

"Mały Trójpak Energetyczny" wchodzi w życie

W dniu 11 września 2013 r. wchodzi w życie długo omawiana zmiana ustawy – Prawo energetyczne, potocznie zwana "Małym Trójpakiem Energetycznym". Mimo że przeważająca część Małego Trójpaku jest poświęcona tzw. dalszemu unbundlingowi (oddzieleniu wytwarzania i obrotu energią elektryczną od przesyłania energii) oraz uregulowaniom na rynku gazowym, jego wejście w życie było uważnie obserwowane i zawzięcie dyskutowane również w kręgach związanych z energetyką odnawialną.

Mały Trójpak Energetyczny, przyjęty przez Sejm w dniu 26 lipca 2013¹ r., ma na celu przede wszystkim wdrożenie do polskiego systemu prawnego postanowień tzw. Dyrektywy Gazowej (2009/73/WE)² i Dyrektywy Elektrycznej (2009/72/WE)³ lub, co jest być może ważniejsze, ma umożliwić Polsce uniknięcie zapłaty kar, których żądała dla Polski Komisja Europejska w związku ze znacznym opóźnieniem w dostosowywaniu polskiego prawa do rozwiązań zawartych w tych dyrektywach. W związku z tym, jedno z najbardziej istotnych regulacji zawartych w Małym Trójpaku dotyczą:

- dalszego oddzielenia wytwarzania i obrotu energią elektryczną od przesyłania energii (unbundling), oraz
- wprowadzenia tzw. obliwa gazowego, tj. obowiązku spółek zajmujących się obrotem gazem do sprzedaży określonej ilości gazu na giełdzie towarowej. Obliwa gazowa jest wprowadzana stopniowo i do dnia 31 grudnia 2013 r. będzie dotyczyć 30%, w 2014 r. – 40%,

a od 1 stycznia 2015 r. – 55% całkowitej ilości gazu wprowadzonej do sieci przesyłowej (progi te zostały ostatecznie uzgodnione po długich sporach z przedstawicielami sektora).

Mimo że przeważająca część Małego Trójpaku jest poświęcona wspomnianemu unbundlingowi oraz uregulowaniom na rynku gazowym, jego wejście w życie było uważnie obserwowane i zawzięcie dyskutowane w kręgach związanych z energią odnawialną. Należy jednak zauważyć, że Mały Trójpak jedynie w niewielkim stopniu dotyczy odnawialnych źródeł energii ("OZE"), ponieważ długo oczekiwane nowe regulacje dotyczące OZE powinny być zawarte w ustawie o odnawialnych źródłach energii, wchodzącej w skład tzw. Dużego Trójpaku Energetycznego, który ma zostać ogłoszony przez Ministra Gospodarki (od października 2012 roku, kiedy to opublikowana została ostatnia wersja projektu ustawy o odnawialnych źródłach energii, Ministerstwo Gospodarki nie ujawniło żadnych oficjalnych materiałów).

Ogólnie rzecz biorąc, w odniesieniu do OZE, Mały Trójpak wprowadza następujące główne zmiany:

- określa program wsparcia dla małych instalacji i mikroinstalacji (tj. odnawialnych źródeł energii o łącznej zainstalowanej mocy elektrycznej nie większej niż 200 kW, przyłączonych do sieci elektroenergetycznej o napięciu niższym niż 110 kV, lub o łącznej zainstalowanej mocy cieplnej nie większej niż 600 kW),

¹ Ustawa z dnia 26 lipca 2013 r. o zmianie ustawy – Prawo energetyczne oraz niektórych innych ustaw (Dz. U. z 2013 r., poz. 984)

² Dyrektywa Parlamentu Europejskiego i Rady 2009/73/WE z dnia 13 lipca 2009 r. dotycząca wspólnych zasad rynku wewnętrznego gazu ziemnego i uchylająca dyrektywę 2003/55/WE

³ Dyrektywa Parlamentu Europejskiego i Rady 2009/72/WE z dnia 13 lipca 2009 r. dotycząca wspólnych zasad rynku wewnętrznego energii elektrycznej i uchylająca dyrektywę 2003/54/WE

- wprowadza system "gwarancji pochodzenia" energii elektrycznej wytwarzanej w OZE,
- zmienia katalog podmiotów, które mają obowiązek nabywania i umarzania świadectw pochodzenia, oraz
- wprowadza nowe obowiązkowe zapisy w umowach przyłączeniowych.

Gwarancje pochodzenia

Mały Trójpak wprowadza regulacje dotyczące gwarancji pochodzenia energii elektrycznej wytworzonej z odnawialnych źródeł energii elektrycznej ("gwarancja pochodzenia"), będącej przenaszalnym dokumentem, stanowiącym potwierdzenie dla końcowego odbiorcy energii, że ilość energii elektrycznej określona w dokumencie i wprowadzona do sieci dystrybucyjnej lub sieci przesyłowej została wytworzona w OZE.

Gwarancje pochodzenia będą wystawiane przez Prezesa Urzędu Regulacji Energetyki ("URE") na wniosek operatora OZE i będą wskazywały na ekologiczne pochodzenie energii.

W odróżnieniu od świadectw pochodzenia, na podstawie gwarancji nie będą przysługiwały żadne prawa majątkowe, a przeniesienie gwarancji pochodzenia będzie następowało niezależnie od przeniesienia praw majątkowych na podstawie świadectw pochodzenia. Wprowadzenie systemu gwarancji pochodzenia wynika z przepisów Dyrektywy OZE (2009/28/WE)⁴.

Gwarancje pochodzenia będą wygasły po ich przeniesieniu na końcowego odbiorcę energii.

Zmiana w katalogu podmiotów zobowiązanych do umarzania świadectw pochodzenia

Mały Trójpak zmienia również katalog podmiotów zobowiązanych do umarzania świadectw pochodzenia lub ponoszenia opłaty zastępczej (które jednocześnie zapewniają naturalny popyt na świadectwa pochodzenia) o grupę tzw. odbiorców przemysłowych, tj. podmiotów gospodarczych, które prowadzą jeden z rodzajów działalności wymienionych w Małym Trójpaku,

wymagających wysokiego zużycia energii, i spełniają jednocześnie określone kryteria dotyczące poziomu zużycia energii.

Mały Trójpak przewiduje, że odbiorcy przemysłowi, którzy w poprzednim roku kalendarzowym zużyli co najmniej 100 GWh energii elektrycznej, której koszt wyniósł nie mniej niż 3% wartości ich produkcji⁵, są zobowiązani do (nabycia i) umorzenia świadectw pochodzenia. Jednocześnie, określono trzy różne, obniżone cele w oparciu o stosunek kosztów energii poniesionych przez tych odbiorców do ogólnej wartości ich produkcji, mianowicie:

- odbiorcy przemysłowi, dla których koszt energii elektrycznej wyniósł ponad 12% wartości ich produkcji, są zobowiązani do umorzenia świadectw pochodzenia (lub ponoszenia opłaty zastępczej) w odniesieniu do 20% ilości energii elektrycznej zakupionej przez nich na własny użytek w danym roku;
- odbiorcy przemysłowi, dla których koszt energii elektrycznej wyniósł ponad 7% ale nie więcej niż 12% wartości ich produkcji, są zobowiązani do umorzenia świadectw pochodzenia (lub ponoszenia opłaty zastępczej) w odniesieniu do 60% ilości energii elektrycznej zakupionej przez nich na własny użytek w danym roku; oraz
- odbiorcy przemysłowi, dla których koszt energii elektrycznej wyniósł nie mniej niż 3% i nie więcej niż 7% wartości ich produkcji, są zobowiązani do umorzenia świadectw pochodzenia (lub ponoszenia opłaty zastępczej) w odniesieniu do 80% ilości energii elektrycznej zakupionej przez nich na własny użytek w danym roku.

Mimo iż na pierwszy rzut oka może się wydawać, że zmiany wprowadzone przez Mały Trójpak zwiększą popyt na świadectwa pochodzenia (z powodu rozszerzenia grupy podmiotów zobowiązanych do nabywania i umarzania świadectw), w praktyce może to zadziałać odwrotnie, gdyż wraz z wprowadzeniem nowych "podmiotów zobowiązanych" Mały Trójpak zmienia również zakres zobowiązania do umarzania świadectw podmiotów prowadzących obrót energią, które sprzedają energię odbiorcom końcowym. Na podstawie nowych regulacji,

⁴ Dyrektywa Parlamentu Europejskiego i Rady 2009/28/WE z dnia 23 kwietnia 2009 r. w sprawie promowania stosowania energii ze źródeł odnawialnych zmieniająca i w następstwie uchylająca dyrektywy 2001/77/WE oraz 2003/30/WE

⁵ Tj. przychód ze sprzedaży własnych wyrobów, robót i usług (bez podatku od towarów i usług), pomniejszony o podatek akcyzowy i powiększony o kwoty dotacji do produktu.

energia sprzedawana odbiorcom przemysłowym przez podmioty prowadzące obrót energią nie będzie brana pod uwagę przy ustalaniu poziomu rocznego obowiązku dla tych podmiotów prowadzących obrót energią. Innymi słowy, obowiązek umarzania świadectw został przeniesiony bezpośrednio na największych odbiorców energii, mianowicie "odbiorców przemysłowych", którzy dodatkowo uzyskali zwolnienia w zakresie ilości energii, na podstawie której ustalane są roczne cele na potrzeby świadectw.

Na razie trudno jest w pełni ocenić gospodarczy wpływ tych przepisów na rynek świadectw pochodzenia.

Należy jednak zauważyć, że zgodnie z przepisami dostosowywanymi zawartymi w Małym Trójpaku, przepisy Małego Trójpaku wprowadzające zwolnienia dla odbiorców przemysłowych, o których mowa powyżej, mają zastosowanie jedynie od daty ogłoszenia pozytywnej decyzji Komisji Europejskiej w sprawie zgodności pomocy publicznej przewidzianej w Małym Trójpaku z prawem UE. Na dzień sporządzenia niniejszej informacji stosowny wniosek do Komisji Europejskiej nie został jeszcze sfinalizowany przez polskie Ministerstwo Gospodarki i trudno jest ocenić, kiedy omawiane przepisy zaczną mieć zastosowanie.

Przyłączenie do sieci

Inne zmiany regulacyjne wprowadzone przez Mały Trójpak i szczególnie warte odnotowania dotyczą nowych dodatkowych wymogów co do treści umowy o przyłączenie do sieci. Zgodnie z Małym Trójpakiem, umowa o przyłączenie (oprócz standardowych postanowień regulujących m.in. miejsce przyłączenia, opłatę przyłączeniową, termin przyłączenia i obowiązki stron w zakresie robót przyłączeniowych) powinna również określać harmonogram przyłączenia.

Wymóg ten sam w sobie nie wydaje się znacząco ingerować w treść standardowych umów o przyłączenie (wiele zawartych umów o przyłączenie zawiera już ramy czasowe dla przyłączenia). Jednak przepisy Małego Trójpaku wymagają również, aby wszystkie umowy o przyłączenie zawarte przed wejściem w życie Małego Trójpaku, na podstawie których przyłączenie nie zostało zrealizowane, zostały dostosowane do wymogów w zakresie harmonogramu przyłączenia w ciągu sześciu miesięcy od daty wejścia w życie nowych regulacji. Jeśli wymóg ten nie zostanie spełniony w powyższym terminie, Mały Trójpak daje każdej ze stron umowy o przyłączenie prawo do odstąpienia od tej umowy, chyba że brak

dostosowania umowy wynika z okoliczności, za które dana strona ponosi odpowiedzialność.

Trudno jest na tym etapie przewidzieć reakcję operatorów sieci na żądania stron umów o przyłączenie o dostosowanie istniejących umów do nowych przepisów prawa. Niestety, nie można wykluczyć, że operatorzy, którzy mają trudności z przyłączeniem zbyt dużej liczby podmiotów, mogliby celowo opóźnić cały proces wprowadzania nowych postanowień dotyczących harmonogramu realizacji przyłączenia do umów, które zostały już zawarte (lub skorzystać z możliwości opóźnienia przyłączenia). Jeśli umowy o przyłączenie nie zostaną dostosowane do nowych wymogów w ustawowym terminie, inwestorzy mogą stanąć w obliczu ryzyka odstąpienia od umów o przyłączenie lub co najmniej sporów z operatorami sieci dotyczących faktycznych przyczyn niewprowadzenia do umów harmonogramu (gdyż w praktyce może być trudno udowodnić, że niedostosowanie umowy miało miejsce z przyczyn leżących po stronie operatora).

Jest kwestią co najmniej wątpliwą, czy w sporach związanych z dostosowaniem zawartych już umów o przyłączenie do regulacji Małego Trójpaku możliwe byłoby skierowanie sporu do rozstrzygnięcia przez Prezesa URE.

Mały Trójpak nie wnosi rewolucyjnych zmian do polskiego systemu regulacji energetycznych; w szczególności, nie rozwiązuje problemu wsparcia dla kogeneracji, nie wprowadza zapowiadanych istotnych zmian do programu świadectw pochodzenia, zróżnicowanego wsparcia dla technologii OZE, itp. Niemniej jednak jego wejście w życie powitane zostało westchnieniem ulgi. Nareszcie ustawodawca nie ograniczył się do samego omawiania proponowanych zmian do prawa energetycznego, lecz je uchwalił. Miejmy nadzieję, że te wysiłki legislacyjne nie zakończą się wejściem w życie małego Trójpaku i że najważniejsze nowe przepisy – długo oczekiwana wersja projektu "Dużego Trójpaku Energetycznego"⁶ – zostaną wkrótce udostępnione do publicznych konsultacji.

⁶ Zestaw trzech nowych ustaw, które mają zastąpić obecnie obowiązujące Prawo Energetyczne, mianowicie: (nowa) ustawa – prawo energetyczne, (2) ustawa – prawo gazowe oraz (3) ustawa o odnawialnych źródłach energii.

Kontakt


Agnieszka Janicka
Partner

T: +48 22 627 11 77

E: agnieszka.janicka@cliffordchance.com


Paweł Puacz
Senior Associate

T: +48 22 627 11 77

E: pawel.puacz@cliffordchance.com


Beata Zys
Senior Associate

T: +48 22 627 11 77

E: beata.zys@cliffordchance.com

Niniejszy Client Briefing nie omawia wszystkich aspektów przedstawianych zagadnień i nie stanowi porady prawnej ani porady innego rodzaju.

Norway House, ul. Lwowska 19, 00-660 Warsaw, Poland

© Clifford Chance 2013

Clifford Chance, Janicka, Krużewski, Namiotkiewicz i wspólnicy spółka komandytowa

www.cliffordchance.com

Abu Dhabi ■ Amsterdam ■ Bangkok ■ Barcelona ■ Beijing ■ Brussels ■ Bucharest ■ Casablanca ■ Doha ■ Dubai ■ Düsseldorf ■ Frankfurt ■ Hong Kong ■ Istanbul ■ Kyiv ■ London ■ Luxembourg ■ Madrid ■ Milan ■ Moscow ■ Munich ■ New York ■ Paris ■ Perth ■ Prague ■ Riyadh* ■ Rome ■ São Paulo ■ Seoul ■ Shanghai ■ Singapore ■ Sydney ■ Tokyo ■ Warsaw ■ Washington, D.C.

*Clifford Chance has a co-operation agreement with Al-Jadaan & Partners Law Firm in Riyadh.