OBJAŚNIENIA DO FORMULARZA G - 10.4(P)k / za 2004 rok

Do sporządzania sprawozdania są zobowiązane podmioty zajmujące się przesyłem energii elektrycznej, zaklasyfikowane według PKD do grupy 40.1 

Dział 1. Sprzedaż energii elektrycznej

W dziale 1 należy podawać ilość energii oraz przychody ze sprzedaży energii elektrycznej. 

Przychody te (kolumna 4) składają się z wartości energii elektrycznej wycenionej wg stawek za energię elektryczną oraz opłat abonamentowych ustalonych w taryfie przedsiębiorstwa (kolumna 2), z uwzględnieniem upustów i bonifikat (kolumna 3)

Do wartości sprzedanej energii nie należy zaliczać przychodów za nielegalny pobór energii.

Na formularzu sprzedaż energii podzielona jest wg kryterium kierunku: kontrakty bezpośrednie, giełda, rynek bilansujący

W wierszach 07 – 09 - nie należy wykazywać energii sprzedawanej na rynku bilansującym. Jest ona wykazywana w dziale 5.

Dział 2. Zakup energii elektrycznej

W części dotyczącej zakupu energii należy wykazać ilość i wartość energii elektrycznej kupowanej przez przedsiębiorstwa według podanych kierunków zakupu.

W wierszach 22 do 24 - należy podać dane dotyczące energii kupowanej w ramach kontraktów długoterminowych określonych w art. 45 ust. 1 a) Ustawy Prawo energetyczne.

Dane te dotyczą zakupu energii wyodrębnionego z zakupu wykazanego w wierszach 01 – 21 bez względu na to, której grupy wytwórców dotyczą. 
Dział 3. Sprzedaż usług przesyłowych

Sprzedaż usług przesyłowych należy wykazywać w podziale na grupy odbiorców podane na formularzu, niezależnie od występujących grup taryfowych ustalonych przez przedsiębiorstwo.

Dział 4. Zakup regulacyjnych usług systemowych, pozostałych rezerw mocy i dyspozycyjności 

Dział ten dotyczy zakupu usług związanych z zapewnieniem niezawodności działania systemu elektroenergetycznego - usług systemowych i rezerw mocy. 

Wielkości te generują pozycje kosztów Operatora Systemu Przesyłowego sieciowego zaliczane do kosztów działalności przesyłowej. 

W dziale tym nie należy wykazywać rezerw mocy związanych z rozliczeniem energii elektrycznej kupowanej w kontraktach długoterminowych na energię i moc. 

Dział 5. Obroty na rynku bilansującym

W kolumnie 1 należy wykazać ilość energii elektrycznej zakupionej w ramach kierunków wymienionych w kolumnie „0” w ilości sprzedawanej poprzez rynek bilansujący.

W kolumnie 2 należy wykazać dane dotyczące wartości zakupionej energii elektrycznej sprzedawanej poprzez rynek bilansujący (tzn. tej ilości energii, która jest sprzedawana w tym segmencie rynku)

Kolumny 3 – 8 przeznaczone są na podanie informacji o ilości i wartości energii sprzedawanej na rynku bilansującym z wyszczególnieniem sprzedaży dla przedsiębiorstw wytwórczych i przedsiębiorstw dystrybucyjnych (spółek sieciowych).

W kolumnie 9 należy podać saldo obrotów na rynku bilansującym. 

Saldo obrotów należy obliczyć jako różnicę pomiędzy zakupem (kolumna 2) a sprzedażą (kolumna 4) energii.

Dział 6. Wynik finansowy na obrocie energią elektryczną, w tys. zł

Przychody z działalności „Obrót energią elektryczną” stanowi sprzedaż energii elektrycznej, z uwzględnieniem zastosowanych upustów i bonifikat. Koszty energii zakupionej są sumą opłat za energię kupowaną ze wszystkich kierunków do odsprzedaży.
Koszty działalności własnej (wiersz 04) są to koszty poniesione w związku z zakupem i dostawą energii elektrycznej dla odbiorców, dla których to kosztów miejscem powstania jest własne przedsiębiorstwo.

Wynik na obrocie (wiersz 06) stanowi różnicę pomiędzy przychodami a kosztami uzyskania przychodów (wiersz 05).

Wiersz 07 – (pozostałe przychody operacyjne) obejmuje przede wszystkim:

·  zyski nadzwyczajne wynikające z działalności związanej z obrotem energią elektryczną,

· otrzymane odszkodowania i kary umowne,

· odpisane przedawnione lub umorzone zobowiązania, z wyjątkiem zobowiązań bezwarunkowo umorzonych w wyniku postępowania naprawczego lub układowego, które zwiększają kapitał własny,

· zmniejszenia odpisów aktualizujących należności z działalności operacyjnej.

Wiersz 08 – (pozostałe koszty operacyjne) obejmuje przede wszystkim pozostałe koszty operacyjne oraz straty nadzwyczajne wynikające z działalności związanej z obrotem energią elektryczną.

Do pozostałych kosztów operacyjnych należą:

· odpisy aktualizujące należności od dłużników (z wyjątkiem związanych z operacjami finansowymi,

· odpisane należności przedawnione, umorzone i nieściągalne, na które nie dokonano wcześniej odpisów aktualizacyjnych ich wartość,

· koszty postępowania sądowego i egzekucyjnego od dochodzonych roszczeń i należności z działalności operacyjnej,

· jednorazowe odszkodowania z tytułu wypadków przy pracy i chorób zawodowych

Wiersz 09 – (przychody finansowe) obejmuje przede wszystkim odsetki od lokat oraz udzielonych pożyczek (wysokość odsetek przypadających na obrót można naliczyć proporcjonalnie do wielkości przychodów z obrotu w okresie założenia lokaty lub udzielania pożyczki).

Wiersz 10 - w tej pozycji należy wykazywać sumę następujących elementów kosztów finansowych dotyczących obrotu energią elektryczną:

1. Koszty zachowania płynności płatniczej w zakresie obrotu energią elektryczną (m.in. koszty obsługi kredytów i pożyczek zaciąganych na ten cel)

2. Koszty odsetek od kredytów i pożyczek związane z modernizacją, i rozwojem przedsiębiorstwa w zakresie działalności energetycznej oraz związane z inwestycjami z zakresu ochrony środowiska

3. Koszty z tytułu ściągania należności

4. Ujemne różnice kursowe z działalności operacyjnej w zakresie obrotu energią elektryczną.

Dział 7. Wynik finansowy na działalności przesyłowej, w tys. zł

Na przychody z działalności przesyłowej składają się opłaty uzyskiwane z tytułu świadczenia: 

· usług przesyłowych (wg stawek sieciowych),

· usług bilansowania systemu elektroenergetycznego (wg stawek rozliczeniowych)

· oraz usług dotyczących bezpieczeństwa systemu i jakości dostaw energii (wg stawek systemowych) 

pomniejszone o bonifikaty i upusty z tytułu niedotrzymania warunków.

Koszty uzyskania przychodów są sumą: 

1) Kosztów przeniesionych, tzn.:

- zakupu energii elektrycznej na pokrycie strat w sieci (różnicy bilansowej), {energia elektryczna zużyta na potrzeby własne lub zużyta na pokrycie strat w sieci (różnicy bilansowej) może być wyceniona wg średniego kosztu zakupu ze wszystkich kierunków dostawy; dopuszczalne są inne zasady wyceny np. wg ceny zakupu od największego dostawcy},

- zakupu rezerw mocy oraz usług systemowych w przedsiębiorstwach wytwórczych,

- wypłat z tytułu opłat rekompensujących zakup energii elektrycznej produkowanej w skojarzeniu odpowiednim spółkom dystrybucyjnym oraz opłat wyrównawczych z tytułu obsługi kontraktów długoterminowych.

2) kosztów działalności własnej obejmujące koszty poniesione przez przedsiębiorstwo na eksploatację i utrzymanie sieci.
Wynik na przesyle stanowi różnicę pomiędzy przychodami a kosztami uzyskania przychodów

Wiersz 07 – (pozostałe przychody operacyjne) obejmuje przede wszystkim:

· zyski nadzwyczajne wynikające z działalności przesyłania

· kwoty rozwiązanych rezerw na należności za przesyłanie

· zysk ze sprzedaży środków trwałych zaangażowanych w działalność przesyłania

Wiersz 08 – (pozostałe koszty operacyjne) – obejmuje przede wszystkim:

· straty nadzwyczajne wynikające z działalności przesyłania

· kwoty tworzonych rezerw na należności za przesyłanie

· odpisane wierzytelności (dotyczące przesyłania) w wyniku postępowań upadłościowych i układowych.
Wiersz 09 – (przychody finansowe) – obejmuje przede wszystkim: odsetki od lokat oraz udzielonych pożyczek (wysokość odsetek przypadających na przesyłanie można naliczyć proporcjonalnie do wielkości przychodów z przesyłania w okresie założenia lokaty lub udzielenia pożyczki). 

Wiersz 10 – (koszty finansowe) – obejmuje wymienione w dziale 6 składniki kosztów dotyczące przesyłania.

Koszty te mogą być naliczane proporcjonalnie w stosunku do kosztów uzyskania przychodów w działalności przesyłania.

Dział 8. Łączny wynik finansowy na energii elektrycznej, w tys. zł

Wiersz 1 – należy podać pełne przychody osiągane z działalności przedsiębiorstwa związanej ze sprzedażą energii elektrycznej obejmującej obrót i przesyłanie energii elektrycznej. 

Zakup z innych podsektorów – należy wykazać wartość energii elektrycznej oraz usług przesyłowych zakupionych ze wszystkich kierunków, łącznie z wartością energii pochodzącej z importu.

Wiersz 3 - koszty działalności własnej – należy wykazać wszystkie koszty uzyskania przychodów podanych w wierszu 01, dla których miejscem powstawania jest własne przedsiębiorstwo (bez kosztów zarządu i kosztów sprzedaży).

Pozostałe przychody operacyjne, pozostałe koszty operacyjne, przychody finansowe oraz koszty finansowe w dziale 8 powinny stanowić sumę odpowiednich pozycji z działu 6 i 7.

Pozycja pozostałe przychody operacyjne oraz pozostałe koszty operacyjne zawiera również odpowiednio przychody oraz koszty z tytułu przyłączenia odbiorców. 
Dział 9. Koszty wg rodzajów działalności koncesjonowanych - układ kalkulacyjny

Należy podać podzielone na działalność w zakresie „obrotu” i „przesyłu” koszty zmienne i stałe w układzie kalkulacyjnym.

Koszty zmienne działalności „obrót” są to koszty energii elektrycznej zakupionej do odsprzedaży. 

Koszty zmienne działalności przesyłowej są sumą kosztów energii elektrycznej zakupionej na pokrycie różnicy bilansowej oraz części zmiennej opłat za przesył. 

W wierszach 11 i 12 należy podać odpowiednio:

- koszty remontów, 

- koszty wydziałów pomocniczych.

Koszty remontów obejmują remonty budynków, budowli, maszyn i urządzeń oraz innych środków trwałych zaliczonych do miejsc powstawania kosztów przesyłania energii elektrycznej.

Mogą to być remonty wykonane systemem własnym lub zlecone innym przedsiębiorstwom.

Koszty remontów grupują wszystkie pozycje kosztów działalności operacyjnej, tj. materiały wraz z kosztami zakupu, płace i świadczenia na rzecz pracowników, amortyzację sprzętu i transportu technologicznego, obce usługi remontowe.


Koszty wydziałów pomocniczych obejmują 

działalność nie zaliczoną do działalności podstawowej, jak np.:

- wydziały transportu i sprzętu zmechanizowanego,

- wydziały budowlane i naprawcze.
Wiersz 13, kolumna 3 – należy wykazywać koszty budowy, rozwoju i eksploatacji systemów bilansowo - rozliczeniowych, niezbędnych do realizacji umów sprzedaży energii elektrycznej zgłoszonych w formie grafików obciążeń.

Dział 10. Koszty wg rodzajów działalności koncesjonowanych – układ rodzajowy
W kosztach bezpośrednich wyodrębnia się następujące składniki kosztów:

· materiały i energia,

· usługi obce, 

· amortyzację,

· podatki i opłaty,

· wynagrodzenia i świadczenia na rzecz pracowników,

· pozostałe koszty. 

Dział 11. Przychody i koszty z tytułu przyłączenia odbiorców, w tys. zł

Przychody z działalności przyłączeniowej stanowią opłaty za przyłączenie wg stawek taryfowych lub umownych określonych w umowie o przyłączenie.

W wierszu 2 – należy wykazywać nakłady ponoszone na budowę odcinków sieci służących do przyłączania podmiotów zgodnie ze specyfikacją określoną w § 16 ust.2 rozporządzenia Ministra Gospodarki z dnia 14 grudnia 2000 r. w sprawie szczegółowych zasad kształtowania i kalkulacji taryf oraz zasad rozliczeń w obrocie energią elektryczną (Dz. U. Nr 1 z 2001r., poz. 7).

Dział 12. Zobowiązania w działalności przesyłowej i obrocie energią elektryczną, w tys. zł

Dział ten dotyczy zobowiązań przedsiębiorstwa związanych z prowadzoną działalnością energetyczną.

Dane należy wykazywać w podziale na poszczególne rodzaje działalności (przesył, obrót) odrębnie dla zobowiązań długoterminowych i krótkoterminowych.

Dział 13. Bilans energii elektrycznej w sieci PSE SA

UWAGA! Nie wypełniać w sprawozdaniu za rok.

Celem działu jest obliczanie strat sieciowych i różnicy bilansowej w sieciach najwyższych napięć.

Przychód, wiersze 01 - 06 - obejmuje energię wprowadzoną do sieci najwyższych napięć (400 i 220 kV). 

Energię elektryczną z elektrowni i elektrociepłowni należy podawać w wierszach od 01 do 04.

Wiersz 05 - obejmuje energię wpływającą z sieci dystrybucyjnej do sieci najwyższych napięć.

Wiersz 06 - obejmuje energię wpływającą do sieci PSE SA z zagranicy, na napięciu 400 i 220 kV. Dostawa z zagranicy bezpośrednio do sieci dystrybucyjnej nie powinna wchodzić do bilansu sieci najwyższych napięć.

 Rozchód, wiersze 08 - 15 - obejmują energię odprowadzoną z sieci najwyższych napięć niezależnie od finansowego sposobu rozliczenia tej energii.

Wiersz 08 - obejmuje energię dostarczoną do odbiorców finalnych. 

Wiersz 10 - obejmuje energię elektryczną zużytą na potrzeby przedsiębiorstwa łącznie z wydzielonymi w wierszu 11 potrzebami własnymi sieci.

Wiersz 12 - obejmuje energię przekazaną do sieci dystrybucyjnej bez względu na to, na jakim napięciu.

 Wiersz 13 - obejmuje energię pobraną przez elektrownie szczytowo - pompowe (Porąbka – Żar i Żarnowiec) z sieci najwyższych napięć na pompowanie wody do górnego zbiornika elektrowni.
Wiersz 16 - stanowi różnicę ilości energii wprowadzonej do sieci (wiersz 07) i energii oddanej (wiersze 08 do 10 i 12 do 15).

Wiersz 17 - wskaźnik strat powinien być liczony jako iloraz strat i różnicy bilansowej (wiersz 16) oraz energii wprowadzonej do sieci (wiersz 07).

