

DZIENNIK USTAW

RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 17 maja 2012 r.

Poz. 535

ROZPORZĄDZENIE MINISTRA GOSPODARKI¹⁾

z dnia 27 kwietnia 2012 r.

zmieniające rozporządzenie w sprawie szczegółowych zasad kształtowania i kalkulacji taryf oraz rozliczeń w obrocie energią elektryczną

Na podstawie art. 46 ust. 3 i 4 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625, z późn. zm.²⁾) zarządza się, co następuje:

§ 1. W rozporządzeniu Ministra Gospodarki z dnia 18 sierpnia 2011 r. w sprawie szczegółowych zasad kształtowania i kalkulacji taryf oraz rozliczeń w obrocie energią elektryczną (Dz. U. Nr 189, poz. 1126) wprowadza się następujące zmiany:

1) w § 13:

a) w ust. 1 pkt 1 otrzymuje brzmienie:

„1) I, II, III oraz VI – przyłączanych do sieci o napięciu znamionowym wyższym niż 1 kV, z wyłączeniem przyłączenia źródeł i sieci – na podstawie jednej czwartej rzeczywistych nakładów poniesionych na realizację przyłączenia;”

b) ust. 6 otrzymuje brzmienie:

„6. Przyłączany podmiot może wybrać rodzaj przyłącza – kablowe lub napowietrzne, o ile wykonanie takiego przyłącza jest możliwe ze względów technicznych;”

2) w § 15 ust. 3 otrzymuje brzmienie:

„3. Stawki sieciowe kalkuluje się dla danej grupy taryfowej na podstawie kosztów uzasadnionych, z uwzględnieniem uzasadnionego zwrotu z kapitału, zaangażowanego w wykonywaną działalność gospodarczą w zakresie przesyłania lub dystrybucji energii elektrycznej;”

3) w § 21 w ust. 1 oznaczenie symboli „ Kw_n , Kw_{n-1} , X_n ” otrzymuje brzmienie:

„ Kw_n , Kw_{n-1} – uzasadnione koszty własne przedsiębiorstwa energetycznego związane z wykonywaną przez to przedsiębiorstwo działalnością gospodarczą, uwzględniające zależne od przedsiębiorstwa energetycznego warunki prowadzenia działalności gospodarczej, wyznaczone w szczególności z zastosowaniem metod porównawczych, o których mowa w art. 47 ust. 2e ustawy, na poszczególne lata okresu regulacji; w pierwszym roku okresu regulacji koszty, oznaczone symbolem „ Kw_{n-1} ”, są równe kosztom z roku poprzedzającego rok, w którym taryfa jest przedkładana do zatwierdzenia,

X_n – współczynniki korekcyjne określające projektowaną poprawę efektywności funkcjonowania przedsiębiorstwa energetycznego, ustalane jednorazowo dla poszczególnych lat w roku przedłożenia taryfy

¹⁾ Minister Gospodarki kieruje działem administracji rządowej – gospodarka, na podstawie § 1 ust. 2 rozporządzenia Prezesa Rady Ministrów z dnia 18 listopada 2011 r. w sprawie szczegółowego zakresu działania Ministra Gospodarki (Dz. U. Nr 248, poz. 1478).

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2006 r. Nr 104, poz. 708, Nr 158, poz. 1123 i Nr 170, poz. 1217, z 2007 r. Nr 21, poz. 124, Nr 52, poz. 343, Nr 115, poz. 790 i Nr 130, poz. 905, z 2008 r. Nr 180, poz. 1112 i Nr 227, poz. 1505, z 2009 r. Nr 3, poz. 11, Nr 69, poz. 586, Nr 165, poz. 1316 i Nr 215, poz. 1664, z 2010 r. Nr 21, poz. 104 i Nr 81, poz. 530 oraz z 2011 r. Nr 94, poz. 551, Nr 135, poz. 789, Nr 205, poz. 1208, Nr 233, poz. 1381 i Nr 234, poz. 1392.

do zatwierdzenia albo na początku okresu regulacji [%]; współczynnik korekcyjny na pierwszy rok okresu regulacji, w zależności od wykonywanej przez przedsiębiorstwo energetyczne działalności gospodarczej, uwzględnia się w cenie energii elektrycznej albo w stawkach opłat przesyłowych lub dystrybucyjnych zawartych w taryfach,”;

4) w § 24 ust. 1 otrzymuje brzmienie:

„1. Opłatę za świadczenie usług przesyłania lub dystrybucji energii elektrycznej dla danego poziomu napięć znamionowych w okresie rozliczeniowym, z zastrzeżeniem § 26 i 27, oblicza się według wzoru:

$$O_{\text{poi}} = S_{\text{SVn}} \times P_i + \sum_{m=1}^R S_{\text{ZVnm}} \times E_{\text{oim}} + k_{\text{os}} \times S_{\text{oSJ}} \times E_{\text{os}} + k_{\text{ok}} \times S_{\text{oSJ}} \times E_{\text{ok}} + S_r \times E_{\text{wp}} + O_{\text{ab}}$$

gdzie poszczególne symbole oznaczają:

- O_{poi} – opłatę za świadczenie usług przesyłania lub dystrybucji energii elektrycznej obliczoną dla danego odbiorcy, w tym operatora systemu dystrybucyjnego elektroenergetycznego, przedsiębiorstwa energetycznego świadczącego usługi przesyłania lub dystrybucji energii elektrycznej niebędącego operatorem oraz przedsiębiorstwa energetycznego świadczącego usługi kompleksowe [w zł],
- S_{SVn} – składnik stały stawki sieciowej za okres rozliczeniowy [w zł/MW lub zł/kW mocy umownej lub w zł/miesiąc dla odbiorców energii elektrycznej w gospodarstwie domowym],
- P_i – moc umowną określoną dla danego odbiorcy, w tym dla operatora systemu dystrybucyjnego elektroenergetycznego, przedsiębiorstwa energetycznego świadczącego usługi przesyłania lub dystrybucji energii elektrycznej niebędącego operatorem oraz przedsiębiorstwa energetycznego świadczącego usługi kompleksowe [w MW lub kW lub miesiącach dla odbiorców energii elektrycznej w gospodarstwie domowym],
- S_{ZVnm} – składnik zmienny stawki sieciowej dla danej rozliczeniowej strefy czasowej (strefa czasowa m) [w zł/MWh lub zł/kWh],
- R – liczbę rozliczeniowych stref czasowych,
- E_{oim} – ilość energii elektrycznej pobranej z sieci przez danego odbiorcę w rozliczeniowej strefie czasowej m, w tym przez operatora systemu dystrybucyjnego elektroenergetycznego, przedsiębiorstwo energetyczne świadczące usługi przesyłania lub dystrybucji energii elektrycznej niebędące operatorem oraz przedsiębiorstwo energetyczne świadczące usługi kompleksowe [w MWh lub kWh w okresie rozliczeniowym ustalonym w taryfie],
- k_{os} – współczynnik udziału odbiorcy w pokrywaniu kosztów systemowych, ustalony w sposób określony w § 25 ust. 2 pkt 1,
- S_{oSJ} – stawkę jakościową [w zł/MWh lub zł/kWh],
- E_{os} – ilość energii elektrycznej zużytej przez odbiorców końcowych korzystających z krajowego systemu elektroenergetycznego, o których mowa w § 25 ust. 2 pkt 1 [w MWh],
- k_{ok} – współczynnik udziału odbiorcy w pokrywaniu kosztów systemowych, ustalony w sposób określony w § 25 ust. 2 pkt 2,
- E_{ok} – ilość energii elektrycznej zużytej przez odbiorców końcowych korzystających z krajowego systemu elektroenergetycznego, o których mowa w § 25 ust. 2 pkt 2 [w MWh],
- S_r – stawkę rynkową [w zł/MWh],
- E_{wp} – ilość energii elektrycznej przeznaczanej do wymiany między krajowym systemem elektroenergetycznym a systemami elektroenergetycznymi państw, o których mowa w § 18 ust. 2, określoną w umowach handlowych sprzedaży energii elektrycznej przedkładanych właściwemu operatorowi [w MWh lub kWh za okres rozliczeniowy],
- O_{ab} – opłatę abonamentową uwzględniającą długość okresu rozliczeniowego oraz stawkę abonamentową [w zł].”;

5) w § 25 ust. 5 otrzymuje brzmienie:

„5. Energia elektryczna kupowana przez przedsiębiorstwo energetyczne posiadające koncesję na przesyłanie lub dystrybucję energii elektrycznej, w części, w której jest zużywana przez to przedsiębiorstwo w celu zasilania potrzeb własnych związanych z wykonywaną działalnością gospodarczą w zakresie przesyłania lub dystrybucji energii elektrycznej, a także pokrywania strat powstałych w sieciach podczas jej przesyłania lub dystrybucji do odbiorców, dla których przedsiębiorstwo to stosuje taryfy zatwierdzone przez Prezesa Urzędu Regulacji Energetyki, nie jest uwzględniana w ilości energii, do której stosuje się stawkę jakościową.”;

6) w § 26 ust. 1 otrzymuje brzmienie:

„1. Opłatę za usługi przesyłania lub dystrybucji energii elektrycznej, oznaczoną symbolem „ O_{pw} ”, dla przedsiębiorstwa energetycznego zajmującego się wytwarzaniem energii elektrycznej [w zł za okres rozliczeniowy] oblicza się według wzoru:

$$O_{pw} = k_{os} \times S_{oSJ} \times E_{os} + k_{ok} \times S_{oSJ} \times E_{okw}$$

gdzie poszczególne symbole oznaczają:

k_{os} – współczynnik udziału odbiorcy w pokrywaniu kosztów systemowych, ustalony w sposób określony w § 25 ust. 2 pkt 1,

S_{oSJ} – stawkę jakościową [w zł/MWh lub zł/kWh],

E_{os} – ilość energii elektrycznej zużytej przez odbiorców końcowych korzystających z krajowego systemu elektroenergetycznego, o których mowa w § 25 ust. 2 pkt 1 [w MWh lub kWh],

k_{ok} – współczynnik udziału odbiorcy w pokrywaniu kosztów systemowych, ustalony w sposób określony w § 25 ust. 2 pkt 2,

E_{okw} – ilość energii elektrycznej zużytej przez odbiorców końcowych przyłączonych do sieci, instalacji lub urządzeń wytwórcy przyłączonego do sieci operatora systemu elektroenergetycznego oraz do sieci przedsiębiorstwa energetycznego świadczącego usługi przesyłania lub dystrybucji energii elektrycznej niebędącego operatorem, z wyłączeniem odbiorców, o których mowa w § 25 ust. 2 pkt 1 [w MWh lub kWh].”;

7) w § 45 ust. 6 otrzymuje brzmienie:

„6. Opłatę za nadwyżkę energii biernej pobranej ponad ilość wynikającą ze współczynnika $\text{tg}\varphi_0$ w okresie rozliczeniowym, o której mowa w ust. 1 pkt 1, całodobowo lub dla stref czasowych, w których jest prowadzona kontrola poboru tej energii, oblicza się według wzoru:

$$O_b = k \times C_{rk} \times \left(\sqrt{\frac{1 + \text{tg}^2 \varphi}{1 + \text{tg}^2 \varphi_0}} - 1 \right) \times A$$

gdzie poszczególne symbole oznaczają:

O_b – opłatę za nadwyżkę energii biernej [w złotych],

k – ustaloną w taryfie krotność ceny C_{rk} ,

C_{rk} – cenę energii elektrycznej, o której mowa w art. 23 ust. 2 pkt 18 lit. b ustawy, obowiązującą w dniu zatwierdzenia taryfy [w zł/MWh lub zł/kWh],

$\text{tg}\varphi$ – współczynnik mocy wynikający z pobranej energii biernej,

$\text{tg}\varphi_0$ – umowny współczynnik mocy, określony zgodnie z ust. 4,

A – energię czynną pobraną całodobowo lub dla strefy czasowej, w której jest prowadzona kontrola poboru energii biernej [w MWh lub kWh].”;

8) w § 46 w ust. 3 pkt 2 otrzymuje brzmienie:

„2) dziesięciokrotności maksymalnej wielkości nadwyżki mocy pobranej ponad moc umowną, zarejestrowanej w okresie rozliczeniowym, jeżeli urządzenia pomiarowe nie pozwalają na zastosowanie sposobu wskazanego w pkt 1.”.

§ 2. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Minister Gospodarki: wz. *M. Kasprzak*