
 1

OBJAŚNIENIA	DO	ZAŁĄCZNIKÓW		
WNIOSKU	O	WYDANIE	ŚWIADECTWA	POCHODZENIA	(OZE)	–	JEDNOSTKA	

DEDYKOWANA	
	

Uwagi	ogólne	

	

1. Wszystkie	 załączniki	 należy	 zapisać	 na	 dysku	 lokalnym	 (bez	 zmiany	 nazwy	 plików)	

w	tym	samym	katalogu.	

2. W	Załącznikach	Nr	2‐3:	

‐	wypełniamy	tylko	pola	zaznaczone	kolorem	zielonym;	

‐	nie	zmieniamy	nazw	załączników,	nazw	arkuszy;	

‐	nie	zmieniamy	formatowania	pól.	

3. Zaczynamy	wypełnianie	załączników	zgodnie	z	numeracją.	Na	końcu	uzupełniamy	Załącznik		

Nr	3,	który	zawiera	łącza	do	innych	źródeł	danych	(Załączników	Nr	2‐2e).		

4. Załączniki	 Nr	 2	 –	 2e	 wypełniamy	 dla	 kolejno	 następujących	 po	 sobie	 miesięcy	

kalendarzowych	danego	 roku	 kalendarzowego	 (Nr	 2	 –	 pierwszy	miesiąc,	Nr	 2a	 –	 następny	

miesiąc	itd.,	maksymalnie	przygotowano	dla	okresu	6	miesięcy).	

5. Załączniki	 Nr	 2	 –	 2e	 zawierają	 5	 arkuszy,	 tj.	 maksymalnie	 można	 złożyć	 wniosek		

dla	5	jednostek	wytwórczych	(w	przypadku	rozliczenia	grupy	jednostek),	gdzie	poszczególne	

arkusze	 to	 kolejna	 jednostka	 wytwórcza.	 Pierwszy	 arkusz	 przewidziany	 jest	 dla	 jednostki	

dedykowanej.	W	kolejnych	 załącznikach	proszę	 zachować	kolejność	wpisywania	 	 jednostek	

wytwórczych	i	zużytych	paliw.	

Oznaczenie	 ilości	 zużytych	 paliw	 powinno	 być	 dokonywane	 w	 okresie	 wskazanym	 we	

wniosku	o	wydanie	 świadectwa	pochodzenia,	 zatem	w	Załącznikach	Nr	 2‐	 2e,	 Arkusz	Nr	 1	

można	podać	 łączną	 ilość	zużytych	paliw	poszczególnych	rodzajów	w	danym	miesiącu	oraz	

ewentualnie	 ich	 średnioważoną	wartość	opałową	 (jeśli	 jest	określana)	wraz	z	odpowiednią	

adnotacją.	

6. Wersja	 załączników	 dla	 okresu	 dłuższego	 niż	 6	 miesięcy	 oraz	 umożliwiająca	 rozliczenie	

więcej	 niż	 5	 jednostek	 wytwórczych	 ‐	 przygotowywana	 jest	 indywidualnie	 po	 przesłaniu	

informacji	na	niżej	wymieniony	adres	e‐mail.	

7. Wszystkie	dane	liczbowe	podajemy	z	dokładnością	do	trzech	miejsc	po	przecinku.	

8. Wszystkie	 dostarczane	 do	 Urzędu	 Regulacji	 Energetyki	 dokumenty	muszą	 być	 oryginałami	

lub	poświadczonymi	na	każdej	 stronie	kopii	dokumentu	za	zgodność	z	oryginałem	kopiami	

tych	 dokumentów.	 Poświadczenie	 może	 być	 dokonane	 osobiście	 przez	 przedsiębiorcę	 lub	

osobę	 upoważnioną	 do	 reprezentowania	 przedsiębiorcy.	 Umocowanie	 do	 reprezentowania	

przedsiębiorcy	 powinno	 wynikać	 z	 udzielonego	 pełnomocnictwa,	 przesłanego	 do	 Urzędu	


 2

Regulacji	Energetyki,	wraz	z		dowodem	zapłaty	opłaty	skarbowej	w	wysokości	17	zł,	zgodnie	

z	postanowieniami	ustawy	z	dnia	16	listopada	2006	r.	o	opłacie	skarbowej	(Dz.	U.	z	2012	r.	

poz.	 1282	 z	 późn.	 zm.)	 albo	 uwierzytelnioną	 kopią	 dowodu	 zapłaty	 opłaty	 skarbowej,		

tj.	 potwierdzoną	 za	 zgodność	 z	 oryginałem	 przez	 adwokata,	 radcę	 prawnego,	 doradcę	

podatkowego	 oraz	 rzecznika	 patentowego	 kopią	 dowodu	 zapłaty	 od	 dokumentu	

stwierdzającego	 udzielenie	 im	 pełnomocnictwa	 lub	 prokury	 albo	 jego	 odpisu,	 wypisu	 lub	

kopii	 zgodnie	 z	 §	 3	 ust.	 1	 w	 związku	 z	 §	 2	 pkt	 5	 rozporządzenia	 Ministra	 Finansów		

z	 28	 września	 2007	 r.	 w	 sprawie	 zapłaty	 opłaty	 skarbowej	 (Dz.	 U.	 z	 2007	 r.	 Nr	 187,		

poz.	1330).	

9. Z	 chwilą	 złożenia	 wniosku	 do	 operatora	 systemu	 elektroenergetycznego,	 wersja	

elektroniczna	Załączników	Nr	1‐3	powinna	zostać	przesłana	na	adres	e‐mail:	

	

oze@ure.gov.pl	

	

Załączniki	Nr	1	

Wypełniamy	 łącznie	 dla	 całego	 przedsiębiorstwa	 energetycznego	 (grupy	 jednostek	

wytwórczych).	

	 Najczęściej	 „Nazwa	 handlowa”,	 kolumna	 (3),	 nie	 w	 pełni	 informuje	 o	 rodzaju	 i	

pochodzeniu	 biomasy,	 a	 w	 Specyfikacji	 Technicznej	 PKN‐CEN/TS	 14961:2007	 brak	 jest	

jednoznacznego	 podziału	 na	 biomasę	 „leśną”	 (Grupa	 I	 wg	 Załącznika	 	 Nr	 1)	 i	 „biomasę	

pochodzącą	z	upraw	energetycznych	lub	odpadów	i	pozostałości	z	produkcji	rolnej	oraz	przemysłu	

przetwarzającego	 jej	produkty,	a	także	części	pozostałych	odpadów,	które	ulegają	biodegradacji”	

(Grupa	 II	 wg	 Załącznika	 Nr	 1),	 a	 które	 to	 terminy	 zostały	 użyte	 w	 rozporządzeniu	 Ministra	

Gospodarki	z	dnia	18	października	2012	r.	(Dz.	U.	z	2012	r.	poz.	1229).		

Z	 tego	 względu,	 wymagane	 jest	 doprecyzowanie	 nazewnictwa	 użytego	 w	 kolumnach	 „Nazwa	

handlowa”(3)	 i	 „Forma	 handlowa”(4)	 omawianego	 załącznika	 i	 tak	 wnioskodawca	 powinien	

załączyć	(poza	tabelą)	dodatkowe	objaśnienia	precyzujące	dany	rodzaj	biomasy,	pozwalające	

przy	 rozpatrywaniu	 wniosku	 na	 jednoznaczne	 zakwalifikowania	 jej	 do	 biomasy	 (Grupa	 II)	

pochodzącej	z:	

 upraw	 energetycznych	 (plantacji	 zakładanych	 w	 celu	 wykorzystania	 pochodzącej		
z	nich	biomasy	w	procesie	wytwarzania	energii	‐	patrz		§	2	pkt	2	ww.	rozporządzenia);	

 odpadów	 i	 pozostałości	 z	 produkcji	 rolnej	 (biomasa	 pochodząca	 z	 precyzyjnie	
zdefiniowanych	 strumieni	 ubocznych	 z	 rolnictwa	 –	 patrz	 np.	 pkt	 4.20	 w	 Specyfikacji	
Technicznej	PKN‐CEN/TS	14588:2005);	


 3

 odpadów	 i	 pozostałości	 przemysłu	 przetwarzającego	 produkty	 rolne	 (biomasa	
pochodząca	 z	 precyzyjnie	 zdefiniowanych	 strumieni	 ubocznych	 z	 rolnictwa		
i	 odpowiadających	 im	 operacji	 przemysłowych	 patrz	 np.	 pkt	 4.20	 w	 Specyfikacji	
Technicznej	PKN‐CEN/TS	14588:2005);	

 pozostałych	 odpadów,	 które	 ulegają	 biodegradacji,	 z	 wyłączeniem	 odpadów		
i	pozostałości	z	produkcji	leśnej,	a	także	przemysłu	przetwarzającego	jej	produkty	(patrz	
§	6	ust.	4	ww.	rozporządzenia);	

lub	

 stanowiącej	 ziarna	 zbóż	 niespełniające	 wymagań	 jakościowych	 dla	 zbóż	 w	 zakupie	
interwencyjnym	określonych	w	art.	7	rozporządzenia	Komisji	(WE)	nr	1272/2009	z	dnia	
11	 grudnia	 2009	 r.	 ustanawiającego	 wspólne	 szczegółowe	 zasady	 wykonywania	
rozporządzenia	 Rady	 (WE)	 nr	 1234/2007	 w	 odniesieniu	 do	 zakupu	 i	 sprzedaży	
produktów	 rolnych	w	 ramach	 interwencji	 publicznej	 (Dz.	 Urz.	 UE	 L	 349	 z	 29.12.2009,	
str.	1)	 /należą	 do	 nich	 pszenica,	 kukurydza,	 jęczmień	 i	 sorgo/	 i	 ziarna	 zbóż,	 które	 nie	
podlegają	zakupowi	interwencyjnemu	(patrz	§	2	pkt	1	ww.	rozporządzenia).	

Ponieważ	 biomasa	 w	 obrocie	 handlowym	 występuje	 w	 różnych	 wymiarach	 i	 kształtach,		

co	z	kolei	ma	wpływ	na	jej	właściwości	palne,	przy	określaniu	„Forma	handlowa”,	kolumna	(4),	

można	 stosować	 terminologię	 użytą	 np.	 w	 Specyfikacji	 Technicznej	 PKN‐CEN/TS	 14961:2007	

(patrz	pkt	7.1,	Tablica	2,	kolumna	1)	oraz	w	Specyfikacji	Technicznej	PKN‐CEN/TS	14588:2005	

(patrz	pkt	4	Terminy	i	definicje),	co	ułatwi	rozpatrywanie	wniosku	bez	konieczności	wzywania	

do	jego	uzupełnienia.	

PRZYKŁADY	(z	dotychczasowej	praktyki)	

Przykłady	 opisów	 zamieszczone	 w	 załączonej	 Tabeli	 „A”	 opracowano	 na	 podstawie	 zapisów	

zamieszczanych	 w	 przesyłanych	 do	 URE	 załącznikach	 do	 Wniosków	 o	 wydanie	 świadectwa	

pochodzenia,	 a	 które	 wymagały	 dalszego	 uściślenia,	 w	 celu	 jednoznacznego	 zakwalifikowania	

użytej	przez	wnioskodawców	biomasy	do	odpowiedniego	jej	rodzaju.	Natomiast	Tabela	„B”	wraz		

z	 „Objaśnieniami”	 ilustruje	 prawidłowe	 tj.	 doprecyzowane	 opisy	 rodzajów	 i	 postaci	 biomasy	

użytych	 w	 Tabeli	 „A”,	 umożliwiające	 rozpatrywanie	 wniosków	 bez	 dodatkowych	 wyjaśnień.	

Należy	 zaznaczyć,	 że	 przy	 jej	 opracowywaniu	 w	 maksymalnym	 stopniu	 wykorzystano	

terminologię	 i	 definicje	 zawarte	 we	 wcześniej	 wspomnianych	 Specyfikacjach	 Technicznych	

PKN/CEN/TS	 oraz	 w	 opracowaniu	 „Przewodnik	 metodyczny.	 Procedury	 bilansowania		

i	 rozliczania	 energii	 wytwarzanej	 w	 procesach	 współspalania”	 (Wydawnictwo	 Instytutu	

Chemicznej	 Przeróbki	 Węgla	 oraz	 Towarzystwa	 Gospodarczego	 Polskie	 Elektrownie,	 Zabrze‐

Warszawa	2007).		

Załączniki	Nr	2‐2e	

W	przypadku,	gdy	wniosek	składany	będzie	za	okres	krótszy	niż	6	miesięcy,	wtedy	wypełniamy	

liczbę	załączników	Nr	2,	odpowiadającą	ilości	miesięcy	kalendarzowych,	za	które	składamy	jest	

wniosek,	tj.		


 4

 jeśli	wniosek	dotyczy	okresu	jednego	miesiąca	–	wypełniamy	tylko	Załącznik	Nr	2;	

 jeśli	wniosek	dotyczy	okresu	np.	trzech	miesięcy	–	wypełniamy	tylko	Załączniki	Nr	2,	2a	i	2b.	

Załącznik	Nr	3	

W	 trakcie	 otwierania	 tego	 załącznika,	 pojawi	 się	 komunikat	 „Ten	 skoroszyt	 zawiera	 łącza	 do	

innych	źródeł	danych”.	Klikamy	„Aktualizuj”.	Skoroszyt	pobierze	dane	z	Załączników	Nr	2‐2e.	

Natomiast	w	przypadku,	gdy	wniosek	składany	jest	za	okres	krótszy	niż	6	miesięcy	(czyli	liczba	

Załączników	 Nr	 2	 jest	 mniejsza	 niż	 6)	 pojawi	 się	 komunikat	 „Skoroszyt	 zawiera	 jedno	 lub	

większą	liczbę	łączy,	których	nie	można	zaktualizować”.	Klikamy	„Kontynuuj”.	Jednocześnie	

w	 tym	 przypadku	 należy	 skorzystać	 z	 „czystego”	 załącznika	 Nr	 3,	 który	 wcześniej	 nie	 był	

wykorzystywany.	

	

TABELA		"A"	‐wg	zapisów	Wnioskodawców	

Lp.

		
Rodzaj	i	postać	biomasy	

Nazwa	handlowa Forma	handlowa
(1) (2)	 (3) (4)

G
ru
p
a	
I	 1.	 Drewno Gałęzie	

2.	 Biomasa	drzewna Pelle	
3.	 Drewno Zrębka	

Razem	biomasa	pochodzenia leśnego

G
ru
p
a	
II
	

1.	 Wierzba	
energetyczna	 Zrębka	

2.	 Biomasa	drzewna Trociny	
3.	 Choinki	ozdobne pniaki	i	gałęzie	

Razem	biomasa	z	upraw	energetycznych

1.	 Słoma	zbożowa Luzem	
2.	 Słoma	 Sprasowana	
3.	 Słoma	rzepakowa Baloty	

Razem	biomasa	z	odpadów	i	pozostałości	z	
produkcji	rolnej		
1.	 Agrobiomasa brykiet	
2.	 Bio‐masa luzem	
3.	 Kukurydza	(cornmix) pellet	

Razem	biomasa	z	odpadów	i	pozostałości	
przemysłu	przetwarzającego	produkty	rolne,	a	
także	części	pozostałych	odpadów,	które	
ulegają	biodegradacji	

RAZEM			BIOMASA	
		Grupa	II	

	(Grupa	I+II)	


 5

TABELA		"B"	‐ zapisy	prawidłowe	(uwzględniające	precyzyjne	
opisy)	 GRUPA		I,	poz	1	i	poz,	3	

Lp.	 	
Rodzaj	i	postać	biomasy	

Drewno	‐	drewno	liściaste,	pochodzące	z	lasu;		

Wiązki	‐	drewno	ułożone	wzdłużnie	i	związane	razem;	

Zrębki	leśne	–	zrębki	drzewne	pochodzące	z	całego	drzewa,	zawierające	pień		

Nazwa	handlowa	 Forma	handlowa	 														z	korą,	gałęzie	i	igliwie,	uzyskane	w	wyniku	obróbki	mechanicznej;	

(1)	 (2)	 (3)	 (4)	 																																																GRUPA		I,	poz.	2	

G
ru
p
a	
I	 1.	 Drewno	 wiązki	 Biomasa	drzewna	‐	mieszanina	drewna	iglastego	i	liściastego	pochodzącego	

2.	 Biomasa	drzewna	 pelety	 z	leśnych	pozostałości	pozrębnych;	

3.	 Drewno	 zrębki	leśne	 Pelety	–	(zgodnie	z	PKN‐CEN/TC	14588)	to	elementy	w	kształcie	walca	z	nieregularnymi	

4.	 Choinki	ozdobne	 wiązki	 końcami‐sprasowana	biomasa		drzewna	bez	substancji	wiążącej,	o	długości	od	5	do	30	mm;	

G
ru
p
a	
II
	

Razem	biomasa	pochodzenia	leśnego	 Choinki	ozdobne	‐	przekwalifikowane	z	Grupy	II.	
1.	 Wierzba	energetyczna	 zrębki	drzewne	 																																																									GRUPA	II																							
2.	 Biomasa	drzewna	 trociny	 Zrębki	drzewne	–	pochodzenia	nieleśnego,	uzysk.	w	wyniku	obróbki	mechanicznej;	

Razem	biomasa	z	upraw	energetycznych	 Biomasa	drzewna	‐	drewno	iglaste	pochodzące	z	upraw	energetycznych;	

1.	 Słoma	owsiana	 sieczka	słomy	 Trociny–(zgodnie	z	PKN‐CEN/TC	14588);		

2.	 Słoma	szara	 brykiety	 Słoma	szara	–	słoma	owsiana,	sezonowany	odpad	z	produkcji	rolnej;	

3.	 Słoma	rzepakowa	 bele	słomy	 Sieczka	słomy	–	(zgodnie	z	PKN‐CEN/TC	14961)	to	słoma	cięta	podczas	zbiorów,		

Razem	biomasa	z	odpadów	i	pozostałości	z	produkcji	
rolnej	

zazwyczaj	o	długości	od	100	do	200	mm;

1.	 Łuski	słonecznika	 brykiety	 Brykiety	–	sprasowane	mechanicznie:	słoma	rzepakowa,	łuski	słonecznika;	

2.	 Bio‐masa	 brykiety	 Bele	słomy	‐	(zgodnie	z	PKN‐CEN/TC	14961)	to	okrągłe	(lub	kwadratowe),	sprasowane		

3.	 Kukurydza	(cornmix)	 pelety	 i	związane	cylindrycznie	(lub	kwadratowe),	zazwyczaj	o	objętości	ok.	2	m3;						

Razem	biomasa	z	odpadów	i	pozostałości	przemysłu	
przetwarzającego	produkty	rolne,	a	także	części	
pozostałych	odpadów,	które	ulegają	biodegradacji	

Bio‐masa	‐	zagęszczona	biodegradowalna	frakcja	organiczna	otrzymana	z	…,	
uformowana	z	dodatkiem	(lub	bez)	organicznej	substancji	wiążącej;	

RAZEM		BIOMASA	
Grupa	II	 Kukurydza	(cornmix)	–	pelety	wykonane	z	pozostałości	czyszczenia	ziaren	kukurydzy,	pozostałość	

(Grupa	I+II)	 po	produkcji	grysu/kaszki	kukurydzianej.	

 


