

Objaśnienia do formularza G-10.4(D)k

Objaśnienia dotyczą wzoru formularza za poszczególne kwartały 2018 r. i za 2018 rok.

Do sporządzania sprawozdania zobowiązane są podmioty zajmujące się dystrybucją energii elektrycznej, zaklasyfikowane według PKD 2007 do grupy 35.1.

Operator systemu dystrybucyjnego uwzględnia przy sporządzaniu sprawozdania podległe mu spółki lub spółki, w których jednostka macierzysta posiada udział większościowy, o ile działalność ich zalicza się do dystrybucji energii elektrycznej. Jeśli spółka córka lub spółka zależna wydzielona została w celu prowadzenia działalności polegającej na wytwarzaniu energii elektrycznej nie powinna ona być objęta sprawozdaniem G-10.4(D)k. Zgodnie z programem badań statystycznych statystyki publicznej jednostka taka obowiązana jest składać odpowiednie dla niej sprawozdania (G-10.m, G-10.1k i G-10.2 albo G-10.m i G-10.1(w)k).

W tak określonym zakresie sprawozdanie G-10.4(D)k jest sprawozdaniem skonsolidowanym, które należy sporządzać zgodnie z zasadami wynikającymi z ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2016 r. poz. 1047).

Przy wypełnianiu sprawozdania należy stosować zasady zawarte 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. z 2013 r. poz. 1200).

Dział 1. Sprzedaż usług dystrybucji

W dziale tym należy rozliczyć sprzedaż usług dystrybucji dla wszystkich grup odbiorców z wyjątkiem dostaw realizowanych na podstawie umów kompleksowych według art. 5 ust. 3 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2017 r. poz. 220, z późn. zm.). Dane dotyczące energii elektrycznej przesłanej na podstawie umowy generalnej do odbiorców końcowych w ramach realizacji przez przedsiębiorstwo obrotu umów kompleksowych według art. 5 ust. 3 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne należy wykazać w sprzedaży do przedsiębiorstw obrotu (**wiersz 15**).

W pozycji „**Liczba odbiorców**” należy podać liczbę miejsc dostarczania energii elektrycznej do odbiorców zużywających energię na własny użytek lub/i odsprzedających tę energię, określonych w umowie o przyłączenie do sieci albo w umowie o świadczenie usług przesyłania lub dystrybucji energii elektrycznej, albo w umowie sprzedaży energii elektrycznej, albo w umowie kompleksowej, będący jednocześnie miejscem odbioru tej energii.

Do grup odbiorców pobierających energię elektryczną na poszczególnych napięciach nie należy zaliczać gospodarstw domowych (łącznie z małymi gospodarstwami rolnymi), dla których dane należy podawać w **wierszu 05**.

W wierszach 06–08 należy ujmować także sprzedaż realizowaną do drobnych operatorów systemu dystrybucyjnego (o liczbie odbiorców przyłączonych do sieci elektroenergetycznej przedsiębiorstwa energetycznego nie większej niż sto tysięcy).

W wierszu 11 należy wykazać sprzedaż do operatorów systemów dystrybucyjnych – dawnych spółek dystrybucyjnych.

W kolumnie 2 – moc umowna – należy podać wielkość mocy umownej określonej w umowie o świadczenie usług przesyłania lub dystrybucji, umowie sprzedaży energii elektrycznej albo umowie kompleksowej. **W kolumnie 10** – inne przychody – należy wykazywać inne przychody związane ze świadczeniem usług dystrybucji (dotyczy pozostałych odbiorców).

Przychody z tytułu dodatkowych czynności lub czynności wykonywanych na dodatkowe zlecenie odbiorcy (zawarte w taryfie przedsiębiorstwa) należy wykazywać w Dziale 4 wiersz 12 „czynności dodatkowe” a nie należy ich wykazywać w Dziale 1. Czynności dodatkowe wynikające z Cennika Usług Dodatkowych (tzw. pozataryfowe) nie są przychodami z działalności koncesjonowanej i nie należy ich wykazywać w sprawozdaniu.

W kolumnie 13 – opłaty końcowe – należy wykazać wielkość opłat z tytułu świadczenia usługi dystrybucyjnej związanej z zakupem usługi udostępniania krajowego systemu elektroenergetycznego, przeznaczonych na pokrycie kosztów osieroconych wynikających z przedterminowego rozwiązania umów długoterminowych wytwórców energii elektrycznej, kosztów powstałych w jednostkach opalanych gazem ziemnym, o których mowa w art. 44 ustawy z dnia 29 czerwca 2007 r. o zasadach pokrywania kosztów powstałych u wytwórców w związku z przedterminowym rozwiązaniem umów długoterminowych sprzedaży mocy i energii elektrycznej (Dz. U. z 2017 r. poz. 569) oraz kosztów działalności Zarządcy Rozliczeń S.A.

W wierszu 12 w kolumnie 13 należy wykazać wartość opłat końcowych pobranych od przedsiębiorstw energetycznych wykonujących działalność gospodarczą w zakresie przesyłania lub dystrybucji energii elektrycznej, niebędących płatnikami opłaty przejściowej.

W wierszach 19–25 w kolumnie 13 należy wykazać wysokość opłaty końcowej należnej od odbiorców końcowych w podziale na następujące grupy odbiorców:

1. odbiorcy końcowi pobierający energię elektryczną w gospodarstwie domowym zużywający rocznie:
 - a) poniżej 500 kWh energii elektrycznej,
 - b) od 500 kWh do 1200 kWh energii elektrycznej,
 - c) powyżej 1200 kWh energii elektrycznej.
2. odbiorcy niewymienieni w punkcie 1, których instalacje są przyłączone do sieci elektroenergetycznej:
 - a) niskiego napięcia,
 - b) średniego napięcia,
 - c) wysokich i najwyższych napięć (nie wymienieni w punkcie 3).
3. odbiorcy, których instalacje są przyłączone do sieci elektroenergetycznej wysokich i najwyższych napięć i którzy w roku poprzedzającym o rok dany rok kalendarzowy, w którym są stosowane stawki opłaty przejściowej, zużyli nie mniej niż 400 GWh energii elektrycznej z wykorzystaniem nie mniej niż 60% mocy umownej, dla których koszt energii elektrycznej stanowi nie mniej niż 15% wartości ich produkcji (**wiersz 25**).

Uwaga!

Wykazanie w wierszach 19–25 wielkości w podziale na wyodrębnione grupy odbiorców końcowych, w zakresie: liczby odbiorców, mocy umownej i opłaty końcowej, obejmują informację o:

- a) odbiorcach, którym OSD świadczy usługę dystrybucji na podstawie umowy o świadczenie usług dystrybucji według art. 5 ust. 1 i art. 5 ust. 4 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne,
- b) odbiorcach, kupujących usługę dystrybucji od przedsiębiorstw obrotu w ramach świadczenia usługi kompleksowej według art. 5 ust. 3 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (opłata końcowa pobierana za pośrednictwem przedsiębiorstwa obrotu) na podstawie informacji uzyskanych od przedsiębiorstwa obrotu,
- c) odbiorcach przedsiębiorstw dystrybucyjnych niebędących płatnikiem opłaty przejściowej (przedsiębiorstwa te uiszczają na rzecz płatnika opłaty przejściowej (OSD) opłatę końcową).

Wiersze 19–25 – podział odbiorców powinien być zgodny z przyjętą przez przedsiębiorstwo klasyfikacją stosowaną przy obliczaniu wielkości opłat końcowych przekazywanych do Operatora (art. 10 ustawy z dnia 29 czerwca 2007 r. o zasadach pokrywania kosztów powstałych u wytwórców w związku z przedterminowym rozwiązaniem umów długoterminowych sprzedaży mocy i energii elektrycznej). Wiersze te dotyczą sprzedaży usług dystrybucji odbiorcom, w odniesieniu do których, w taryfie za świadczenie usługi

przesyłania lub dystrybucji energii elektrycznej została ustalona opłata końcowa. Wobec powyższego wielkości wykazywane w wierszu 18 w kolumnach 1, 2, 13 powinny być większe bądź równe sumie wielkości wykazywanych w wierszach 19–25.

W kolumnie 14 – opłata OZE – należy wykazać wielkość opłat pobranych od odbiorców końcowych oraz przedsiębiorstw energetycznych w celu zapewnienia dostępności energii elektrycznej z odnawialnych źródeł energii w krajowym systemie elektroenergetycznym zgodnie z art. 95 ust.3 ustawy z dnia 20 lutego 2015 r. o odnawialnych źródłach energii (Dz. U. z 2017 r. poz. 1148).

Dział 2. Zakup usług przesyłania / dystrybucji

W dziale tym należy rozliczyć zakup usług przesyłania lub dystrybucji kupowanych od innych przedsiębiorstw sieciowych.

Opłaty za przekroczenie mocy należy wykazać w kolumnie 8 „Pozostałe opłaty”.

Dział 3. Zakup energii elektrycznej

W tym dziale należy podawać dane dotyczące zakupu energii elektrycznej przeznaczonego na pokrycie różnicy bilansowej, nielegalnego poboru, potrzeb sieciowych oraz innych potrzeb przedsiębiorstwa.

Zakup z elektrowni zawodowych i przemysłowych obejmuje energię kupioną bezpośrednio w elektrowni (bez pośrednictwa innych przedsiębiorstw). Może to być energia dostarczana do sieci OSD wprost lub za pośrednictwem sieci innych operatorów.

Wiersz 03 – należy podać zakup energii elektrycznej z elektrowni zawodowych, działających w ramach tej samej grupy kapitałowej. W wierszu tym nie należy ujmować energii wykazywanej w wierszach 06 i 07.

Zakup z elektrowni własnych obejmuje energię elektryczną wytworzoną przez elektrownie działające w strukturze przedsiębiorstwa, niewyodrębnione pod względem prawnym. Cena zakupu powinna być równa technicznemu kosztowi wytwarzania w tych elektrowniach.

Zakup energii elektrycznej z OZE obejmuje energię elektryczną wytworzoną w instalacjach odnawialnego źródła energii określonych w art. 2 pkt 13. ustawy z dnia 20 lutego 2015 r. o odnawialnych źródłach energii.

Zakup z zagranicy obejmuje energię elektryczną dostarczoną przez dostawcę zagranicznego na podstawie bezpośrednio zawartej umowy.

W przypadku zakupu energii elektrycznej na giełdzie należy podawać tylko opłaty związane z zakupem energii.

Energia elektryczna wykazywana w podziale na kierunki przeznaczenia powinna być wyceniona wg średniego kosztu zakupu ze wszystkich kierunków dostawy. Dopuszczalne są inne zasady wyceny przyjmowane w przedsiębiorstwie, np. wg ceny zakupu od największego dostawcy.

Ilość wykrytego nielegalnego poboru (w sprawozdaniu rocznym) należy wykazać zgodnie z Działem 11 wiersz 15.

Dział 4. Wynik finansowy na działalności dystrybucyjnej, w tys. zł

Przy ustalaniu przychodów i kosztów obowiązują ogólne zasady rachunkowości, w tym zasada realizacji i współmierności.

W myśl zasady memoriałowej przychody zalicza się do osiągniętych i koszty do poniesionych w okresie ich wystąpienia, a nie w okresie, w którym dokonano zapłaty czy też poniesiono faktyczne wydatki.

Zgodnie z zasadą współmierności uznaje się za koszty danego okresu sprawozdawczego te koszty, które są związane z przychodami tego okresu.

Przychody z działalności dystrybucyjnej stanowią sumę opłat za:

- dystrybucję energii elektrycznej,
- ponadumowny pobór energii biernej,
- przekroczenie mocy umownej,
- przychód z tytułu usług wykonywanych na dodatkowe zlecenie odbiorcy – zgodnie z § 19 rozporządzenia Ministra Gospodarki z dnia 18 sierpnia 2011 r. w sprawie szczegółowych zasad kształtowania i kalkulacji taryf oraz rozliczeń w obrocie energią elektryczną,
- przychody z tytułu wniesionych opłat końcowych przez odbiorców końcowych oraz przedsiębiorstw dystrybucyjnych niebędących płatnikami opłaty przejściowej,
- przychody z tytułu wniesionych opłat OZE pobranych od odbiorców końcowych oraz przedsiębiorstw energetycznych,

z uwzględnieniem zastosowanych upustów i bonifikat.

Na koszty uzyskania przychodów składają się:

- zakup usług przesyłania/dystrybucji od operatora systemu przesyłowego i innych operatorów systemu dystrybucyjnego. Usługi przesyłania/dystrybucji obejmują część zmienną i stałą opłat za przesył/dystrybucję, które powinny być wykazane w dziale 2,
- zakup energii elektrycznej na pokrycie strat w sieci (różnicy bilansowej, nielegalnego poboru) oraz na sprzedaż energii w ramach bilansowania,
- koszty działalności własnej obejmujące m.in. koszty poniesione przez przedsiębiorstwo na eksploatację i utrzymanie sieci, koszty zarządu,
- opłaty przejściowe tj. opłaty za usługę udostępniania krajowego systemu elektroenergetycznego, przeznaczonego na pokrycie kosztów osieroconych wynikających z przedterminowego rozwiązania umów długoterminowych wytwórców energii elektrycznej, kosztów powstałych w jednostkach opalanych gazem ziemnym, o których mowa w art. 44 ustawy z dnia 29 czerwca 2007 r. o zasadach pokrywania kosztów powstałych u wytwórców w związku z przedterminowym rozwiązaniem umów długoterminowych sprzedaży mocy i energii elektrycznej oraz kosztów działalności Zarządcy Rozliczeń S.A.,
- opłata OZE wpłacona na rachunek Operatora Rozliczeń Energii Odnawialnej S.A. zgodnie z art. 95 ust. 4 przeznaczona wyłącznie na pokrycie ujemnego salda, o którym mowa w art. 93 ust. 1 pkt 4 ustawy z dnia 20 lutego 2015 r. o odnawialnych źródłach energii oraz kosztów działalności OREO S.A.

Wynik na dystrybucji (w. 10) stanowi różnicę pomiędzy przychodami (wiersz 01) a kosztami uzyskania przychodów (wiersz 09).

Wiersze 11–18 – obejmują przychody i koszty związane wyłącznie z działalnością dystrybucyjną.

Wiersz 11 – pozostałe przychody – obejmuje przede wszystkim:

- zyski nadzwyczajne wynikające z działalności dystrybucyjnej,
- otrzymanie odszkodowania i kary umowne,
- odpisane przedawnione lub umorzone zobowiązania, z wyjątkiem zobowiązań bezwarunkowo umorzonych w wyniku postępowania naprawczego lub układowego, które zwiększają kapitał własny,
- zmniejszenie odpisów aktualizacyjnych należności z działalności operacyjnej,
- zysk ze sprzedaży środków trwałych zaangażowanych w działalność dystrybucyjną,

- opłaty za czynności dodatkowe wynikające tylko z taryfy,
- nielegalny pobór,
- przychody z tytułu przyłączenia odbiorców.

Wiersz 15 – pozostałe koszty – obejmuje przede wszystkim:

- straty nadzwyczajne wynikające z działalności dystrybucyjnej,
- odpisy aktualizujące należności od dłużników (z wyjątkiem związanych z operacjami finansowymi),
- odpisane należności przedawnione, umorzone i nieściągalne, na które nie dokonano wcześniej odpisów aktualizujących 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,
- koszty czynności dodatkowych określonych w taryfie oraz koszty wykrycia nielegalnego poboru w przypadku ich wyodrębnienia księgowego.

Wiersz 16 – przychody finansowe – obejmuje przede wszystkim odsetki od lokat oraz udzielonych pożyczek wynikających z prowadzonej działalności dystrybucyjnej.

Wiersz 18 – koszty finansowe – obejmuje:

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

Dział 5. Koszty działalności koncesjonowanej: dystrybucja – układ kalkulacyjny, w tys. zł

W dziale tym należy podać koszty zmienne i stałe w układzie kalkulacyjnym.

Koszty zmienne działalności dystrybucyjnej są sumą kosztów energii elektrycznej zakupionej na potrzeby strat (różnicy bilansowej, nielegalny pobór), na sprzedaż energii w ramach bilansowania oraz części zmiennej opłat za przesyłanie/dystrybucję.

W wierszu 05 należy wyodrębnić część zmienną opłat za przesyłanie/dystrybucję w podziale na napięcia.

Opłaty przesyłowe na rzecz OSP i wymiany siecią 110 kV z innymi operatorami systemu dystrybucyjnego należy przypisać kosztom wysokiego napięcia (WN).

Opłaty dystrybucyjne dotyczące wymiany energii siecią SN i nN należy przypisać odpowiednio do kolumny 2 (SN) i kolumny 3 (nN).

Reguła ta obowiązuje również w odniesieniu do opłat przesyłowych/dystrybucyjnych stałych - wiersz 08.

W wierszu 07 należy podać opłatę przesyłową/dystrybucyjną stałą naliczoną według stawki sieciowej stałej (wykazywaną w wierszu 08), opłatę abonamentową oraz ewentualne koszty zakupu rezerwy zdolności przesyłowych/dystrybucyjnych z innych OSD.

Zużycie energii elektrycznej na potrzeby własne obejmuje zużycie w stacjach elektroenergetycznych oraz na cele administracyjno-gospodarcze i jest zaliczane do kosztów stałych.

W wierszach 12 i 13 należy podać odpowiednio:

- koszty remontów,
- koszty wydziałów pomocniczych.

Koszty remontów obejmują remonty budynków i budowli, maszyn i urządzeń oraz innych środków trwałych zaliczonych do miejsc powstawania kosztów dystrybucji/wytwarzania energii elektrycznej. Mogą to być remonty wykonane we własnym zakresie lub zlecone innym wykonawcom. 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 itp.

Koszty wydziałów pomocniczych obejmują koszty działalności wydziałów wyodrębnionych w wykazie miejsc powstawania kosztów jako pomocnicze, świadczące usługi na rzecz więcej niż jednego wydziału działalności podstawowej lub na rzecz odbiorców zewnętrznych, np.: wydziału transportu i sprzętu zmechanizowanego, budowlane i naprawcze.

Dział 6. Koszty własne działalności koncesjonowanej: dystrybucja – układ rodzajowy, w tys. zł

Należy wykazywać koszty własne bezpośrednie (bez tzw. kosztów przeniesionych) działalności dystrybucyjnej w układzie rodzajowym.

Podziału kosztów wg napięć dokonywać należy zgodnie z następującymi zasadami:

- do kosztów wysokiego napięcia należy zaliczać koszty związane z eksploatacją linii, częścią węzłów WN/SN współpracujących bezpośrednio z siecią WN oraz przyłączy odbiorców na wysokim napięciu.
- do kosztów średniego napięcia należy zaliczyć koszty związane z eksploatacją części węzłów 110/SN, współpracujących bezpośrednio z siecią SN, linii średnich napięć i węzłów SN/SN oraz przyłączy odbiorców pobierających energię elektryczną na średnim napięciu.
- do kosztów niskiego napięcia należy zaliczyć koszty związane z eksploatacją węzłów SN/nN, linie niskiego napięcia oraz przyłącza odbiorców niskiego napięcia.

W wierszu 05 należy wykazywać podatki i opłaty związane z korzystaniem ze środowiska.

W wierszu 09 należy wykazać koszty pośrednie przypisywane do działalności dystrybucyjnej według stosowanych w przedsiębiorstwie kluczy podziału kosztów pośrednich.

Wartość wykazywaną **w kolumnie 4** należy powiększyć o koszty wspólne dla różnych poziomów napięć, do których nie można jednoznacznie przypisać miejsca powstania.

Do usług obcych należy zaliczać usługi wykonywane na rzecz przedsiębiorstwa przez inne przedsiębiorstwa spoza grupy kapitałowej. Nie należy zaliczać wzajemnie świadczonych usług pomiędzy jednostkami (spółkami zależnymi) własnego przedsiębiorstwa, o ile działają na rzecz dystrybucji energii elektrycznej.

Dział 7. Nakłady na środki trwałe oraz zatrudnienie – wypełniać tylko w sprawozdaniu za rok

W wierszu 01 należy wykazać wartość nakładów na budowę lub (i) wartość zakupu środków trwałych (w tym także niewymagających montażu lub instalacji) wraz z kosztami ponoszonymi przy ich nabyciu, wartość nakładów na wytworzenie środków trwałych we własnym zakresie, koszty dostosowania środka trwałego do użytkowania, koszty montażu, wartość nakładów na ulepszenie istniejących środków trwałych, w tym również na ulepszenie obcych środków trwałych oraz pełną wartość nakładów na środki trwałe nabyte na mocy umowy o leasing.

Wielkość poniesionych nakładów inwestycyjnych należy podzielić według następujących kryteriów klasyfikacyjnych:

- inwestycje odtworzeniowe – polegające na zastępowaniu zużytych lub przestarzałych urządzeń nowymi w celu zapobieżenia procesowi starzenia się majątku,

- inwestycje rozwojowe – mające na celu zwiększenie potencjału produkcyjnego w znaczeniu wydajności parku maszynowego lub służące wdrażaniu do produkcji nowych wyrobów, lepiej zaspokajających istniejące potrzeby potencjalnych nabywców,
- inwestycje pozostałe.

W wierszu 05 należy podać przeciętne zatrudnienie w przeliczeniu na pełne etaty.

Dział 8. Należności w działalności dystrybucyjnej, w tys. zł

Jako należności w działalności dystrybucyjnej:

- nie należy ujmować odsetek i nadpłat,
- należy ująć należności w postępowaniach sądowych, egzekucyjnych i upadłościowych do momentu odpisania ich jako należności nieściągalne (tj. w koszty spółki),
- nie należy ujmować należności z tytułu opłat pozaprządowych i nielegalnego poboru energii elektrycznej.

Należności wykazywane w wierszach 01 i 02 są to kwoty należne od przedsiębiorstw obrotu z tytułu zawartych przez dane przedsiębiorstwo umów kompleksowych według art. 5 ust. 3 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne.

Należności wykazywane w wierszach 03–06 są to kwoty należne od odbiorców z tytułu sprzedaży energii elektrycznej.

Do należności nie należy zaliczać opłat za przekroczenie terminu płatności.

Należności ogółem na koniec miesiąca sprawozdawczego ustala się jako saldo wartości faktur i wszelkie inne opłaty.

Należności przeterminowane ogółem (kolumna 2) będą stanowić sumę faktur, których płatność przypada do końca miesiąca sprawozdawczego, pomniejszoną o kwoty faktur zapłaconych. Należności przeterminowane co najmniej trzy miesiące (kolumna 3) są to należności, których termin płatności upłynął przed trzema miesiącami.

Uwaga! *Gospodarstwa domowe rozliczane miesięcznie należy wykazywać jako odbiorców rozliczanych w cyklu dłuższym niż 1 miesiąc.*

Dział 9. Zobowiązania w działalności dystrybucyjnej, w tys. zł

Dział ten dotyczy zobowiązań przedsiębiorstwa związanych z prowadzoną działalnością energetyczną.

Dane należy wykazywać odrębnie dla zobowiązań długoterminowych i krótkoterminowych.

Wiersz 01 – wykazuje się zobowiązania długoterminowe oraz zobowiązania krótkoterminowe z tytułu zaciągniętych pożyczek, wyemitowanych obligacji i innych papierów wartościowych, z których uzyskane środki pieniężne zostały przeznaczone na działalność dystrybucyjną.

Zobowiązania długoterminowe obejmują pożyczki, obligacje i inne papiery wartościowe wymagające spłaty w okresie dłuższym niż rok od zakończenia okresu sprawozdawczego, a zobowiązania krótkoterminowe z tych tytułów są to zobowiązania wymagające spłaty w okresie krótszym niż rok od zakończenia okresu sprawozdawczego.

Wiersz 02 – wykazuje się zobowiązania z tytułu zaciągniętych kredytów bankowych długoterminowych i krótkoterminowych, z których środki pieniężne zostały przeznaczone na działalność dystrybucyjną.

Kredyty długoterminowe są to kredyty wymagające spłaty w okresie dłuższym niż rok od zakończenia okresu sprawozdawczego, a kredyty krótkoterminowe są to kredyty wymagające spłaty w okresie krótszym niż rok od zakończenia okresu sprawozdawczego.

Wiersz 03 – wykazuje się niewymienione wyżej zobowiązania długoterminowe oraz zobowiązania krótkoterminowe z tytułu dostaw towarów i usług, podatków, ceł, wynagrodzeń, ubezpieczeń społecznych oraz inne niewymienione wyżej.

Dział 10. Działalność przyłączeniowa, w tys. zł

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

Nakłady inwestycyjne – należy podać nakłady poniesione na budowę przyłączy nowych odbiorców i wytwórców oraz rozwój sieci w ramach umów o przyłączenie do sieci.

Pozycja pozostałe koszty – zawiera koszty z tytułu tymczasowych przyłączeń do sieci.

Dział 11. Bilans energii elektrycznej w sieci – nie wypełniać w sprawozdaniu za rok

Bilans energii elektrycznej odwzorowuje fizyczne przepływy energii w sieci operatora systemu dystrybucyjnego.

Przychód

Z sieci najwyższych napięć (wiersz 01) należy podać energię pobraną z sieci operatora systemu przesyłowego i pomierzoną w polu transformatorów 400/110 kV, 220/110 kV lub w polu liniowym 220 kV lub 110 kV.

Z elektrowni kondensacyjnych (wiersz 02) i elektrociepłowni (wiersz 03) - jest to energia wprowadzona do sieci dystrybucyjnej (o napięciu 110 kV i niższym) łącznie z tzw. elektrowniami i elektrociepłowniami niezależnymi.

Z elektrowni wodnych (**wiersz 04**) – jest to energia elektrowni wodnych zawodowych: o przepływie naturalnym, szczytowo-pompowych oraz przepływowych z członem pompowym.

W wierszu 06 należy podać energię elektryczną zakupioną z elektrowni przemysłowych.

W wierszu 07 należy podać ilość energii elektrycznej z wysokosprawnej kogeneracji w ramach obowiązku odbioru – art. 9c ust. 7 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne.

W wierszu 08 należy wykazać energię elektryczną wyprodukowaną w instalacjach odnawialnego źródła energii (nie uwzględnioną w wierszu 04).

W wierszu 09 należy podać energię elektryczną dostarczoną do sieci od innych operatorów systemu elektroenergetycznego (dawne SD), natomiast w wierszu 10 – z zagranicy.

Rozchód

W wierszach 13, 14 należy podać ilość dostarczonej energii elektrycznej do odbiorców posiadających umowy kompleksowe oraz energię przesłaną do odbiorców posiadających umowy o świadczeniu usług dystrybucji. Wielkości te muszą być zgodne z ilością energii wykazywaną w Dziale 1.

W wierszu 15 należy wykazać ilość energii oszacowaną jako nielegalny pobór energii elektrycznej.

W wierszu 16 należy podać zużycie energii elektrycznej na potrzeby przedsiębiorstwa, wydzielając (w wierszu 17) potrzeby własne linii elektrycznych i stacji. Do potrzeb przedsiębiorstwa należy zaliczyć wszelkie zużycie pochodzące z sieci własnego przedsiębiorstwa.

W wierszu 18 wykazać należy energię elektryczną pobraną przez elektrownie wodne, szczytowo-pompowe lub posiadające człony pompowe zużywaną na pompowanie wody do górnego zbiornika.

W wierszu 19 należy wykazać energię przekazaną innym operatorom systemu dystrybucyjnego (dawne SD) w ramach wymiany poziomej.

W wierszu 20 należy wykazać przepływy energii z sieci operatora systemu dystrybucyjnego do sieci najwyższych napięć (OSP).

W wierszu 21 należy wykazać energię elektryczną przekazywaną za granicę w ramach wymiany przygranicznej siecią 110 kV lub niższych napięć.

Wiersz 22 – jest to energia pobierana (kupowana) przez elektrownie ze wspólnej sieci. Pomiar tej energii odbywa się w punkcie sieci, który, patrząc od strony generatora (elektrowni) w kierunku sieci, znajduje się za miejscem dostarczenia (MD) energii z elektrowni do sieci.

Wiersz 23 – należy traktować jako pozycję rezerwową, w której wykazuje się pozostały rozchód energii.

Wiersz 25 – różnica bilansowa, która stanowi różnicę pomiędzy przychodem (wiersz 12) a rozchodem (wiersz 24).

Wiersz 26 – wskaźnik różnic bilansowych – powinien być liczony jako iloraz różnicy bilansowej (wiersz 25) oraz energii wprowadzonej do sieci (wiersz 12).

Dział 12. Nielegalny pobór energii elektrycznej – wypełniać tylko w sprawozdaniu za rok

W wierszach 01, 02 należy podać ilość energii elektrycznej przyjętą do rozliczeń z tytułu nielegalnego poboru. Wartość tej energii będzie iloczynem ilości i wynikającej z taryfy wielkości opłat za nielegalny pobór.

Dział 13. Liczba umów o świadczenie usług dystrybucji – wypełniać tylko w sprawozdaniu za rok

W dziale należy wykazać liczbę zawartych umów świadczenia usług dystrybucji z odbiorcami energii elektrycznej.

W wierszu 03 – liczba obsługiwanych przedsiębiorstw obrotu – należy podać liczbę przedsiębiorstw obrotu, z którymi zawarto umowę o świadczenie usług dystrybucji.

W wierszu 04 należy wykazać liczbę odbiorców, którzy w danym okresie sprawozdawczym zmienili sprzedawcę.

Dział 14. Sprzedaż usług dystrybucji (według art. 5 ust. 1 i art. 5 ust. 4 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne) – wypełniać tylko w sprawozdaniu za rok

W dziale należy podać dane dotyczące sprzedaży usług dystrybucji (według art. 5 ust. 1 i art. 5 ust. 4 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne).

Sprzedaż jest podzielona na grupy zdefiniowane wg kryterium napięciowego oraz według ilości stref czasowych występujących w rozliczeniu za dostarczoną energię elektryczną. Do odbiorców jednostrefowych należy zaliczać odbiorców, dla których cena za energię elektryczną nie jest zróżnicowana w strefach czasowych doby.

Do odbiorców dwustrefowych należy zaliczać odbiorców, dla których cena za energię elektryczną jest zróżnicowana w strefie szczytowej i pozaszczytowej lub strefie dziennej i nocnej.

Do grupy G – gospodarstwa domowe należy również zaliczyć małe gospodarstwa rolne.

Moc umowna – moc określona w umowie o świadczenie usług przesyłowych/dystrybucji lub umowie sprzedaży energii elektrycznej. Należy wykazywać dane dla odbiorców, od których pobierane są opłaty za przesyłanie/dystrybucję zależne od mocy.

W wierszach 26–31 należy wykazać dane dla odbiorców pobierających energię elektryczną na potrzeby m.in.: wiejskich i miejskich gospodarstw domowych oraz pomieszczeń gospodarczych, lokali o charakterze zbiorowego zamieszkania, takich jak: domy akademickie, internaty (służące potrzebom bytowym mieszkańców i nieposiadające charakteru handlowo-usługowego), kościołów, kaplic, mieszkań rotacyjnych, mieszkań pracowników placówek dyplomatycznych, oświetlenia, zasilania dźwigów w budynkach mieszkalnych, indywidualnych właścicieli działek rekreacyjnych, letniskowych, rolnych bez prawa zabudowy i prowadzenia działalności gospodarczej.