
                              
         PREZES 
URZĘDU REGULACJI ENERGETYKI 
 
 

Informacja (nr 21/2012) 

w sprawie 
 

sposobu wykorzystania przez operatora elektroenergetycznego systemu 
przesyłowego środków uzyskanych z udostępniania transgranicznych zdolności 

przesyłowych w okresie od 1 lipca 2011 r. do 30 czerwca 2012 r. 

 

Na podstawie art. 23 ust. 2 pkt 11 ustawy‐ Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625  
z  póżn  zm.)  do  zakresu  działań  Prezesa  Urzędu  Regulacji  Energetyki  należy  kontrolowanie 
realizacji przez operatora systemu przesyłowego elektroenergetycznego lub operatora systemu 
połączonego  elektroenergetycznego  oraz  innych  uczestników  rynku  energii  elektrycznej 
obowiązków  wynikających  z  przepisów  rozporządzenia  (WE)  nr  714/2009  Parlamentu 
Europejskiego i Rady z dnia 13 lipca 2009 r. w sprawie warunków dostępu do sieci w odniesieniu 
do  transgranicznej  wymiany  energii  elektrycznej  i  uchylającego  rozporządzenie  (WE)  nr 
1228/2003,  (zwanego dalej: „Rozporządzeniem (WE) 714/2009”), a także wykonywanie innych 
obowiązków organu regulacyjnego wynikających z tego rozporządzenia. 

Zgodnie z pkt 6.5. wytycznych w sprawie zarządzania i alokacji dostępnej zdolności przesyłowej 
połączeń  wzajemnych  między  systemami  krajowymi  (zwanych  dalej  „wytycznymi”),  które 
stanowią załącznik do Rozporządzenia (WE) nr 714/2009, każdego roku do dnia 31 lipca organy 
regulacyjne opublikują sprawozdanie zawierające informacje o  kwocie przychodów uzyskanych 
w  okresie  dwunastu miesięcy  kończącym  się  30  czerwca  tego  roku  i  przedstawiające  sposób 
wykorzystania  tego dochodu, wraz z weryfikacją, czy dochód ten  został wykorzystany zgodnie  
z  ww.  rozporządzeniem  i  wytycznymi  oraz  czy  łączna  kwota  dochodu  z  ograniczeń  została 
przeznaczona na  jeden  lub więcej spośród trzech zalecanych celów, o których mowa w art. 16 
ust. 6 rozporządzenia. 

Niniejsza  informacja  została  opracowana  na  podstawie  sprawozdania  przygotowanego  przez 
PSE Operator S.A., zgodnie z pkt 6.4. wytycznych i przedstawionego Prezesowi URE oraz danych 
zebranych w trakcie realizacji zadań określonych w art. 23 ust. 2 pkt 11 i pkt 20 lit a ustawy –  
Prawo energetyczne. 
 
Źródło przychodów 
 
Zdolności  przesyłowe  wymiany  międzysystemowej,  które  mogą  być  udostępniane 
uczestnikom  rynku,  alokowane  i  udostępnianie  były  w  ramach  mechanizmu  przetargów 
skoordynowanych, które organizowane były dla trzech przedziałów czasowych ‐ rocznego, 
miesięcznych  i dobowych. W poszczególnych okresach w ww. mechanizmie uczestniczyło 
ośmiu operatorów systemów przesyłowych ("OSP") z siedmiu krajów, tj. CEPS, a.s.; TenneT 
TSO  GmbH  (poprzednia  nazwa:  Transpower  Stromübertragungs  GmbH);  50Hertz 
Transmission GmbH; PSE Operator S.A.; MAVIR Hungarian Transmission System Operator 
Company Ltd.; SEPS, a.s.; Elektro‐Slovenija, d.o.o. oraz VERBUND‐Austrian Power Grid AG.  

W  okresie  sprawozdawczym  trwającym  od  1  lipca  2011  r.  do  30  czerwca  2012  r. 
udostępnianie zdolności przesyłowych wymiany międzysystemowej odbywało się:  

a. w okresie od 1 lipca do 31 grudnia 2011 r. ‐ na podstawie "Zasad skoordynowanych 
przetargów  na  zdolności  przesyłowe  w  Regionie  Europy  Środkowo‐Wschodniej" 
obowiązujących w roku 2011;  

b. w  okresie  od  1  stycznia  do  30  czerwca  2012  r.  ‐  na  podstawie  "Zasad 


skoordynowanych  przetargów  na  zdolności  przesyłowe  w  Regionie  Europy 
Środkowo‐Wschodniej" obowiązujących w roku 2012.  

 
Podstawę  współpracy  powyżej  wymienionych  operatorów  systemów  przesyłowych 
elektroenergetycznych współpracujących w zakresie udostępniania zdolności przesyłowych 
wymiany  międzysystemowej  w  związku  z  występowaniem  ograniczeń  systemowych  
w  ramach  systemu  skoordynowanych przetargów w okresie  sprawozdawczym  trwającym 
od  1  lipca  2011  r.  do  30  czerwca  2012  r.  stanowiły  umowy  zawarte  pomiędzy  tymi 
operatorami  systemów  przesyłowych.  Umowy  te  określały  również  kryteria  podziału 
przychodów  uzyskanych  przez  poszczególnych  OSP  z  tytułu  udostępniania  zdolności 
przesyłowych  wymiany  międzysystemowej  w  związku  z  występowaniem  ograniczeń 
systemowych w ramach skoordynowanych przetargów.  

Ponadto  w  okresie  od  1  lipca  2011  r.  do  30  czerwca  2012  r.,  zdolności  przesyłowe  na 
połączeniu  stałoprądowym  łączącym  systemy Polski  i  Szwecji  ("połączenie  SwePol  Link") 
były  udostępnianie  na  warunkach  rynkowych  dla  wszystkich  uczestników  rynku,  a  ich 
alokacja odbywała się poprzez mechanizm market coupling w ramach aukcji niejawnych na 
rynku dnia  następnego,  organizowanych  przez  giełdy  energii  (tj.  TGE  SA  i Nordpool  Spot 
AS). Zdolności przesyłowe połączenia SwePol Link są alokowane na poszczególne godziny 
doby. Podstawę współpracy podmiotów zaangażowanych w proces udostępniania zdolności 
przesyłowych  połączenia  SwePol  Link  w  związku  z  występowaniem  ograniczeń 
systemowych  w  ramach  mechanizmu  market  coupling  w  okresie  sprawozdawczym 
trwającym od 1  lipca 2011  r.  do 30  czerwca 2012  r.  stanowiły umowa wielostronna oraz 
umowy dwustronne.  

Wyżej  wymienione  "Zasady  skoordynowanych  przetargów  ...  "  oraz  umowy  są  zgodne  
z postanowieniami obowiązującego w badanym okresie Rozporządzenia (WE) nr 714/2009. 
 
Wielkość uzyskanych przychodów 
 
W przedmiotowym okresie sprawozdawczym PSE Operator S.A. uzyskał przychody z tytułu 
udostępniania  zdolności  przesyłowych  wymiany  międzysystemowej  w  związku  
z występowaniem ograniczeń systemowych w wysokości 61 881,34 tys. zł, w tym:  

• w okresie 1 lipiec ‐ 31 grudzień 2011 r. kwotę 30 444,78 tys. zł;  

• w okresie 1 styczeń ‐ 30 czerwiec 2012 r. kwotę 31 436,56 tys. zł.  

Wyżej wymienione wielkości  zostały  podane w wartości  netto,  tj.  zostały  pomniejszone o 
wartość  zwrotu  rocznych  i  miesięcznych  praw  przesyłu  do  alokowania  w  ramach  aukcji 
dobowych  (tzw.  procedura  Use  It  or  Sell  It),  zgodnie  z  wielkościami  zaksięgowanymi  na 
rachunkach PSE Operator S.A.  

Powyższe  wielkości  przychodów  nie  zawierają  przychodów  z  tytułu  alokacji  zdolności 
przesyłowych  połączenia  SwePol  Link,  są  one  w  całości  przekazywanie  właścicielom 
połączenia:  SwePol  Link  AB  i  SwePol  Link  Poland  Sp.  z  o.o.  dla  utrzymania  zdolności 
przesyłowych tego połączenia międzysystemowego.  

 
Przeznaczenie uzyskanych przychodów 
 
Zgodnie  z  art.  16  ust.  6  Rozporządzenia  (WE)  714/2009,  wszelkie  przychody  z  tytułu 
udostępniania  transgranicznych  zdolności  przesyłowych  w  związku  z  występowaniem 
ograniczeń  systemowych  mają  zostać  przeznaczone  przez  operatorów  systemów 
przesyłowych na następujące cele:  

1. zagwarantowanie rzeczywistej dostępności przydzielonych zdolności; lub 
2. utrzymywanie lub zwiększanie zdolności połączeń wzajemnych poprzez inwestycje 

w sieci, w szczególności w nowe połączenia wzajemne.  
 

Jeśli przychody nie mogą zostać efektywnie wykorzystane do celu określonego w pkt 1 lub 2 


powyżej, wówczas mogą  zostać wykorzystane, po  zatwierdzeniu przez organ  regulacyjny,  
w  maksymalnej  kwocie  określonej  przez  ten  organ,  jako  dochód  brany  pod  uwagę  przy 
zatwierdzaniu metod kalkulacji lub ustalania taryf sieciowych. Pozostała część przychodów 
ma zostać umieszczona na odrębnym koncie wewnętrznym do czasu,  kiedy będzie mogła 
być wykorzystana na ww. cele.  
 
W  celu  wykorzystania  przychodów  z  tytułu  udostępniania  zdolności  przesyłowych 
wymiany międzysystemowej  w  związku  z  występowaniem  ograniczeń  systemowych  PSE 
Operator S.A.:  

a) w kalkulacji  stawek opłat  przesyłowych w Taryfie  PSE Operator  S.A.  na  rok 2011, 
zatwierdzonej  decyzją  Prezesa URE  z  dnia  16  grudnia  2010  r.,  część  opisywanych 
przychodów przeznaczył, zgodnie z celem z art. 6 ust. 6 lit. c Rozporządzenia (WE) 
1228/2003 oraz art. 16 ust. 6 Rozporządzenia (WE) 714/2009,  jako dochód brany 
pod uwagę przez organy regulacyjne w trakcie zatwierdzania metod wyliczania taryf 
sieciowych i/lub oceny czy taryfy powinny być modyfikowane;  

b) w kalkulacji  stawek  opłat  przesyłowych w Taryfie  PSE Operator  S.A.  na  rok  2012, 
zatwierdzonej  decyzją  Prezesa  URE  z  dnia  16  grudnia  2011  r.,  część  opisywanych 
przychodów przeznaczył, zgodnie z 16 ust. 6 Rozporządzenia (WE) 714/2009,  jako 
dochód brany pod uwagę przez organy regulacyjne w trakcie zatwierdzania metod 
wyliczania taryf sieciowych i/lub ocen czy taryfy powinny być modyfikowane;  

c) utworzył Fundusz Celowy, którego Regulamin przyjęty został Uchwałą Zarządu PSE 
Operator  S.A.  w  dniu  25  maja  2006  roku.  Źródłem  środków  finansowych 
gromadzonych na Funduszu Celowym są dochody PSE Operator S.A. uzyskane przez 
OSP  z  tytułu  udostępniania  zdolności  przesyłowych  wymiany  międzysystemowej  
w  związku  z  występowaniem  ograniczeń  systemowych,  pomniejszone  o  należny 
podatek.  Środki  te  ewidencjonowane  są  na  oddzielnym  koncie  księgowym,  
a  wykorzystane  być  mogą  tylko  na  jeden  lub  więcej  z  następujących  celów;  
tj.  finansowanie  zagwarantowania  rzeczywistej  dostępności  przydzielonych 
zdolności  oraz  finansowania  inwestycji  sieciowych  wykonywanych  w  celu 
utrzymania  lub  zwiększania  zdolności  połączeń wzajemnych  (tj.  spełnienie  art.  16 
ust.  6  lit.  a  i  b  Rozporządzenia  (WE)  714/2009,  wcześniej  art.  6  ust.  6  lit.  a  i  b 
Rozporządzenia (WE) 1228/2003).  

 
ad. a)  

PSE  Operator  S.A.  przeznaczył  część  przychodów  z  tytułu  udostępniania  zdolności 
przesyłowych  wymiany  międzysystemowej  w  związku  z  występowaniem  ograniczeń 
systemowych  uzyskanych  w  okresie  sprawozdawczym  od  1  lipca  do  31  grudnia  2011  r. 
zgodnie z art. 16 ust. 6 Rozporządzenia (WE) 714/2009, tj.  jako dochód brany pod uwagę 
przez organy regulacyjne w trakcie zatwierdzania metod wyliczania taryf sieciowych i/lub 
oceny czy taryfy powinny być modyfikowane.  

Zgodnie z powyższym, PSE Operator S.A. w kalkulacji stawek opłat przesyłowych w Taryfie 
PSE  Operator  S.A.  na  rok  2011,  zatwierdzonej  decyzją  Prezesa  URE  z  dnia  16  grudnia  
2010  r.,  nie  uwzględnił  planowanych  wielkości  kosztów  związanych  z  bilansowaniem 
wymiany międzysystemowej,  tj.  kosztów  odchyleń  od  pozycji  kontraktowej  na  Jednostce 
Grafikowej Wymiany  Międzysystemowej  OSP;  kosztów  związanych  z  uczestnictwem  PSE 
Operator  S.A.  w  międzyoperatorskim  systemie  rozliczeń  kosztów  tranzytów  ITC  oraz 
kosztów  bezpośrednio  związanych  z  organizacją  przetargów  (koszty  biura  aukcyjnego  
i redukcji zdolności przesyłowych).  
 
W  kalkulacji  Taryfy  PSE  Operator  S.A.  przyjęto  założenie,  że  koszty  te  będą  pokrywane 
przychodami z  tytułu udostępniania zdolności przesyłowych wymiany międzysystemowej 
w związku z występowaniem ograniczeń systemowych.  
 


Na etapie kalkulacji Taryfy PSE Operator S.A. na rok 2011 zakładano, że pozycja finansowa 
OSP  związana  z  uczestnictwem  w  międzyoperatorskim  systemie  rozliczeń  kosztów 
tranzytów  ITC będzie  ujemna,  tzn.  spółka będzie  ponosiła  koszty  z  tego  tytułu. Księgowy 
wynik  finansowy  rozliczeń  kosztów  tranzytów  ITC  z  uwzględnieniem  przychodów 
uzyskanych w ramach rozliczeń opłaty rynkowej, w okresie 1 lipca ‐ 31 grudnia 2011 r. był 
dodatni, tj. spółka uzyskała sumaryczny przychód w wysokości 379,37 tys. zł.  
Dlatego w/w przychody zostały przeznaczone na pokrycie kosztów organizacji aukcji oraz 
kosztów bilansowania wymiany równoległej, które w okresie 1  lipca ‐ 31 grudnia 2011 r., 
wyniosły razem 3 837,44 tys. zł, w tym:  

• koszty  odchyleń  od  pozycji  kontraktowej  w  Jednostce  Grafikowej  Wymiany 
Międzysystemowej OSP wyniosły 2 964,01 tys. zł;  

• koszty bezpośrednio związane z organizacją przetargów na udostępnianie zdolności 
przesyłowych  wymiany  międzysystemowej,  tj.  przypadająca  na  PSE  Operator  S.A. 
część kosztów funkcjonowania biura aukcyjnego, w wysokości 873,43 tys. zł.  

 
ad. b)  
PSE  Operator  S.A.  przeznaczył  część  przychodów  z  tytułu  udostępniania  zdolności 
przesyłowych  wymiany  międzysystemowej  w  związku  z  występowaniem  ograniczeń 
systemowych uzyskanych w okresie sprawozdawczym od 1 stycznia do 30 czerwca 2011 r. 
zgodnie  z  art.  16 ust.  6 Rozporządzenia  (WE)  714/2009,  tj.  jako dochód brany pod uwagę 
przez organy regulacyjne w trakcie zatwierdzania metod wyliczania taryf sieciowych i/lub 
oceny czy taryfy powinny być modyfikowane.  
Zgodnie z powyższym, PSE Operator S.A. w kalkulacji stawek opłat przesyłowych w Taryfie 
PSE  Operator  S.A.  na  rok  2012,  zatwierdzonej  decyzją  Prezesa  URE  z  dnia  16  grudnia  
2011  r.,  nie  uwzględnił  planowanych  wielkości  kosztów  związanych  z  bilansowaniem 
wymiany międzysystemowej,  tj.  kosztów  odchyleń  od  pozycji  kontraktowej  na  Jednostce 
Grafikowej Wymiany  Międzysystemowej  OSP;  kosztów  związanych  z  uczestnictwem  PSE 
Operator  S.A.  w  międzyoperatorskim  systemie  rozliczeń  kosztów  tranzytów  ITC  oraz 
kosztów  bezpośrednio  związanych  z  organizacją  przetargów  (koszty  biura  aukcyjnego  
i redukcji zdolności przesyłowych). W kalkulacji stawek opłat w Taryfie PSE Operator S.A. 
na  rok  2012  przyjęto  założenie,  że  w/w  koszty  będą  pokrywane  przychodami  z  tytułu 
udostępniania  zdolności  przesyłowych  na  połączeniach  międzysystemowych  w  związku  
z występowaniem ograniczeń systemowych.  
Na etapie kalkulacji Taryfy PSE Operator S.A. na rok 2012 zakładano, że pozycja finansowa 
OSP  związana  z  uczestnictwem  w  międzyoperatorskim  systemie  rozliczeń  kosztów 
tranzytów  ITC będzie  ujemna,  tzn.  spółka będzie  ponosiła  koszty  z  tego  tytułu. Księgowy 
wynik  finansowy  rozliczeń  kosztów  tranzytów  ITC  z  uwzględnieniem  przychodów 
uzyskanych w ramach rozliczeń opłaty rynkowej w okresie 1 stycznia ‐ 30 czerwca 2012 r. 
był dodatni, tj. spółka uzyskała sumaryczny przychód w wysokości 12 585,97 tys. zł.  
Należy  jednak mieć na uwadze,  iż  ze względu na  skomplikowaną procedurę wyznaczania  
i  weryfikacji  wielkości  rozliczeniowych  w  ramach  wielostronnej  umowy  ITC  (stronami 
umowy jest 34 europejskich operatorów systemów przesyłowych), występują bardzo duże 
(wynoszące  ponad  5  miesięcy)  opóźnienia  w  procesie  rozliczeń  w  wyniku,  których  
w  okresie  styczeń  ‐  czerwiec  2012  r.  w  księgach  rachunkowych  PSE  Operator  S.A. 
rejestrowane były przychodowe dokumenty księgowe dotyczące rozliczeń za rok 2011.  
Podobnie  jak  w  II  półroczu  2011  r.,  w/w  przychody  zostały  przeznaczone  na  pokrycie 
kosztów organizacji aukcji oraz kosztów bilansowania wymiany równoległej poniesionych 
przez PSE Operator S.A. w roku 2012, które wyniosły razem 2 577,18 tys. zł, w tym:  

• koszty  odchyleń  od  pozycji  kontraktowej  w  Jednostce  Grafikowej  Wymiany 
Międzysystemowej OSP wyniosły 1 773,92 tys. PLN;  

• koszty bezpośrednio związane z organizacją przetargów na udostępnianie zdolności 


przesyłowych  wymiany  międzysystemowej,  tj.  przypadająca  na  PSE  Operator  S.A. 
część kosztów funkcjonowania biura aukcyjnego, w wysokości 803,26 tys. PLN.  

 
ad. c)  
W  wyniku  pokrycia  kosztów  organizacji  przetargów  oraz  bilansowania  wymiany 
równoległej  przychodami  uzyskanymi  z  uczestnictwa  w  międzyoperatorskim  systemie 
rozliczeń kosztów tranzytów ITC uzyskanymi w okresie 1 lipca 2011 ‐ 30 czerwca 2012 r., 
całkowite  przychody  uzyskane  przez  PSE  Operator  S.A.  z  tytułu  udostępniania  zdolności 
przesyłowych wymiany międzysystemowej,  pomniejszone  o  należny  podatek  dochodowy, 
zasiliły  Fundusz  Celowy.  Skalkulowany  zgodnie  z  przepisami  księgowymi  dochód  
z przychodów z tytułu udostępniania zdolności przesyłowych wymiany międzysystemowej 
w  związku  z  występowaniem  ograniczeń  systemowych  za  2011  r.  przeznaczony  został 
decyzją  właściwych  organów  spółki  zgodnie  z  art.  16  ust.  6  Rozporządzenia  (WE) 
714/2009),  czyli  na  finansowanie  planowanych  inwestycji  sieciowych  utrzymujących  lub 
zwiększających transgraniczne zdolności przesyłowe.  
Na  podstawie  wniosku  Zarządu  PSE  Operator  S.A.,  Zwyczajne  Walne  Zgromadzenie 
Akcjonariuszy  Spółki  podjęło  stosowną  Uchwałę  (Uchwała  nr  2  z  dnia  22.05.2012  r.  
w  sprawie  podziału  zysku  netto  PSE  Operator  S.A.  za  rok  2011).  Za  okres  1.01.2011  r.  ‐ 
31.12.2011  r.  wielkość  kwoty  w  części  dotyczącej  zysku  netto  PSE  Operator  S.A.  
z przychodów z tytułu udostępniania zdolności przesyłowych wymiany międzysystemowej 
w związku z występowaniem ograniczeń systemowych zasilającej Fundusz Celowy wyniosła 
41 245,88 tys. zł.  
Ze względu na obowiązujące w kraju regulacje prawne, Fundusz Celowy jest zasilany tylko 
raz  w  roku,  tj.  poprzez  podjęcie  przez  Walne  Zgromadzenia  Akcjonariuszy  Spółki  PSE 
Operator  S.A.  uchwały  w  sprawie  podziału  zysku  netto  Spółki  za  poprzedni  rok 
kalendarzowy.  Walne  Zgromadzenie  Akcjonariuszy  Spółki  podejmuje  takie  uchwały  pod 
koniec  II  kwartału  roku następnego  i  dopiero w  tym  czasie  (w przypadku podjęcia  przez 
Walne  Zgromadzenie  Akcjonariuszy  Spółki  takiej  uchwały)  może  nastąpić  faktyczne 
zasilenie Funduszu Celowego o środki równające się kwocie pozostałej części przychodów  
z  tytułu  udostępniania  zdolności  przesyłowych  wymiany  międzysystemowej  w  związku  
z  występowaniem  ograniczeń  systemowych  za  rok  poprzedni,  pomniejszonych  o  koszty 
pokrywane z tych przychodów oraz o należny podatek.  
PSE Operator S.A. planuje zastosowanie podobnego mechanizmu w przypadku przychodów 
z  tytułu  udostępniania  zdolności  przesyłowych  wymiany  międzysystemowej  w  związku  
z występowaniem ograniczeń  systemowych uzyskanych w  roku 2012,  z  zastrzeżeniem,  iż 
część  tych  przychodów  (na  pokrycie  kosztów,  zgodnie  z  wnioskiem  PSE  Operator  S.A.  
o  zatwierdzenie  przez  Prezesa  URE  Taryfy  PSE  Operator  S.A.  na  rok  2012,  stanowiącym 
podstawę kalkulacji  stawek opłat przesyłowych w Taryfie PSE Operator S.A. na  rok 2012, 
zatwierdzonej  decyzją  Prezesa  URE  z  dnia  16  grudnia  2011  r.)  zostanie  wykorzystana 
zgodnie z art. 16 ust. 6 Rozporządzenia (WE) 714/2009, tj. na pokrycie kosztów związanych 
z  bilansowaniem  wymiany  międzysystemowej  (tj.  kosztów  odchyleń  od  pozycji 
kontraktowej  na  Jednostce  Grafikowej  Wymiany  Międzysystemowej  OSP),  kosztów 
związanych z uczestnictwem PSE Operator S.A. w międzyoperatorskim systemie rozliczeń 
kosztów  tranzytów  ITC,  a  także  kosztów  bezpośrednio  związanych  z  organizacją 
przetargów (koszty biura aukcyjnego i redukcji zdolności przesyłowych).  
 
Stan środków finansowych zgromadzonych na Funduszu Celowym wynosił:  

• według stanu na dzień 1 lipca 2011 r.   553 147,06 tys. zł;  
• według stanu na dzień 30 czerwca 2012 r.   594 392,94 tys. zł.  

  
Do  dnia  30  czerwca  2012  r.,  środki  zgromadzone  na  Funduszu  Celowym  nie  były 
wydatkowane.  
 


 
Zgodnie  z  Aktualizacją  Planu  Rozwoju  w  zakresie  zaspokojenia  obecnego  i  przyszłego 
zapotrzebowania na energię elektryczną na lata 2010­2025, uzgodnioną przez Prezesa URE, 
środki  zgromadzone  na  Funduszu  Celowym  zostaną  wykorzystane  jako  jedno  ze  źródeł 
sfinansowania nakładów inwestycyjnych niezbędnych dla realizacji I etapu budowy nowego 
połączenia międzysystemowego, tj. asynchronicznego połączenia Polska ‐ Litwa.  

Przedsięwzięcie  inwestycyjne  obejmujące  budowę  połączenia  Polska  ‐  Litwa  obejmuje 
swym  zakresem  szereg  zadań  inwestycyjnych  (budowa  linii,  stacji  elektroenergetycznych 
oraz  wstawki  B‐T‐B),  gdyż  oprócz  budowy  linii  transgranicznej  (ze  wstawką  B‐T‐B), 
wymaga również bardzo znaczącej rozbudowy systemów przesyłowych na terytorium obu 
krajów, w szczególności systemu polskiego na obszarze północno‐wschodniej Polski.  
Podkreślić  należy,  że  połączenie  Polska  ‐  Litwa  jest  bardzo  istotne,  nie  tylko  z  punktu 
widzenia współpracy KSE z systemem litewskim, ale przede wszystkim z punktu widzenia 
tworzenia jednolitego Europejskiego Rynku Energii Elektrycznej (jako tzw. przedsięwzięcie 
będące w interesie europejskim).  
Całość projektu budowy połączenia Polska ‐ Litwa została podzielona na dwa etapy:  

• etap pierwszy:  
‐  planowane zakończenie ‐ 2015 r.;  
‐ możliwość realizacji przesyłu mocy z systemu litewskiego do systemu polskiego do 
wielkości 500 MW;  

• etap drugi: 
‐   planowane zakończenie ‐ 2020 r.;  
‐  możliwość  realizacji  przesyłu  mocy  w  obu  kierunkach  pomiędzy  systemami 
polskim i litewskim do wielkości 1000 MW.  

W ramach  trwających w PSE Operator S.A. prac nad projektem aktualizacji przedsięwzięć 
inwestycyjnych  w  latach  2013  ‐  2017,  wskazane  zostały  następujące  zadania  etapu 
pierwszego  budowy  międzysystemowego  połączenia  Polska  ‐  Litwa,  jako  finansowane 
środkami zgromadzonymi na Funduszu Celowym:  

‐ budowa linii 400kV Ostrołęka ‐ Narew,  
‐ budowa linii 400kV Miłosna ‐ Siedlce Ujrzanów,  
‐ budowa linii 400kV Ełk bis ‐ granica Polski  
‐ rozbudowa stacji Ostrołęka  
‐ rozbudowa stacji Narew,  
‐ budowa stacji Siedlce Ujrzanów,  
‐ budowa stacji Ełk bis,  
‐ budowa stacji Łomża.  

 
Weryfikacja  zgromadzonych  danych  wskazuje,  że  środki  uzyskane  przez  PSE  Operator  S.A.  
z tytułu alokacji zdolności przesyłowych wymiany międzysystemowej zostały przeznaczone na 
cele  opisane  w  art. 16  ust. 6  rozporządzenia  (WE)  nr  714/2009  Parlamentu  Europejskiego  
i  Rady  z  dnia  13  lipca  2009  r.  w  sprawie  warunków  dostępu  do  sieci  w  odniesieniu  do 
transgranicznej  wymiany  energii  elektrycznej  i  uchylającego  rozporządzenie  (WE)  
nr 1228/2003 
 

 
Prezes 

Urzędu Regulacji Energetyki 
 

 
/­/ Marek Woszczyk 


