

TARYFA
DLA ENERGII ELEKTRYCZNEJ

dla grup taryfowych B, C, R

Zatwierdzona Uchwałą nr 112/II/2008 z dnia 14.02.2008 r.
Zarządu Południowego Koncernu Węglowego S.A.

Obowiązuje od dnia 01.03.2008r.

Jaworzno, 2008 rok

z siedzibą w Jaworznie

 - 2 -

SPIS TREŚCI

1. INFORMACJE OGÓLNE... 3

2. DEFINICJE. ... 3

3. OGÓLNE ZASADY ROZLICZEŃ. .. 4

3.1. Zasady kwalifikacji odbiorców do grup taryfowych. ... 4

3.2. Strefy czasowe. .. 5

3.3. Ogólne zasady rozliczania odbiorców. .. 5

3.4. Zasady korygowania wystawionych faktur.. 6

4. SZCZEGÓŁOWE ZASADY ROZLICZEŃ. ... 6

4.1. Rozliczenia za energię elektryczną. ... 6

5. BONIFIKATY I UPUSTY ZA NIEDOTRZYMANIE STANDARDÓW

JAKOŚCIOWYCH OBSŁUGI ODBIORCÓW. .. 7

6. CENY ENERGII DLA POSZCZEGÓLNYCH GRUP TARYFOWYCH. 7

 - 3 -

1. INFORMACJE OGÓLNE.

1.1 Niniejsza taryfa obowiązuje odbiorców obsługiwanych przez przedsiębiorstwo
energetyczne – Południowy Koncern Węglowy S.A. z siedzibą w Jaworznie, zwane dalej
„sprzedawcą”, z uwzględnieniem następujących zakładów:
a) Zakład Górniczy Sobieski w Jaworznie,
b) Zakład Górniczy Janina w LibiąŜu

1.2 Taryfa zawiera rodzaje, wysokość oraz warunki stosowania:
a) cen za energię elektryczną,
b) bonifikat i upustów za niedotrzymanie standardów jakościowych obsługi odbiorców

i parametrów technicznych energii,
1.3 Taryfa uwzględnia w szczególności postanowienia:

a) ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2006 r. Nr 89,
poz. 625 ze zm.), zwanej dalej „ustawą”,

b) rozporządzenia Ministra Gospodarki z dnia 2 lipca 2007 r. w sprawie szczegółowych
zasad kształtowania i kalkulacji taryf oraz rozliczeń w obrocie energia
elektryczna(Dz. U. Nr 128, poz. 895 ze zm.), zwanego dalej „rozporządzeniem
taryfowym”,

c) rozporządzenia Ministra Gospodarki z dnia 19 grudnia 2005 r. w sprawie
szczegółowego zakresu obowiązków uzyskania i przestawienia do umorzenia
świadectw pochodzenia, uiszczenia opłaty zastępczej oraz zakupu energii elektrycznej
i ciepła wytworzonych w odnawialnych źródłach energii (Dz. U. z 2005 r. Nr 261,
poz. 2187 oraz z 2006 r. Nr 205, poz. 1510),

d) rozporządzenia Ministra Gospodarki z dnia 26 września 2007 r. w sprawie sposobu
obliczania danych podanych we wniosku o wydanie świadectwa pochodzenia
z kogeneracji oraz szczegółowego zakresu obowiązku uzyskania i przedstawienia do
umorzenia tych świadectw, uiszczania opłaty zastępczej i obowiązku potwierdzania
danych dotyczących ilości energii elektrycznej wytworzonej w wysokosprawnej
kogeneracji (Dz. U. Nr 185, poz. 1314).

e) decyzji Prezesa Urzędu Regulacji Energetyki z dnia 14 grudnia 2007 r. (DPK-7113-
257(4)/2007)

1.4 Niniejsza taryfa zawiera wyłącznie jeden zestaw cen przeznaczony dla odbiorców
końcowych dokonujących zakupu energii na własny uŜytek, uwzględniający koszty
obowiązkowego zakupu i umorzenia świadectw pochodzenia energii wytwarzanej
w odnawialnych źródłach energii na poziomie 7,0% w ujęciu rocznym oraz koszty
obowiązkowego zakupu energii wytwarzanej w wysokosprawnej kogeneracji:

• dla paliw gazowych na poziomie 2,7%,
• dla paliw niegazowych na poziomie 19,0%,

1.5 Taryfę stosuje się w rozliczeniach z odbiorcami i podmiotami stosownie do zakresu
świadczonych usług i zawartych umów.

1.6 Ustalone w taryfie ceny i stawki opłat nie zawierają podatku od towarów i usług (VAT).
W odniesieniu do nich podatek VAT nalicza się zgodnie z obowiązującymi przepisami.

2. DEFINICJE.

Stosowane w taryfie pojęcia są zgodne z definicjami określonymi w ustawie oraz w aktach
wykonawczych do ustawy.
Ponadto w taryfie uŜywa się następujących pojęć:
2.1 Zabezpieczenie przedlicznikowe – zabezpieczenie prądowe zainstalowane najbliŜej

układu pomiarowo-rozliczeniowego od strony zasilania (sieci elektroenergetycznej

 - 4 -

sprzedawcy), plombowane przez sprzedawcę.
2.2 Okres rozliczeniowy – okres pomiędzy dwoma kolejnymi rozliczeniowymi odczytami

urządzeń do pomiaru mocy i energii elektrycznej.
2.3 Niskie napięcie (nN) – obejmujące napięcia znamionowe nie wyŜsze niŜ 1 kV.
2.4 Średnie napięcie (SN) – obejmujące napięcia znamionowe wyŜsze niŜ 1 kV

i niŜsze niŜ 110 kV.

3. OGÓLNE ZASADY ROZLICZE Ń.

3.1. Zasady kwalifikacji odbiorców do grup taryfowych.

3.1.1. Podział odbiorców na grupy taryfowe dokonywany jest wg kryteriów określonych
w §6 ust. 1 rozporządzenia taryfowego.

3.1.2. Ustala się następujący sposób konstrukcji oznaczeń grup taryfowych:

 X X X x

Litery oznaczające poziom napięcia sieci, z której energia elektryczna
dostarczana jest odbiorcom:
B: napięcie średnie (SN)
C: napięcie niskie (nN)
R: niezaleŜnie od poziomu napięcia zasilania

Cyfry oznaczające wielkość zamówionej mocy (kryterium dotyczące
zabezpieczenia przedlicznikowego dotyczy tylko niskiego napięcia):
1: moc nie większa niŜ 40 kW i prąd znamionowy zabezpieczenia

przedlicznikowego w torze prądowym nie większy niŜ 63 A
2: moc większa od 40 kW lub prąd znamionowy zabezpieczeń

przedlicznikowych w torze prądowym większy od 63 A

Cyfry oznaczające liczbę rozliczeniowych stref czasowych:
1: jednostrefowa
2: dwustrefowa

Litera oznaczająca rozliczenia w strefach:
a: szczytowej i pozaszczytowej

3.1.3. W oparciu o zasady podziału odbiorców określone w pkt. 3.1.2. ustala się następujące
 grupy taryfowe:

• dla odbiorców zasilanych z sieci SN – B11, B12a.
• dla odbiorców zasilanych z sieci nN – C21, C22a, C11, C12a
• dla odbiorców zasilanych niezaleŜnie od poziomu napięcia – R

3.1.4. Grupa taryfowa R ma zastosowanie w rozliczeniach z odbiorcami energii elektrycznej,
których instalacje nie są wyposaŜone w układy pomiarowo – rozliczeniowe,
tj. w przypadkach:

 - 5 -

a) krótkotrwałego poboru energii elektrycznej, na przykład na potrzeby iluminacji,
 omłotów, zdjęć filmowych, cyklinowania podłóg, elektrycznego ogrodzenia
 pastwisk,
b) silników syren alarmowych, przyłączonych do sieci bez układu pomiarowego,

 c) stacji ochrony katodowej gazociągów,
 d) wolnostojących rozdzielczych szaf telekomunikacyjnych, reklam świetlnych, itp.

3.1.5. Odbiorca ma prawo do zmiany grupy taryfowej nie częściej niŜ raz na 12 miesięcy.
Warunki zmiany grupy taryfowej określa umowa o świadczenie usług dystrybucyjnych
lub umowa kompleksowa. W przypadku gdy odbiorca, zgodnie z przyjętą zasadą
kwalifikacji odbiorców, moŜe być zaliczony do więcej niŜ jednej grupy taryfowej, ma
prawo wyboru jednej spośród tych grup.

3.1.6 Odbiorca pobierający energię z więcej niŜ jednego miejsca dostarczania na tym samym
poziomie napięcia w sytuacji, gdy słuŜą one do zasilania jednego zespołu urządzeń,
wybiera grupę taryfową jednakową dla wszystkich miejsc dostarczania.

3.1.7 Odbiorca, który pobiera energię elektryczną z kilku miejsc dostarczania połoŜonych
w sieci o róŜnych poziomach napięć, jest zaliczony do grup taryfowych oddzielnie
w kaŜdym z tych miejsc.

3.2. Strefy czasowe.

3.2.1. Strefy czasowe stosowane w rozliczeniach z odbiorcami grupy taryfowej B12a, C12a,
C22a:

Nr strefy Strefa doby Godziny obowiązywania
1. szczytowa 700 – 1300 i 1700 – 2100
2. pozaszczytowa *) 1300 – 1700 i 2100 – 700

*) Jeśli rozliczeniowe urządzenia pomiarowe na to pozwalają, dni ustawowo wolne od pracy,
soboty i niedziele (cała doba), zaliczane są do strefy drugiej (pozaszczytowej)

3.3. Ogólne zasady rozliczania odbiorców.

3.3.1. Okresem rozliczeniowym we wszystkich grupach taryfowych, w zakresie opłat za
sprzedaną energię elektryczną jest jeden miesiąc.

3.3.2. W przypadkach uzasadnionych specyficznymi warunkami dystrybucji lub sprzedaŜy
energii elektrycznej moŜliwe jest dokonywanie rozliczeń w okresie innym niŜ podany w
pkt. 3.3.1., co znajduje odzwierciedlenie w umowie sprzedaŜy energii elektrycznej lub
umowie o świadczenie usług dystrybucyjnych.

3.3.3. JeŜeli okres rozliczeniowy jest dłuŜszy niŜ miesiąc, w okresie tym mogą być pobierane
opłaty za dostawy energii elektrycznej w wysokości określonej na podstawie
prognozowanego zuŜycia energii elektrycznej w tym okresie.

3.3.4. JeŜeli w wyniku wnoszenia opłat na podstawie prognozowanego zuŜycia energii
elektrycznej, o którym mowa w pkt. 3.3.3., powstanie nadpłata lub niedopłata
za dostarczoną energię to:
 a) nadpłata podlega zaliczeniu na poczet płatności na najbliŜszy okres rozliczeniowy,
 o ile odbiorca nie zaŜąda jej zwrotu,
b) niedopłata doliczana jest do pierwszej faktury, ustalonej dla najbliŜszego okresu

rozliczeniowego.
3.3.5. Rozliczenia za energię elektryczną dokonywane są na podstawie wskazań układów

pomiarowo-rozliczeniowych dla poszczególnych miejsc dostarczania określonych w
umowie.

 - 6 -

3.3.6. W przypadku, trwającej dłuŜej niŜ jeden okres rozliczeniowy, niesprawności elementu
układu pomiarowo – rozliczeniowego będącego własnością odbiorcy, która
uniemoŜliwia określenie ilości pobranej energii elektrycznej w strefach, do rozliczeń
stosuje się grupę taryfową dostosowaną do zainstalowanych sprawnych urządzeń
pomiarowych.

3.3.7. W przypadku uszkodzenia, o którym mowa w pkt. 3.3.6., trwającego krócej niŜ jeden
okres rozliczeniowy lub w przypadku uszkodzenia elementu układu pomiarowo -
rozliczeniowego będącego własnością sprzedawcy, ilość energii elektrycznej pobranej
w poszczególnych strefach czasowych doby ustala się na podstawie proporcji
odniesionych do zuŜycia w tych strefach w okresie rozliczeniowym.

3.4. Zasady korygowania wystawionych faktur.

3.4.1. W przypadku stwierdzenia błędów w pomiarze lub odczycie wskazań układu
pomiarowo – rozliczeniowego, które spowodowały zawyŜenie naleŜności za pobraną
energię elektryczną, sprzedawca dokonuje korekty wystawionych faktur.

3.4.2. Korekta faktury w wyniku stwierdzenia nieprawidłowości, o których mowa
w pkt 3.4.1., obejmuje cały okres rozliczeniowy lub okres, w którym występowały
stwierdzone nieprawidłowości lub błędy.

3.4.3. Podstawą rozliczenia przy korekcie faktur jest wielkość błędu wskazań układu
pomiarowo – rozliczeniowego.

3.4.4. JeŜeli określenie błędu, o którym mowa w pkt. 3.4.3. nie jest moŜliwe, podstawę do
obliczenia wielkości korekty stanowi średnia liczba jednostek energii elektrycznej za
okres doby, obliczana na podstawie sumy jednostek energii elektrycznej prawidłowo
wskazywanych przez układ pomiarowy w poprzednim okresie rozliczeniowym,
pomnoŜona przez liczbę dni okresu, którego dotyczy korekta faktury. Przy ustalaniu
wielkości korekty naleŜy uwzględnić sezonowość poboru energii elektrycznej oraz inne
udokumentowane okoliczności mające wpływ na wielkość poboru energii elektrycznej.

3.4.5. JeŜeli nie moŜna ustalić średniego dobowego zuŜycia energii elektrycznej podstawą
ustalenia korekty jest wskazanie układu pomiarowo-rozliczeniowego z następnego
okresu rozliczeniowego.

3.4.6. Nadpłata wynikająca z korekty rozliczeń podlega zaliczeniu na poczet płatności
ustalonych na najbliŜszy okres rozliczeniowy, o ile odbiorca nie zaŜąda jej zwrotu.

4. SZCZEGÓŁOWE ZASADY ROZLICZE Ń.

4.1. Rozliczenia za energię elektryczną.

4.1.1. Opłatę za pobraną energię elektryczną w okresie rozliczeniowym stanowi iloczyn ilości
sprzedanej energii elektrycznej w poszczególnych strefach czasowych, ustalonej na
podstawie wskazań urządzeń pomiarowych zainstalowanych w układzie pomiarowo –
rozliczeniowym i ceny energii elektrycznej w danej grupie taryfowej, z zastrzeŜeniem
pkt. 4.1.2.

4.1.2. W grupie taryfowej R ilość sprzedanej energii elektrycznej ustala się na podstawie
uzgodnionego przez strony w umowie czasu pracy urządzeń przyłączonych do sieci
i sumy mocy tych urządzeń, z wyłączeniem silników syren alarmowych, o których
mowa w pkt 3.1.5. lit. b). Dla silnika syreny alarmowej miesięczne zuŜycie energii
elektrycznej ustala się na poziomie 1 kWh.

4.1.3. W grupie taryfowej R opłata za pobraną energię stanowi iloczyn ceny energii
elektrycznej i ilości pobranej energii elektrycznej ustalonej zgodnie z pkt. 4.1.2.

 - 7 -

5. BONIFIKATY I UPUSTY ZA NIEDOTRZYMANIE STANDARDÓ W
 JAKOŚCIOWYCH OBSŁUGI ODBIORCÓW.

5.1 Za niedotrzymanie standardów jakościowych obsługi odbiorców, odbiorcom na ich
wniosek przysługują bonifikaty i upusty określone w §38 rozporządzenia taryfowego, o
ile umowa sprzedaŜy energii elektrycznej lub umowa kompleksowa nie stanowi inaczej.

5.2 Sprzedawca zobowiązany jest rozpatrzyć wniosek o udzielenie upustu w terminie 30 dni
od dnia jego złoŜenia przez odbiorcę.

5.3 W przypadku niedotrzymania przez sprzedawcę standardów jakościowych obsługi
odbiorców, odbiorcom przysługują następujące bonifikaty:

a) za nieprzyjęcie zgłoszeń lub reklamacji od odbiorcy – w wysokości 1/50 przeciętnego
wynagrodzenia w gospodarce narodowej w roku kalendarzowym poprzedzającym rok
zatwierdzenia taryfy, określonego w komunikacie Prezesa Głównego Urzędu
Statystycznego ogłaszanym w Dzienniku Urzędowym Rzeczypospolitej Polskiej
„Monitor Polski”,

b) za nieudzielenie, na Ŝądanie odbiorcy informacji w sprawie zasad rozliczeń oraz
aktualnych taryf – w wysokości 1/50 wynagrodzenia, o którym mowa w pkt. 5.3.
lit. a),

c) za przedłuŜenie czternastodniowego terminu rozpatrzenia wniosku lub reklamacji
odbiorcy w sprawie zasad rozliczeń i udzielenia odpowiedzi, za kaŜdy dzień zwłoki –
wysokości 1/250 wynagrodzenia, o którym mowa w pkt. 5.3. lit. a).

6. CENY ENERGII DLA POSZCZEGÓLNYCH GRUP TARYFOWYCH .

CENA ENERGII ELEKTRYCZNEJ GRUPA
TARYFOWA całodobowa szczytowa pozaszczytowa

 zł/MWh

B11 176,84

B12a 237,58 116,10

 zł/kWh

C21 0,1768

C22a 0,2272 0,1265

C11 0,1768

C12a 0,2403 0,1134

R 0,1768

