta al reclamo può trovare accoglimento nei termini di seguito esposti.

Agli atti del procedimento risulta che l’utente abbia inoltrato all’operatore un reclamo per PEC del 18 dicembre 2018, cui seguiva il sollecito il 16 gennaio 2019

Dunque, facendo unicamente riferimento al reclamo del 18 dicembre 2018, si rileva che, nel corso della presente istruttoria, vista l'assenza di memorie in atti, la società Sky non ha dimostrato di avervi fornito risposta.

Pertanto, attesa l'assenza di controdeduzioni da parte dell'operatore, l'istante ha diritto ad un indennizzo per mancata risposta al reclamo da computarsi in base al parametro previsto dall'articolo 12, comma 1, del Regolamento sugli indennizzi secondo il quale *“l'operatore, se non fornisce risposta al reclamo entro i termini stabiliti dalla carta dei servizi o dalle delibere dell'Autorità, è tenuto a corrispondere al cliente un indennizzo pari ad euro 2,50 per ogni giorno di ritardo, fino ad un massimo di euro 300,00”*.

Di conseguenza, a fronte del reclamo scritto inoltrato dall'istante in data 18 dicembre 2018, in considerazione dei 108 giorni intercorrenti dal 18 gennaio 2019 (scaduti i 30 giorni utili per fornire risposta in conformità a quanto disposto dalla Carta dei Servizi di Sky) al 6 maggio 2019, data del deposito dell'istanza di definizione, l'istante ha diritto alla corresponsione dell'importo di euro 270,00 (duecento settanta/00) a titolo di indennizzo per il mancato riscontro al citato reclamo. Al riguardo va preso in considerazione il principio di *“risposta cumulativa”* facendo leva sulla previsione di cui al comma 2, del medesimo articolo 12, secondo cui *“l'indennizzo di cui al comma 1 è computato in misura unitaria indipendentemente dal numero delle utenze interessate dal reclamo e anche in caso di reclami reiterati o successivi, purché riconducibili al medesimo disservizio”*.

Infine si ritiene equo e proporzionale liquidare a favore della parte istante la somma forfettaria di euro 100,00 a titolo di rimborso delle spese di procedura ai sensi dell'art. 20, comma 6, del vigente Regolamento, atteso che l'operatore non ha neanche partecipato al tentativo obbligatorio di conciliazione.

UDITA la relazione del Dirigente, svolta su proposta del Presidente;

DELIBERA

Articolo 1

1. Il Corecom Toscana accoglie parzialmente l'istanza presentata dalla Sig.ra xxxxx nei confronti della società Sky Italia S.r.l. (Sky Wifi) per le motivazioni di cui in premessa.
2. La società Sky Italia S.r.l. (Sky Wifi) è tenuta a corrispondere in favore dell'istante, entro sessanta giorni dalla notifica del provvedimento e con le modalità di pagamento indicate in istanza, l'importo pari ad euro 270,00 (duecento settanta/00), maggiorato degli interessi legali a decorrere dalla data di presentazione dell'istanza, a titolo di indennizzo per la mancata risposta al reclamo.
3. La società Sky Italia S.r.l. (Sky Wifi) entro sessanta giorni dalla notifica del provvedimento, è tenuta alla regolarizzazione della posizione amministrativa - contabile mediante lo storno (o il rimborso in caso di avvenuto pagamento maggiorato degli interessi legali a decorrere dalla data di presentazione dell'istanza e con le modalità indicate nel formulario) di quanto fatturato mediante il ricalcolo delle fatture emesse dal sorgere del rapporto contrattuale (*“FATT. N. 661661495” “con scadenza 28.12.2018 pari ad €. 46,38”*) fino ai limiti temporali di cui all'offerta in relazione al codice cliente n.

1613xxxx, con storno (o il rimborso in caso di avvenuto pagamento maggiorato degli interessi legali a decorrere dalla data di presentazione dell'istanza e con le modalità indicate nel formulario) di quanto fatturato mediante il ricalcolo) degli importi fatturati, per la somma eccedente all'importo di euro 23,00 mensili per pacchetti "SKY tv Sky cinema e sport hd", nonché al ritiro a propria cura e spese dell'eventuale connessa pratica di recupero del credito.

4. La società Sky Italia S.r.l. (Sky Wifi) è tenuta a corrispondere in favore dell'istante, con le modalità indicate in istanza, entro sessanta giorni dalla notifica del provvedimento, la somma di euro 100,00 a titolo di spese di procedura.
5. La predetta Società Sky Italia S.r.l. (Sky Wifi) è tenuta, altresì, a comunicare a questa Autorità l'avvenuto adempimento alla presente delibera entro il termine di 60 giorni dalla notifica della medesima.

Il provvedimento di definizione della controversia costituisce un ordine dell'Autorità ai sensi e per gli effetti dell'articolo 98, comma 11, del d.lgs. 1° agosto 2003, n. 259, come richiamato dall'articolo 20, comma 3, del Regolamento sulle procedure di risoluzione delle controversie tra utenti e operatori di comunicazioni elettroniche di cui all'Allegato A alla delibera 203/18/CONS.

È fatta salva la possibilità per l'utente di richiedere in sede giurisdizionale il risarcimento dell'eventuale maggior danno, ai sensi dell'articolo 20, comma 5, del Regolamento sulle procedure di risoluzione delle controversie tra utenti e operatori di comunicazioni elettroniche di cui all'Allegato A alla delibera 203/18/CONS.

Il presente atto può essere impugnato davanti al Tribunale Amministrativo Regionale del Lazio entro 60 giorni dalla notifica dello stesso.

La presente delibera è notificata alle parti e pubblicata sul sito web dell'Autorità.

Firenze, 11 novembre 2021

Il Segretario
Cinzia Guerrini

Il Presidente
Enzo Brogi

Documento prodotto in originale informatico e firmato digitalmente ai sensi del "Codice dell'Amministrazione Digitale" (D.Lgs. n. 82/2005 e s.m.i.)