
Приложение N 1
к Основным положениям
функционирования розничных
рынков электрической энергии

ПОКАЗАТЕЛИ ФИНАНСОВОГО СОСТОЯНИЯ ГАРАНТИРУЮЩЕГО ПОСТАВЩИКА

1. Показателями финансового состояния гарантирующего поставщика (лица, участвующего в
конкурсе на присвоение статуса гарантирующего поставщика) являются:

оборачиваемость кредиторской задолженности;

доля просроченной кредиторской задолженности в общей величине кредиторской
задолженности;

отношение выручки к краткосрочному заемному капиталу (лимит долгового покрытия).

Рекомендуемые и предельные значения указанных показателей приведены в таблице 1.

2. Значения показателей финансового состояния гарантирующего поставщика (лица,
участвующего в конкурсе на присвоение статуса гарантирующего поставщика) для целей их
сопоставления со значениями показателей, указанными в таблице 1, определяются с
использованием промежуточных показателей и данных, содержащихся в квартальной
(годовой) бухгалтерской отчетности гарантирующего поставщика (лица, участвующего в
конкурсе на присвоение статуса гарантирующего поставщика).

3. Промежуточные показатели финансового состояния гарантирующего поставщика
определяются согласно таблице 2 в соответствии с данными, содержащимися в регистрах
бухгалтерского учета организации. Номера счетов бухгалтерского учета приводятся в
соответствии с планом счетов бухгалтерского учета финансово-хозяйственной деятельности
организаций.

4. Значения показателей финансового состояния гарантирующего поставщика (лица,
участвующего в конкурсе на присвоение статуса гарантирующего поставщика) и их
соответствие рекомендуемым и предельным значениям показателей определяются согласно
таблице 1.

Номера строк форм бухгалтерской отчетности приводятся в соответствии с формами,
утвержденными Министерством финансов Российской Федерации.

Таблица 1

Показатели финансового состояния гарантирующего поставщика

────────────────────┬─────────────────┬────────────────┬───────────────────
 Показатель │ Алгоритм │ Рекомендуемое │ Предельное
 │ определения │ значение │ значение
 │ значения │ │
 │ показателя │ │
────────────────────┴─────────────────┴────────────────┴───────────────────
 Оборачиваемость (КЗнп + не более 35 не более 40
 кредиторской КЗкп) / 2 / календарных дней календарных дней
 задолженности ОТГРУЗКА x число
 дней в квартале

 Доля просроченной Просроченная не более 7% не более 15%
 кредиторской КЗкп / КЗкп x
 задолженности в 100%
 общей величине
 кредиторской
 задолженности

 Лимит долгового
 покрытия
───

Таблица 2

Промежуточные показатели финансового состояния
гарантирующего поставщика

──────────────────────┬──────────────────┬─────────────────────────────────
 Промежуточный │ Обозначение │ Определение промежуточного
 показатель │ промежуточного │ показателя
 │ показателя │
──────────────────────┴──────────────────┴─────────────────────────────────
 Отгрузка ОТГРУЗКА Дебетовый оборот по счету 62 с
 (объем продаж) первого по последнее число
 отчетного квартала

 Величина кредиторской КЗнп Кредитовое сальдо по счетам 60,
 задолженности на 68, 69, 70, 76 на 1-е число
 начало периода отчетного квартала

 Величина кредиторской КЗкп Кредитовое сальдо по счетам 60,
 задолженности на 68, 69, 70, 76 на последнее
 конец периода число отчетного квартала

 Величина просроченной Просроченная КЗкп Сумма неоплаченной кредиторской
 кредиторской задолженности, по которой
 задолженности на прошел срок оплаты, указанный в
 конец периода договорах или в нормативных
 правовых актах Российской
 Федерации

 Среднегодовая выручка Выручка (В) Выручка (стр. 2110 отчета о
 прибылях и убытках) за
 предшествующие отчетной дате
 4 квартала без учета НДС

 Налоги Налоги (Н) Текущий налог на прибыль (стр.
 2410 отчета о прибылях и
 убытках) за предшествующие
 отчетной дате 4 квартала

 Краткосрочный заемный КЗК Объем краткосрочных
 капитал обязательств, подлежащих
 погашению в течение 12 месяцев
 с отчетной даты (строка 1500
 бухгалтерского баланса), за
 вычетом доходов будущих
 периодов (строка 1530
 бухгалтерского баланса),
 оценочных обязательств (строка
 1540 бухгалтерского баланса)
 (1500 - 1530 - 1540)
───

Приложение № 2
к Основным
положениям
функционирования
розничных рынков
электрической
энергии

Ф О Р М Ы

предоставления информации о потребителях
электрической энергии (мощности)

Таблица 1
Информация о потребителях электрической энергии –

физических лицах

№ Адрес местоположения энергопринимающих устройств

Таблица 2
Информация о потребителях электрической энергии – юридических лицах

№ Наименование организации ИНН
Фактический адрес органи-

зации/местоположение энергоприни-
мающих устройств

Приложение N 3
к Основным положениям
функционирования розничных
рынков электрической энергии

РАСЧЕТНЫЕ СПОСОБЫ
УЧЕТА ЭЛЕКТРИЧЕСКОЙ ЭНЕРГИИ (МОЩНОСТИ) НА РОЗНИЧНЫХ РЫНКАХ

ЭЛЕКТРИЧЕСКОЙ ЭНЕРГИИ

1. В случаях, предусмотренных пунктами 166, 178, 179, 181 и 195 Основных положений
функционирования розничных рынков электрической энергии, применяются следующие
расчетные способы определения объема потребления электрической энергии (мощности):
а) объем потребления электрической энергии (мощности) в соответствующей точке поставки
определяется:
если в договоре, обеспечивающем продажу электрической энергии (мощности) на розничном
рынке, имеются данные о величине максимальной мощности энергопринимающих устройств в
соответствующей точке поставки, по формуле:

W = Pмакс  T,

где:

Pмакс - максимальная мощность энергопринимающих устройств, относящаяся к
соответствующей точке поставки, а в случае, если в договоре, обеспечивающем продажу
электрической энергии (мощности) на розничном рынке, не предусмотрено распределение
максимальной мощности по точкам поставки, то в целях применения настоящей формулы
максимальная мощность энергопринимающих устройств в границах балансовой принадлежности
распределяется по точкам поставки пропорционально величине допустимой длительной
токовой нагрузки соответствующего вводного провода (кабеля), МВт;

T - количество часов в расчетном периоде, при определении объема потребления
электрической энергии (мощности) за которые в соответствии с пунктами 166, 178, 179 и
181 Основных положений функционирования розничных рынков электрической энергии
подлежат применению указанные в настоящем приложении расчетные способы, или количество
часов в определенном в соответствии с пунктом 195 Основных положений функционирования
розничных рынков электрической энергии периоде времени, в течение которого

осуще
ч;

если
рынке
устро

догов

поста

опред

велич
форму

полож
течен
часов

ествлялось

в договоре
е, отсутств
ойств, по ф

для однофа

для трехфа

где:

-

-

-
воре коэффи

б) почасо
авки опреде

где W - о
деленный в

2. Объем
чины допус
улам:

для однофа

для трехфа

где -
жений функ
ние которо
в, ч.

безучетное

е, обеспечи
вуют данные
формулам:

азного ввод

азного ввод

допустимая

 номинальн

коэффициен
ициент прин

овые объем
еляются по

бъем потре
соответств

бездоговор
стимой длит

азного ввод

азного ввод

- количеств
кционирован
ого осущес

е потреблен

ивающем про
е о величин

да:

да:

я длительна

ное фазное

нт мощност
нимается ра

мы потребле
формуле:

ебления эле
вии с подпу

рного потре
тельной ток

да:

да:

во часов в
ния розничн
ствлялось

ние электр

одажу элек
не максима

ая токовая

напряжение

и при мак
авным 0,9;

ения элект

ектрической
унктом "а"

ебления эле
ковой нагр

в определен
ных рынков
бездоговор

ической эн

трической
льной мощн

нагрузка в

е, кВ;

ксимуме наг

трической э

,

й энергии в
 настоящег

ектрической
рузки каждо

нном в соо
электриче

рное потре

ергии, но

энергии (м
ости энерг

,

,

вводного пр

грузки. Пр

энергии в

в соответст
о пункта,

й энергии
ого вводног

,

,

тветствии
еской энерг
бление, но

не более 8

мощности) н
гопринимающ

ровода (каб

ри отсутств

соответст

твующей точ
МВт·ч.

определяет
го провода

с пунктом
гии период
о не боле

760 часов,

на рознично
щих

беля), А;

вии данных

твующей точ

чке поставк

тся исходя
а (кабеля)

196 Основн
де времени,
ее чем 262

ом

х в

чке

ки,

из
по

ных
, в
280

стату
опред

задол
Основ
указа

реест
заяви

напра
счету
n(0;m
заяво
котор

Росси

опред

гаран
на те

1. Рейтин
уса гарант
деляется по

где:
Д - разм
лженности,
вных полож
ан заявител

- штраф
тр недобро
ителе в ука

- и
2. Размер

где:

- раз
авляемых в
у месяц от
m) при зна
ок на учас
рый будет о
i - текущ
ийской Феде

3. Индек
деляется по

где:

-
нтирующего
екущий пери

РАСЧЕТА Р
В КОНКУРСЕ

нг организ
тирующего
о формуле:

мер средст
указанной

жений функц
лем в заявк

фной индек
осовестных
азанном рее

индекс вели
средств (Д

змер средст
счет усту
месяца, в

ачении, ра
стие в кон
осуществлен
щая учетная
ерации.

кс величин
о следующей

- уровень
поставщик

иод регулир

РЕЙТИНГА ОР
Е НА ПРИСВО

зации, пода
поставщика

тв, направ
й в реест
ционирован
ке на участ

кс, который
участнико

естре;

ичины сбыт
Д) определя

тв, указан
упки требов
 котором з
авном 0, с
нкурсе, а
н последний
я ставка ба

ны сбытов
й формуле:

необходи
ка, в отнош
рования;

ФОРМУ
РГАНИЗАЦИЙ,
ОЕНИЕ СТАТУ

авшей заяв
а (далее -

вляемых в
тре, сформ
ия розничн
тие в конк

й равен 100
ов конкурсо

овой надба
яется по с

нных заяви
ваний креди
заканчивает
соответству
при значе
й платеж з
анковского

ой надбав

имой валов
шении зоны

УЛЫ
, ПОДАВШИХ
УСА ГАРАНТИ

вку на уч
- соответст

счет уст
мированном
ных рынков
урсе и соо

00 в случае
ов или 0

вки гарант
ледующей ф

ителем в з
иторов к га
тся прием з
ует месяцу,
нии, равно
а счет ука
процента,

вки гарант

вой выручк
деятельно

функ
рынков

ЗАЯВКИ НА
ИРУЮЩЕГО ПО

астие в к
твенно зая

,

тупки треб
в соотве

 электриче
тнесен с т

е внесения
в случае

ирующего п
ормуле:

,

заявке на
арантирующе
заявок на у
, в которо
ом m, - со
занных сре
установлен

тирующего

,

ки и (ил
сти которо

Пр
к Основны

кционирован
в электриче

УЧАСТИЕ
ОСТАВЩИКА

конкурсе н
явитель, к

бований кр
етствии с
еской энер
екущими це

сведений о
отсутствия

поставщика.

участие в
ему поставщ
участие в к
ом заканчи
оответствуе
дств;
нная Центра

поставщик

ли) сбытов
ого проводи

риложение N
ым положени
ния розничн
еской энерг

на присвоен
конкурс) (R

редиторов
пунктом 2

ргии, котор
енами;

о заявителе
я сведений

в конкурсе
щику в n-й
конкурсе, г
ивается при
ет месяцу,

альным банк

ка (

вой надбав
ится конкур

N 4
иям
ных
гии

ние
R),

по
202
рый

е в
й о

е и
по
где
ием
 в

ком

)

вки
рс,

гаран

необх
регул
функц

Утвер
поста
Росси
от 4

Из

1. В
элект
от 21
ст. 2
ст. 5

а) пу

"г) п
приме
необх
ценоо
утвер
N 117

б) до

"102.
раскр
в сет
перио
испол
регул
уровн

в) в

абзац

", а

допол

"в1)
Прави
оказа
от 27

г) в

абзац

допол

"В сл
транс
полно
устро
насто
или н

-
нтирующего

учи
ходимой в
лирования
ционировани

рждены
ановлением
ийской Феде
мая 2012 г

зменения, к

стандартах
трической э
1 января 20
282; 2009,
505):

ункт 9 допо

предложение
енении мето
ходимой вал
образования
ржденными п
78.";

ополнить пу

. Указанная
рытию на оф
ти Интернет
одическом п
лнительной
лирующий ор
ней, содерж

пункте 11:

ц шестнадца

с 1 июля 2

лнить подпу

о величине
илами недис
ания этих у
7 декабря 2

пункте 12:

ц второй по

лнить абзац

лучае если
сформаторно
остью или ч
ойств, то и
оящего доку
на ином офи

 уровень
поставщика

итывается
валовой вы

в поря
ия розничны

м Правительс
ерации
г. N 442

которые вно
функциони

х раскрытия
энергии, ут
004 г. N 24
N 17, ст.

олнить подп

е о размере
ода доходно
ловой выруч
я в области
постановлен

унктом 102

я в подпунк
фициальных
т, определя
печатном из
власти в о

рган предло
жащего таку

:

атый подпун

2012 г. - т

унктом "в1"

е резервиру
скриминацио
услуг, утве
2004 г. N 8

:

осле слов "

цем следующ

появление
ой мощности
частично от
информация,
умента, под
ициальном с

необходим
а, указанны

в случае,
ыручки и
ядке, пре
ых рынков э

ства

осятся в ак
ирования ро

я информаци
твержденных
4 (Собрание
2088; 2010

пунктом "г"

е цен (тари
ости инвест
чки), подле
и регулируе
нием Правит

следующего

кте "г" пун
сайтах рег

яемом Прави
здании, в к
области рег
ожения об у
ую информац

нкта "б" до

также по це

" следующег

уемой макси
онного дост
ержденными
861, в разб

"подпункта

щего содерж

свободной
и в центре
т максималь
, указанная
длежит опуб
сайте в сет

мой валов
ый заявите

если в за
(или) с

едусмотренн
электричес

кты Правите
озничных ры

ии субъект
х постанов
е законода
0, N 33, с

" следующе

ифов), дол
тированног
ежащих рег
емых цен (
тельства Р

о содержани

нкта 9 наст
гулируемых
ительством
котором пу
гулировани
установлен
цию.";

ополнить с

ентрам пит

го содержан

имальной мо
тупа к усл
постановл

бивке по у

"б" допол

жания:

для техно
питания с

ьной мощно
я в абзаце
бликованию
ти Интерне

ой выручк
лем на сле

аявке на уч
сбытовой
ном разде
кой энерги

ельства Рос
ынков элект

ами оптово
лением Пра
тельства Р
т. 4431; 2

го содержа

госрочных
о капитала
улированию
тарифов) в
оссийской

ия:

тоящего док
 организац
 Российско
бликуются
я тарифов,
ии цен (та

ловами:

ания ниже

ния:

ощности, оп
угам по пе
ением Прав
ровням нап

нить слова

логическог
вязано с о
сти принад
 шестнадца
 на официа
т, определ

ки и (ил
дующий пер

частие в к
надбавки
елом XI
ии.

ссийской Фе
трической э

го и розни
вительства
оссийской
011, N 45,

ния:

параметров
 или метод

ю в соответ
 электроэн
Федерации

кумента инф
ий или на
й Федераци
нормативны
 - за 10 д
рифов) и (

35 кВ";

пределяемой
редаче эле
ительства
ряжения;";

ми "и в по

о присоеди
тказом пот
лежащих им
том подпун
льном сайт
яемом Прав

ли) сбытов
риод регули

конкурсе ук
на следу
Основных

едерации по
энергии

ичных рынко
а Российско
Федерации,
 ст. 6404;

 регулиров
да долгосро
ствии с Ос

нергетике,
от 29 дека

формация по
ином офици

ии, и (или)
ые правовые
дней до пре
или) их пр

й в соответ
ктрической
Российской

одпункте "в

инения потр
ребителей

м энергопри
нкта "б" пу
е сетевой
ительством

вой надбав
ирования.

казан урове
ующий пери
х положен

о вопросам

ов
ой Федераци
 2004, N 4
 2012, N 4

вания (при
очной
сновами

абря 2011 г

одлежит
иальном сай
 в

е акты орга
едставления
редельных

тствии с
й энергии и
й Федерации

в1";

ребителей
услуг

инимающих
ункта 11
организаци

м Российско

вки

ень
иод
ний

м

ии
,
,

г.

йте

ана
я в

и
и

ии
ой

Федерации, в течение 3 дней со дня, с которого максимальная мощность потребителя услуг
считается сниженной.";

д) дополнить пунктом 171 следующего содержания:

"171. Производители, являющиеся субъектами розничных рынков электрической энергии, по
запросу Федеральной антимонопольной службы и ее территориальных органов предоставляют
следующую информацию:

а) объем продажи электрической энергии гарантирующему поставщику;

б) величина мощности, соответствующая продаже электрической энергии гарантирующему
поставщику.";

е) подпункт "и" пункта 20 признать утратившим силу;

ж) абзацы седьмой и восьмой пункта 21 признать утратившими силу;

з) пункт 22 изложить в следующей редакции:

"22. Гарантирующие поставщики помимо информации, предусмотренной пунктами 9 и 20
настоящего документа, раскрывают следующую информацию:

а) размер регулируемой сбытовой надбавки с указанием решения уполномоченного
регулирующего органа об установлении тарифа (информация подлежит опубликованию в
официальном печатном издании не реже одного раза в год), а начиная с расчетного
периода, с которого сбытовые надбавки гарантирующих поставщиков определяются в виде
формулы, - сбытовые надбавки, рассчитанные гарантирующим поставщиком в соответствии с
Основами ценообразования в области регулируемых цен (тарифов) в электроэнергетике (в
сроки, предусмотренные Основными положениями функционирования розничных рынков
электрической энергии, но не реже одного раза в месяц);

б) предельные уровни нерегулируемых цен на электрическую энергию (мощность) в
соответствующем расчетном периоде, дифференцированные по ценовым категориям, в том
числе следующие составляющие расчета предельного уровня нерегулируемых цен на
электрическую энергию (мощность) для первой ценовой категории, учтенные гарантирующим
поставщиком при расчете указанного предельного уровня:

средневзвешенная нерегулируемая цена на электрическую энергию (мощность), используемая
для расчета предельного уровня нерегулируемых цен по первой ценовой категории;
средневзвешенная нерегулируемая цена на электрическую энергию на оптовом рынке;
средневзвешенная нерегулируемая цена на мощность на оптовом рынке;
коэффициент оплаты мощности потребителями (покупателями), осуществляющими расчеты по
первой ценовой категории;

объем фактического пикового потребления гарантирующего поставщика на оптовом рынке;
величина мощности, соответствующей покупке электрической энергии гарантирующим
поставщиком у производителей электрической энергии (мощности) на розничных рынках;
суммарная величина мощности, оплачиваемой потребителями (покупателями),
осуществляющими расчеты по второй - шестой ценовым категориям, с разбивкой по ценовым
категориям;

объем потребления мощности населением и приравненными к нему категориями потребителей;
фактический объем потребления электрической энергии гарантирующим поставщиком на
оптовом рынке;

объем покупки электрической энергии гарантирующим поставщиком у производителей
электрической энергии (мощности) на розничных рынках;

суммарный объем потребления электрической энергии потребителями (покупателями),
осуществляющими расчеты по второй - шестой ценовым категориям, с разбивкой по ценовым
категориям, в том числе суммарный объем потребления электрической энергии в отношении
потребителей (покупателей), осуществляющих расчеты по второй ценовой категории, с
разбивкой по каждой зоне суток;

объем потребления электрической энергии населением и приравненными к нему категориями
потребителей;

величина изменения средневзвешенной нерегулируемой цены на электрическую энергию
(мощность), связанная с учетом данных, относящихся к предыдущим расчетным периодам
(при наличии такого изменения);

в) причины изменения средневзвешенной нерегулируемой цены на электрическую энергию
(мощность), связанного с учетом данных, относящихся к предыдущим расчетным периодам
(при наличии такого изменения);

г) информация о ценах и объемах электрической энергии каждого свободного договора
купли-продажи электрической энергии, зарегистрированного гарантирующим поставщиком на
оптовом рынке в отношении его зоны деятельности, а также величина корректировки
составляющей предельного уровня нерегулируемых цен при учете свободного договора
купли-продажи электрической энергии, определяемая коммерческим оператором оптового
рынка в соответствии с договором о присоединении к торговой системе оптового рынка;

д) информация об основаниях для введения полного и (или) частичного ограничения режима
потребления электрической энергии (публикуется на официальном сайте гарантирующего
поставщика в сети Интернет или в официальном печатном издании);

е) информация о размере задолженности по оплате электрической энергии (предоставляется
в течение 5 рабочих дней со дня получения запроса потребителя (покупателя)).";

и) дополнить пунктом 221 следующего содержания:

"221. Указанная в подпункте "б" пункта 22 настоящего документа информация подлежит
опубликованию гарантирующими поставщиками в сроки, предусмотренные Основными
положениями функционирования розничных рынков электрической энергии, но не реже одного
раза в месяц, по форме согласно приложению к Правилам определения и применения
гарантирующими поставщиками нерегулируемых цен на электрическую энергию (мощность).";

к) абзацы одиннадцатый и двенадцатый пункта 24 изложить в следующей редакции:

"о прогнозных свободных (нерегулируемых) ценах на электрическую энергию (мощность) на
следующий период регулирования по субъектам Российской Федерации с указанием
используемых параметров для прогноза этих цен, а также с указанием исключительно в
информационных целях прогнозного максимального уровня нерегулируемых цен на
электрическую энергию (мощность) для первой ценовой категории;

о прогнозных свободных (нерегулируемых) ценах на электрическую энергию (мощность) на
следующий месяц по субъектам Российской Федерации с указанием используемых параметров
для прогноза этих цен, а также с указанием исключительно в информационных целях
прогнозного максимального уровня нерегулируемых цен на электрическую энергию
(мощность) для первой ценовой категории.";

л) абзац третий пункта 25 изложить в следующей редакции:

"Информация, указанная в абзаце одиннадцатом пункта 24 настоящего документа, подлежит
опубликованию на официальном сайте организации коммерческой инфраструктуры в сети
Интернет в срок не позднее 1 октября текущего периода регулирования и актуализации в
течение 13 месяцев со дня первой публикации - ежемесячно не позднее 2 дней до конца
месяца, а также в течение 7 рабочих дней со дня официального опубликования нормативных
правовых актов, положения которых потребуют изменения использованных при построении
прогнозов исходных данных.".

2. В постановлении Правительства Российской Федерации от 27 декабря 2004 г. N 861 "Об
утверждении Правил недискриминационного доступа к услугам по передаче электрической
энергии и оказания этих услуг, Правил недискриминационного доступа к услугам по
оперативно-диспетчерскому управлению в электроэнергетике и оказания этих услуг, Правил
недискриминационного доступа к услугам администратора торговой системы оптового рынка
и оказания этих услуг и Правил технологического присоединения энергопринимающих
устройств потребителей электрической энергии, объектов по производству электрической
энергии, а также объектов электросетевого хозяйства, принадлежащих сетевым
организациям и иным лицам, к электрическим сетям" (Собрание законодательства
Российской Федерации, 2004, N 52, ст. 5525; 2006, N 37, ст. 3876; 2007, N 14, ст.
1687; N 31, ст. 4100; 2009, N 8, ст. 979; N 9, ст. 1103; N 17, ст. 2088; N 25, ст.
3073; N 41, ст. 4771; 2010, N 12, ст. 1333; N 40, ст. 5086; 2011, N 10, ст. 1406;
2012, N 4, ст. 504):

а) в Правилах недискриминационного доступа к услугам по передаче электрической энергии
и оказания этих услуг, утвержденных указанным постановлением:

в пункте 2:

абзацы пятый - седьмой изложить в следующей редакции:

"документы о технологическом присоединении" - документы, составляемые в процессе
технологического присоединения энергопринимающих устройств (объектов
электроэнергетики) к объектам электросетевого хозяйства, в том числе технические
условия, акт об осуществлении технологического присоединения, акт разграничения
балансовой принадлежности электросетей, акт разграничения эксплуатационной
ответственности сторон;

"заявленная мощность" - величина мощности, планируемой к использованию в предстоящем
расчетном периоде регулирования, применяемая в целях установления тарифов на услуги по
передаче электрической энергии и исчисляемая в мегаваттах;

"максимальная мощность" - наибольшая величина мощности, определенная к одномоментному
использованию энергопринимающими устройствами (объектами электросетевого хозяйства) в
соответствии с документами о технологическом присоединении и обусловленная составом
энергопринимающего оборудования (объектов электросетевого хозяйства) и технологическим
процессом потребителя, в пределах которой сетевая организация принимает на себя
обязательства обеспечить передачу электрической энергии, исчисляемая в мегаваттах;";

после абзаца десятого дополнить абзацем следующего содержания:

"точка поставки" - место исполнения обязательств по договору об оказании услуг по
передаче электрической энергии, используемое для определения объема взаимных
обязательств сторон по договору, расположенное на границе балансовой принадлежности
энергопринимающих устройств, определенной в акте разграничения балансовой
принадлежности электросетей, а до составления в установленном порядке акта
разграничения балансовой принадлежности электросетей - в точке присоединения
энергопринимающего устройства (объекта электроэнергетики);";

предложение первое пункта 4 дополнить словами "(с 1 января 2013 г. - на условиях
определения обязательств по оказанию услуг по передаче электрической энергии в
отношении точек поставки каждого потребителя электрической энергии, обслуживаемого
энергосбытовой организацией и гарантирующим поставщиком)";

в абзаце втором пункта 5 слова "точкой присоединения" заменить словами "точкой
поставки";

дополнить пунктом 81 следующего содержания:

"81. В целях выявления, определения и рационального использования величины мощности
объектов электросетевого хозяйства сетевая организация обязана вести учет
резервируемой максимальной мощности в отношении потребителей электрической энергии,
максимальная мощность энергопринимающих устройств которых в границах балансовой
принадлежности составляет не менее 670 кВт, включающий мероприятия по определению и
регулярному мониторингу изменений величины резервируемой максимальной мощности в
соответствии с настоящим пунктом.

Резервируемая максимальная мощность определяется как разность между максимальной
мощностью энергопринимающих устройств потребителя и мощностью, использованной в
соответствующем расчетном периоде для определения размера обязательств потребителя по
оплате услуг по передаче электрической энергии в соответствии с пунктом 151 настоящих
Правил. В случае отсутствия данных о почасовых объемах потребления электрической
энергии резервируемая максимальная мощность рассчитывается исходя из результатов
проведения контрольных замеров и иной имеющейся информации.

Начиная с 1 июля 2012 г. сетевая организация по окончании расчетного периода в
отношении каждого потребителя электрической энергии, который заключил договор с этой
сетевой организацией и максимальная мощность энергопринимающих устройств которого в
границах балансовой принадлежности составляет не менее 670 кВт, рассчитывает величину
резервируемой максимальной мощности. В информационных целях сетевая организация
указывает величину резервируемой максимальной мощности отдельной строкой в счетах на
оплату услуг по передаче электрической энергии, выставляемых ею потребителям
электрической энергии, для которых указанная величина подлежит определению.

Сетевая организация не позднее 20-го числа месяца, следующего за окончанием каждого
квартала, представляет в соответствующий орган исполнительной власти субъекта
Российской Федерации в области государственного регулирования тарифов данные об
усредненной за квартал величине резервируемой максимальной мощности суммарно по всем
потребителям электрической энергии, в отношении которых эта величина определяется и в
отношении энергопринимающих устройств которых такой сетевой организацией заключен
договор, с разбивкой по каждому уровню напряжения.";

в пункте 13:

в подпункте "а":

после слов "к электрической сети," дополнить словами "определенная в соответствии с
пунктом 131 настоящих Правил,";

слова "по каждой точке присоединения" заменить словами "по каждой точке поставки";
подпункт "б" изложить в следующей редакции:

"б) порядок определения размера обязательств потребителя услуг по оплате услуг по
передаче электрической энергии в соответствии с пунктом 151 настоящих Правил,
включающий:

сведения об объеме электрической энергии (мощности), используемом для определения
размера обязательств, или порядок определения такого объема;

порядок расчета стоимости услуг сетевой организации по передаче электрической
энергии;";

подпункт "г" изложить в следующей редакции:

"г) сведения о приборах учета электрической энергии (мощности), установленных на дату
заключения договора в отношении энергопринимающих устройств, объектов
электроэнергетики и используемых для расчетов по договору, с указанием мест их
установки, заводских номеров, даты предыдущей и очередной поверки, межповерочного
интервала;";

дополнить подпунктами "д" и "е" следующего содержания:

"д) обязанность потребителя услуг по обеспечению установки и допуску в эксплуатацию
приборов учета, соответствующих установленным законодательством Российской Федерации
требованиям (в отношении энергопринимающих устройств (объектов электроэнергетики),
которые на дату заключения договора не оборудованы приборами учета, либо в случае если
установленные приборы учета не соответствуют требованиям законодательства Российской
Федерации);

е) обязанность потребителя услуг, энергопринимающие устройства которого подключены к
системам противоаварийной и режимной автоматики, установленным в соответствии с
Правилами технологического присоединения энергопринимающих устройств потребителей
электрической энергии, объектов по производству электрической энергии, а также
объектов электросетевого хозяйства, принадлежащих сетевым организациям и иным лицам, к
электрическим сетям или настоящими Правилами, и находятся под их воздействием, по
обеспечению эксплуатации принадлежащих ему на праве собственности или ином законном
основании систем противоаварийной и режимной автоматики, а также по обеспечению
возможности реализации такого воздействия систем противоаварийной и режимной
автоматики в соответствии с требованиями субъекта оперативно-диспетчерского управления
в электроэнергетике и сетевой организации.";

дополнить пунктом 131 следующего содержания:

"131. Величина максимальной мощности энергопринимающих устройств (объектов
электросетевого хозяйства) определяется в процессе технологического присоединения или
в соответствии с разделом IV Правил технологического присоединения энергопринимающих
устройств потребителей электрической энергии, объектов по производству электрической
энергии, а также объектов электросетевого хозяйства, принадлежащих сетевым
организациям и иным лицам, к электрическим сетям и указывается в документах о
технологическом присоединении, если иное не установлено настоящим пунктом.

В случае если в документах о технологическом присоединении величина максимальной
мощности энергопринимающих устройств не указана, а также в случае утраты документов о
технологическом присоединении величина максимальной мощности определяется, если иное
не установлено соглашением сторон, исходя из наибольшего из почасовых объемов
потребления электрической энергии, определенных по результатам проведения контрольных
замеров за последние 5 лет либо за срок, когда контрольные замеры проводились, если
этот срок составляет меньше 5 лет. В случае несогласия с указанной величиной
потребитель вправе обратиться в сетевую организацию с заявлением о восстановлении
ранее выданных технических условий в соответствии с пунктом 27 Правил технологического
присоединения энергопринимающих устройств потребителей электрической энергии, объектов
по производству электрической энергии, а также объектов электросетевого хозяйства,
принадлежащих сетевым организациям и иным лицам, к электрическим сетям.";

в пункте 14:

подпункты "а" - "в" изложить в следующей редакции:

"а) соблюдать предусмотренный договором и документами о технологическом присоединении
режим потребления (производства) электрической энергии (мощности);

б) оплачивать услуги сетевой организации по передаче электрической энергии в размере и
сроки, которые определены пунктами 151 и 152 настоящих Правил;

в) поддерживать в надлежащем техническом состоянии принадлежащие ему средства релейной
защиты и противоаварийной автоматики, приборы учета электрической энергии и мощности,
устройства, обеспечивающие регулирование реактивной мощности, а также иные устройства,
необходимые для поддержания требуемых параметров надежности и качества электрической
энергии, и соблюдать требования, установленные для технологического присоединения и
эксплуатации указанных средств, приборов и устройств, а также обеспечивать поддержание
установленных автономных резервных источников питания в состоянии готовности к
использованию при возникновении внерегламентных отключений, введении аварийных
ограничений режима потребления электрической энергии (мощности) или использовании
противоаварийной автоматики;";

в подпункте "ж":

после слов "сетевой организации" дополнить словами "и субъекта оперативно-
диспетчерского управления в электроэнергетике";

слова "графиками ограничения (временного отключения) потребления" заменить словами
"графиками аварийного ограничения режима потребления электрической энергии
(мощности)";

дополнить подпунктами "м" - "п" следующего содержания:

"м) обеспечивать соблюдение установленного в договоре в соответствии с
законодательством Российской Федерации порядка взаимодействия сторон договора в
процессе учета электрической энергии (мощности) с использованием приборов учета, в том
числе в части:

допуска установленного прибора учета в эксплуатацию;

определения прибора учета, по которому осуществляются расчеты за оказанные услуги по
передаче электрической энергии;

эксплуатации прибора учета, в том числе обеспечение поверки прибора учета по истечении
установленного для него межповерочного интервала;

восстановления учета в случае выхода из строя или утраты прибора учета, срок которого
не может быть более 2 месяцев;

передачи данных приборов учета, если по условиям договора такая обязанность возложена
на потребителя услуг;

сообщения о выходе прибора учета из эксплуатации;

н) обеспечивать соблюдение установленного актом согласования технологической и (или)
аварийной брони режима потребления электрической энергии (мощности), а также уровня
нагрузки технологической и (или) аварийной брони и сроков завершения технологического
процесса при введении ограничения режима потребления электрической энергии;

о) обеспечивать проведение замеров на энергопринимающих устройствах (объектах
электроэнергетики), в отношении которых заключен договор, и предоставлять сетевой
организации информацию о результатах проведенных замеров в течение 3 рабочих дней с
даты проведения соответствующего замера, кроме случаев наличия у потребителя
электрической энергии системы учета, удаленный доступ к данным которой предоставлен
сетевой организации, при получении от сетевой организации требования о проведении
контрольных или внеочередных замеров с учетом периодичности таких замеров,
установленной законодательством Российской Федерации об электроэнергетике, в том числе
в соответствии с заданием субъекта оперативно-диспетчерского управления в
электроэнергетике;

п) обеспечить предоставление проекта акта согласования технологической и (или)
аварийной брони в адрес сетевой организации в течение 30 дней с даты заключения
договора, если на эту дату у потребителя электрической энергии, ограничение режима
потребления электрической энергии (мощности) которого может привести к экономическим,
экологическим, социальным последствиям, категории которых определены в приложении к
Правилам полного и (или) частичного ограничения режима потребления электрической
энергии, отсутствовал акт согласования технологической и (или) аварийной брони, или в
течение 30 дней с даты возникновения установленных настоящими Правилами оснований для
изменения такого акта.";

в пункте 15:

в подпункте "а":

слова "в точке присоединения энергопринимающих устройств" заменить словами "в точке
поставки";

слова "к электрической сети" исключить;

в подпункте "в" слова "Министерством промышленности и энергетики Российской Федерации"
заменить словами "Министерством энергетики Российской Федерации";

дополнить пунктами 151 – 153 следующего содержания:

"151. Обязательства потребителя услуг определяются в размере стоимости оказанных
услуг, установленном в соответствии с настоящим пунктом.

Стоимость услуг по передаче электрической энергии определяется исходя из тарифа на
услуги по передаче электрической энергии, определяемого в соответствии с разделом V
настоящих Правил, и объема оказанных услуг по передаче электрической энергии.

До 1 июля 2013 г. объем услуг по передаче электрической энергии, оказанных
организацией по управлению единой национальной (общероссийской) электрической сетью,
определяется исходя из объема электрической энергии в целях компенсации нормативных
технологических потерь в единой национальной (общероссийской) электрической сети и
величины заявленной мощности. В случае если в течение расчетного периода регулирования
за любые 2 и более часа будет выявлено превышение заявленной мощности более чем на 10
процентов, то начиная с расчетного периода, в котором выявлено такое превышение, и до
конца расчетного периода регулирования обязательства по оплате услуг по передаче
электрической энергии (за исключением обязательств сетевых организаций) определяются
исходя из наибольшего за расчетный период регулирования почасового значения
потребления электрической энергии. Начиная с 1 июля 2013 г. обязательства по оплате
услуг по передаче электрической энергии, оказанных организацией по управлению единой
национальной (общероссийской) электрической сетью (за исключением порядка определения
объемов электрической энергии в целях компенсации потерь), определяются в порядке,
указанном в настоящем пункте для прочих сетевых организаций.

В зависимости от применяемого в отношении потребителя вида цены (тарифа) на услуги по
передаче электрической энергии в соответствии с Основами ценообразования в области
регулируемых цен (тарифов) в электроэнергетике объем услуг по передаче электрической
энергии, оказанных прочими сетевыми организациями, вне зависимости от величины,
заявленной в соответствии с пунктом 47 настоящих Правил, определяется исходя из
фактического объема потребления электрической энергии или исходя из фактического
объема потребления электрической энергии и среднего арифметического значения из
максимальных в каждые рабочие сутки расчетного периода фактических почасовых объемов
потребления электрической энергии (суммарных по всем точкам поставки) в установленные
системным оператором плановые часы пиковой нагрузки.

Не позднее 1 января 2013 г. определение обязательств гарантирующего поставщика
(энергосбытовой организации), действующего в интересах обслуживаемых им по договорам
энергоснабжения потребителей электрической энергии, по оплате им услуг по передаче
электрической энергии осуществляется в соответствии с требованиями настоящего пункта
по совокупности точек поставки в границах балансовой принадлежности энергопринимающих
устройств каждого из обслуживаемых им потребителей электрической энергии, в том числе
исходя из варианта цены (тарифа), применяемого в отношении соответствующего
потребителя в установленном порядке. Сетевая организация не вправе требовать
применения иного способа определения обязательств по оплате услуг по передаче
электрической энергии.

152. Оплата услуг по передаче электрической энергии, если иное не установлено
соглашением сторон, должна осуществляться в следующие сроки:

а) гарантирующие поставщики оплачивают услуги по передаче электрической энергии,
оказываемые в интересах обслуживаемых ими потребителей, до 15-го числа месяца,
следующего за расчетным;

б) иные потребители услуг по передаче электрической энергии (за исключением населения)
оплачивают 50 процентов стоимости оказываемых им услуг по передаче электрической
энергии на условиях предоплаты.

153. Излишне уплаченная за услуги по передаче электрической энергии сумма
засчитывается в счет платежа за следующий месяц.";

в пункте 17:

в абзаце первом слова "обеспечиваются сетевой организацией, если договором не
предусмотрено, что указанные действия потребитель услуг совершает самостоятельно"
заменить словами "обеспечиваются потребителем услуг, если договором не предусмотрено,
что указанные действия осуществляет сетевая организация";

абзац третий изложить в следующей редакции:

"Невыполнение потребителем услуг условий договора, касающихся обеспечения
функционирования устройств релейной защиты, противоаварийной и режимной автоматики,
является основанием для введения ограничения режима потребления электрической энергии
такому потребителю и (или) для направления ему предложения о расторжении договора в
связи с существенным нарушением потребителем услуг условий договора.";

пункт 18 изложить в следующей редакции:

"18. Лицо, которое намерено заключить договор (далее - заявитель), направляет в
сетевую организацию:

а) заявление о заключении договора с указанием следующих сведений, подтверждаемых
прилагаемыми к нему копиями документов:

в отношении заявителей (потребителей электрической энергии) - физических лиц, за
исключением индивидуальных предпринимателей, - фамилия, имя и отчество, дата и номер
договора энергоснабжения, место нахождения энергопринимающих устройств, в отношении
которых заявитель намерен заключить договор;

в отношении заявителей (потребителей электрической энергии) - юридических лиц и
индивидуальных предпринимателей - наименование, идентификационный номер
налогоплательщика, дата и номер договора энергоснабжения (договора купли-продажи
(поставки) электрической энергии (мощности)), заключенного на оптовом и (или)
розничном рынках электрической энергии, место нахождения заявителя, место нахождения
энергопринимающих устройств, в отношении которых заявитель намерен заключить договор,
а также в случае, если в границах балансовой принадлежности помимо энергопринимающих
устройств расположены объекты по производству электрической энергии (мощности), -
место нахождения таких объектов;

величина максимальной мощности энергопринимающих устройств, в отношении которых
заявитель намерен заключить договор, с ее распределением по точкам поставки;

срок начала оказания услуг по передаче электрической энергии, подтверждаемый выпиской
из договора энергоснабжения о дате начала снабжения электрической энергией указанного
в заявлении потребителя электрической энергии, представляемой гарантирующим
поставщиком или энергосбытовой организацией, или выпиской из договора купли-продажи
(поставки) электрической энергии (мощности), содержащей сведения о дате начала продажи
электрической энергии потребителю электрической энергии, о точках поставки по
договору, а также о реквизитах лица, выступающего продавцом по такому договору,
представляемой заявителем, который заключил такой договор, либо выпиской из договора о
присоединении к торговой системе оптового рынка электрической энергии и мощности,
предоставляемой заявителем;

б) акт об осуществлении технологического присоединения (при его наличии);

в) однолинейную схему электрической сети заявителя (потребителя электрической энергии,
в интересах которого заключается договор) с указанием точек присоединения к объектам
электросетевого хозяйства;

г) акт разграничения балансовой принадлежности электросетей и акт разграничения
эксплуатационной ответственности сторон (при их наличии);

д) документы, содержащие описание приборов учета, установленных в отношении
энергопринимающих устройств, с указанием типов приборов учета и их классов точности,
мест их установки, заводских номеров, даты предыдущей и очередной государственной
поверки, межповерочного интервала;

е) копию договора об оказании услуг по оперативно-диспетчерскому управлению - в случае
заключения договора с организацией по управлению единой национальной (общероссийской)
электрической сетью;

ж) проект договора - по желанию заявителя;

з) акт согласования технологической и (или) аварийной брони (при его наличии).";

дополнить пунктом 181 следующего содержания:

"181. В случае если прошло не более 3 лет с даты расторжения договора, ранее
заключенного заявителем с сетевой организацией, и если заявитель имеет намерение вновь
заключить договор с той же сетевой организацией и в отношении тех же энергопринимающих
устройств, при условии что за указанный срок не было внесено изменений в документы о
технологическом присоединении, он направляет в сетевую организацию заявление о
заключении соответствующего договора с указанием информации, указанной в подпункте "а"
пункта 18 настоящих Правил, с приложением подтверждающих эту информацию документов и
по желанию - проект договора. В этом случае иные документы, указанные в пункте 18
настоящих Правил, заявитель обязан предоставить только при условии, если в них имеются
изменения относительно документов, предоставленных им сетевой организации при
заключении предыдущего договора, а при отсутствии таких изменений сетевая организация
при заключении договора использует документы, предоставленные ей при заключении
предыдущего договора.";

пункт 19 изложить в следующей редакции:

"19. Договоры, заключаемые для целей использования электрической энергии при
предоставлении гражданам - потребителям коммунальной услуги по электроснабжению (а
также в случае отсутствия централизованных теплоснабжения и (или) горячего
водоснабжения для целей ее использования при предоставлении коммунальной услуги по
отоплению и (или) горячему водоснабжению), либо договоры, заключаемые в интересах
граждан - потребителей электрической энергии на розничных рынках, заключаются
гарантирующим поставщиком (энергосбытовой организацией), обслуживающим соответствующих
потребителей. Такие договоры включают условия, указанные в подпунктах "в" - "е" пункта
13, подпунктах "а" - "в" (при наличии соответствующего оборудования), "л" и "м" пункта
14, подпунктах "а", "б" и "г" пункта 15 настоящих Правил.";

пункт 20 дополнить словами "либо протокол разногласий к проекту договора в
установленном порядке";

абзац второй пункта 23 признать утратившим силу;

в пункте 24:

подпункт "б" признать утратившим силу;

в подпункте "в" слова "направления заявления о заключении договора лицом, которое не
имеет технологического присоединения (непосредственного или опосредованного) к
электрическим сетям этой сетевой организации" заменить словами "направления заявления
о заключении договора в отношении энергопринимающих устройств, которые не имеют
технологического присоединения (непосредственного или опосредованного) к объектам
электросетевого хозяйства этой сетевой организации и (или) имеют технологическое
присоединение к объектам электросетевого хозяйства, которые выбыли из владения этой
сетевой организации в установленном законом порядке";

пункт 26 признать утратившим силу;

пункты 28 и 29 изложить в следующей редакции:

"28. Обязательным условием для начала оказания услуг по передаче электрической энергии
потребителю услуг является начало исполнения потребителем услуг договора
энергоснабжения (договора купли-продажи (поставки) электрической энергии (мощности))
на оптовом и (или) розничном рынках электрической энергии.

Дата начала исполнения договора энергоснабжения (договора купли-продажи (поставки)
электрической энергии (мощности)) определяется в соответствии с Основными положениями
функционирования розничных рынков электрической энергии или договором о присоединении
к торговой системе оптового рынка электрической энергии и мощности. При этом дата
начала поставки электрической энергии по договору купли-продажи (поставки)
электрической энергии (мощности) не может быть ранее даты заключения договора об
оказании услуг по передаче электрической энергии.

29. Сетевая организация в порядке и по основаниям, указанным в Правилах полного и
(или) частичного ограничения режима потребления электрической энергии, вводит
ограничение режима потребления электрической энергии потребителем, что не влечет за
собой расторжения договора.";

пункт 31 признать утратившим силу;

дополнить пунктами 311 – 316 следующего содержания:

"311. В целях исполнения договора в части условий о величинах технологической и (или)
аварийной брони потребитель электрической энергии (мощности), ограничение режима
потребления электрической энергии (мощности) которого может привести к возникновению
угрозы жизни и здоровью людей, экологической безопасности, безопасности государства и
(или) необратимому нарушению непрерывных технологических процессов, в том числе
потребитель электрической энергии, частичное или полное ограничение режима потребления
электрической энергии (мощности) которого может привести к экономическим,
экологическим, социальным последствиям, относящийся к категориям, определенным в
приложении к Правилам полного и (или) частичного ограничения режима потребления
электрической энергии, в отношении которого при осуществлении технологического
присоединения энергопринимающих устройств к объектам электросетевого хозяйства не был
составлен и согласован с сетевой организацией акт согласования технологической и (или)
аварийной брони либо он нуждается в изменении в связи с наступлением указанных в
пункте 312 настоящих Правил случаев, вправе составить и согласовать такой акт в
порядке, установленном в пункте 314 настоящих Правил, как до заключения договора, так
и после его заключения.

312. Акт согласования технологической и (или) аварийной брони может быть изменен:

а) при изменении схемы внутреннего электроснабжения потребителя и (или) категории
надежности, если это не влечет изменение схемы внешнего электроснабжения
энергопринимающих устройств;

б) при изменении технологического процесса осуществляемой с использованием
энергопринимающих устройств деятельности;

в) в других случаях, которые определяются при составлении акта.

313. Акт технологической и (или) аварийной брони подлежит включению в договор в
качестве приложения вплоть до истечения срока его действия либо до расторжения
договора. Если этот акт был составлен после заключения договора, то он подлежит
включению в договор в качестве приложения с даты его согласования с сетевой
организацией.

314. Потребитель, указанный в пункте 311 настоящих Правил, составляет и направляет
проект акта технологической и (или) аварийной брони, в том числе через гарантирующего
поставщика (энергосбытовую организацию), с которым им заключен договор
энергоснабжения, на рассмотрение сетевой организации, к объектам электросетевого
хозяйства которой присоединены (непосредственно или опосредованно) энергопринимающие
устройства такого потребителя.

Сетевая организация обязана в течение 10 рабочих дней со дня получения проекта
указанного акта рассмотреть его, подписать и направить 1 экземпляр потребителю. При
необходимости проведения осмотра (обследования) энергопринимающих устройств, в
отношении которых заключен договор, указанный срок может быть продлен, но не более чем
на 10 рабочих дней.

При рассмотрении проекта акта согласования технологической и (или) аварийной брони
сетевая организация вправе осуществить проверку представленных сведений с целью
определения величины наименьшей потребляемой мощности и продолжительности времени,
необходимых потребителю электрической энергии для безопасного завершения
технологического процесса, цикла производства, а также минимального расхода
электрической энергии (наименьшей мощности), обеспечивающего безопасное для жизни и

здоровья людей и окружающей среды состояние энергопринимающего устройства с полностью
остановленным технологическим процессом. При необходимости сетевая организация вправе
осуществить осмотр (обследование) энергопринимающих устройств потребителя
электрической энергии, объектов электроэнергетики на соответствие требованиям,
предусмотренным правилами разработки и применения графиков аварийного ограничения
режима потребления электрической энергии и использования противоаварийной автоматики,
утверждаемыми Министерством энергетики Российской Федерации.

В случае несогласия сетевой организации с представленным заявителем проектом акта
согласования технологической и (или) аварийной брони такой проект акта подписывается
сетевой организацией с замечаниями, которые прилагаются к каждому экземпляру акта. В
случае если акт согласования технологической и (или) аварийной брони подписан сетевой
организацией с замечаниями к величине технологической и (или) аварийной брони, то в
качестве согласованной величины технологической и (или) аварийной брони принимается
величина, указанная в замечаниях сетевой организации.

315. В договор включаются условия, соответствующие установленной документами о
технологическом присоединении категории надежности энергопринимающих устройств, в
отношении которых заключен договор:

а) о допустимом числе часов ограничения режима потребления в год, не связанного с
неисполнением потребителем услуг (потребителем электрической энергии, в интересах
которого заключен договор) обязательств по соответствующим договорам и их
расторжением, а также с обстоятельствами непреодолимой силы и иными основаниями,
исключающим ответственность сетевых организаций, гарантирующих поставщиков,
энергосбытовых организаций и иных субъектов электроэнергетики перед потребителем услуг
(потребителем электрической энергии, в интересах которого заключен договор) в
соответствии с законодательством Российской Федерации и условиями договоров. Условие о
допустимом числе часов отключений потребления в год не исключает обязанность
потребителя услуг (потребителя электрической энергии, в интересах которого заключен
договор) совершать действия, предусмотренные Правилами полного и (или) частичного
ограничения режима потребления электрической энергии, направленные на введение в
отношении него полного или частичного ограничения режима потребления по истечении
указанного допустимого числа часов отключений потребления в год;

б) о сроке восстановления энергоснабжения энергопринимающих устройств, в отношении
которых заключен договор.

316. Категория надежности обусловливает содержание обязательств сетевой организации по
обеспечению надежности снабжения электрической энергией энергопринимающих устройств, в
отношении которых заключен договор.

Для первой и второй категорий надежности допустимое число часов отключения в год и
сроки восстановления энергоснабжения определяются сторонами в договоре в зависимости
от параметров схемы электроснабжения, наличия резервных источников питания и
особенностей технологического процесса осуществляемой потребителем услуг (потребителем
электрической энергии, в интересах которого заключен договор) деятельности, но не
могут быть более величин, предусмотренных для третьей категории надежности.

Для третьей категории надежности допустимое число часов отключения в год составляет 72
часа, но не более 24 часов подряд, включая срок восстановления электроснабжения, за
исключением случаев, когда для производства ремонта объектов электросетевого хозяйства
необходимы более длительные сроки, согласованные с Федеральной службой по
экологическому, технологическому и атомному надзору.

Потребитель услуг (потребитель электрической энергии, в интересах которого заключен
договор) обязан обеспечить поддержание автономного резервного источника питания,
необходимость установки которого определена в процессе технологического присоединения,
в состоянии готовности к его использованию при возникновении внерегламентных
отключений, введении аварийных ограничений режима потребления электрической энергии
(мощности) или использовании противоаварийной автоматики.

Если необходимость установки автономных резервных источников питания возникла после
завершения технологического присоединения, то потребитель услуг (потребитель
электрической энергии, в интересах которого заключен договор) обязан обеспечить его
установку и подключение в порядке, установленном Правилами технологического
присоединения энергопринимающих устройств потребителей электрической энергии, объектов
по производству электрической энергии, а также объектов электросетевого хозяйства,
принадлежащих сетевым организациям и иным лицам, к электрическим сетям.

Сетевая организация не несет ответственности за последствия, возникшие вследствие
неисполнения потребителем услуг требований настоящего пункта и повлекшие за собой
повреждение оборудования, угрозу жизни и здоровью людей, экологической безопасности и
(или) безопасности государства, значительный материальный ущерб, необратимые
(недопустимые) нарушения непрерывных технологических процессов производства.";

предложения второе и третье пункта 34 изложить в следующей редакции:

"Услуга предоставляется в пределах величины максимальной мощности в точках поставки,
соответствующих точкам присоединения объектов электросетевого хозяйства одной сетевой
организации к объектам другой сетевой организации. Потребитель услуг, предоставляемых
по такому договору, определяется в соответствии с пунктом 41 настоящих Правил.";

в абзаце третьем пункта 37 слова "федеральному государственному унитарному предприятию
"Российский государственный концерн по производству электрической и тепловой энергии
на атомных станциях" заменить словами "открытому акционерному обществу "Концерн по
производству электрической и тепловой энергии на атомных станциях";

в пункте 38:

в подпункте "а" слова "присоединенной (заявленной)" заменить словом "максимальной",
слова "точке присоединения" заменить словами "точке поставки";

дополнить подпунктом "з" следующего содержания:

"з) порядок взаимодействия сетевой организации, к объектам электросетевого хозяйства
которой технологически присоединены энергопринимающие устройства потребителя
электрической энергии и (или) которая имеет техническую возможность осуществлять в
соответствии с Правилами полного и (или) частичного ограничения режима потребления
электрической энергии действия по введению полного и (или) частичного ограничения
режима потребления электрической энергии в отношении такого потребителя, с сетевой
организацией, имеющей договор в отношении энергопринимающих устройств этого
потребителя, в процессе введения полного и (или) частичного ограничения режима
потребления электрической энергии в отношении такого потребителя электрической
энергии, а также ответственность за нарушение указанного порядка.";

в абзаце первом пункта 39 слово "могут" заменить словом "должны";

в подпункте "в" пункта 41 слова "предыдущего периода регулирования" заменить словами
"предыдущего расчетного периода регулирования";

в пункте 43:

в абзаце первом слова "присоединенной мощности" заменить словами "максимальной
мощности", слова "должны соответствовать техническим регламентам и иным обязательным
требованиям" заменить словами "должны соответствовать требованиям технических
регламентов и иным обязательным требованиям, установленным иными нормативными актами";

в абзаце втором слова "в случае возникновения аварийной ситуации и (или) вывода
объектов электроэнергетики в ремонт или из эксплуатации" заменить словами "в
соответствии с Правилами полного и (или) частичного ограничения режима потребления
электрической энергии";

пункт 47 изложить в следующей редакции:

"47. Лицо, владеющее на праве собственности или на ином законном основании
энергопринимающими устройствами и (или) объектами электроэнергетики, технологически
присоединенными в установленном порядке к электрической сети (в том числе
опосредованно), субъект оптового рынка электрической энергии, осуществляющий экспорт
(импорт) электрической энергии, заключившие договор с сетевой организацией, а также
гарантирующий поставщик, энергосбытовая организация в отношении обслуживаемых по
договору энергоснабжения потребителей электрической энергии обязаны не менее чем за 8
месяцев до наступления очередного расчетного периода регулирования уведомить сетевую
организацию об объеме услуг по передаче электрической энергии, планируемом к
потреблению в предстоящем расчетном периоде регулирования, в том числе о величине
заявленной мощности, которая не может превышать максимальную мощность, определенную в
договоре. При этом потребитель услуг, заключивший договор с организацией по управлению
единой национальной (общероссийской) электрической сетью, за исключением
территориальных сетевых организаций, определяет величину заявленной мощности как
предельную величину планируемой к потреблению в предстоящем расчетном периоде
регулирования мощности.

Планируемый к потреблению объем услуг, в том числе заявленная мощность, может быть
использован в целях установления тарифов на услуги по передаче электрической энергии и
не применяется для целей определения обязательств потребителя услуг по договору об
оказании услуг по передаче электрической энергии (потребителя электрической энергии),
если иное не установлено пунктом 151 настоящих Правил.";

в пункте 48:

слова "Основами ценообразования в отношении электрической и тепловой энергии в
Российской Федерации и Правилами государственного регулирования и применения тарифов
на электрическую и тепловую энергию в Российской Федерации, утвержденными
постановлением Правительства Российской Федерации от 26 февраля 2004 г. N 109"
заменить словами "Основами ценообразования в области регулируемых цен (тарифов) в
электроэнергетике и Правилами государственного регулирования (пересмотра, применения)
цен (тарифов) в электроэнергетике";

абзац второй признать утратившим силу;

б) в Правилах технологического присоединения энергопринимающих устройств потребителей
электрической энергии, объектов по производству электрической энергии, а также
объектов электросетевого хозяйства, принадлежащих сетевым организациям и иным лицам, к
электрическим сетям, утвержденных указанным постановлением:
в пунктах 1 и 2 слова "присоединенная мощность" в соответствующем падеже заменить
словами "максимальная мощность" в соответствующем падеже;

в пункте 7:

в подпункте "а" слова "объема присоединенной мощности" заменить словами "объема
максимальной мощности", слова "величины присоединенной мощности" заменить словами
"величины максимальной мощности";

в подпункте "д" слова "и акта разграничения балансовой принадлежности и
эксплуатационной ответственности" заменить словами ", акта разграничения балансовой
принадлежности, акта разграничения эксплуатационной ответственности сторон, а также
акта согласования технологической и (или) аварийной брони (для заявителей, указанных в
пункте 142 настоящих Правил)";

в пункте 9:

в подпункте "г" слова "максимальная мощность" заменить словами "запрашиваемая
максимальная мощность";

дополнить подпунктом "з1" следующего содержания:

"з1) необходимость наличия технологической и (или) аварийной брони, определяемой в
соответствии с требованиями пункта 142 настоящих Правил;";

в подпункте "к" слова "поэтапное распределение мощности" заменить словами "планируемое
распределение максимальной мощности";

в пункте 12:

в абзаце первом слова "суммарная присоединенная мощность" заменить словами
"максимальная мощность", слова "не превышает 750 кВА" заменить словами "составляет
свыше 100 кВт и менее 670 кВт";

в подпункте "б" слова "максимальная мощность" заменить словами "запрашиваемая
максимальная мощность";

в пункте 121:

в абзаце первом слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в подпункте "б" слова "максимальная мощность" заменить словами "запрашиваемая
максимальная мощность";

в пункте 13:

в абзаце первом слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в абзаце третьем слова "максимальная мощность" заменить словами "запрашиваемая
максимальная мощность";

в пункте 14:

в абзаце первом слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в подпункте "г" слова "максимальная мощность" заменить словами "запрашиваемая
максимальная мощность";

дополнить пунктами 141 и 142 следующего содержания:

"141. Технологическое присоединение энергопринимающих устройств в целях обеспечения
надежного их энергоснабжения и качества электрической энергии может быть осуществлено
по одной из трех категорий надежности. Отнесение энергопринимающих устройств заявителя
(потребителя электрической энергии) к определенной категории надежности осуществляется
заявителем самостоятельно.

Отнесение энергопринимающих устройств к первой категории надежности осуществляется в
случае, если необходимо обеспечить беспрерывный режим работы энергопринимающих
устройств, перерыв снабжения электрической энергией которых может повлечь за собой
угрозу жизни и здоровью людей, угрозу безопасности государства, значительный
материальный ущерб. В составе первой категории надежности выделяется особая категория
энергопринимающих устройств, бесперебойная работа которых необходима для безаварийной
остановки производства с целью предотвращения угрозы жизни людей, взрывов и пожаров.
Отнесение энергопринимающих устройств ко второй категории надежности осуществляется в
случае, если необходимо обеспечить надежное функционирование энергопринимающих
устройств, перерыв снабжения электрической энергией которых приводит к недопустимым
нарушениям технологических процессов производства.

Энергопринимающие устройства, не отнесенные к первой или второй категориям надежности,
относятся к третьей категории надежности.

Для энергопринимающих устройств, отнесенных к первой и второй категориям надежности,
должно быть обеспечено наличие независимых резервных источников снабжения
электрической энергией. Дополнительно для энергопринимающих устройств первой категории
надежности, внезапный перерыв снабжения электрической энергией которых может повлечь
угрозу жизни и здоровью людей, экологической безопасности либо безопасности
государства, должно быть обеспечено наличие автономного резервного источника питания.

Автономные резервные источники питания в случае, если их наличие предусмотрено
техническими условиями, подлежат установке владельцем энергопринимающих устройств и
технологическому присоединению в порядке, предусмотренном настоящими Правилами.
Владелец энергопринимающих устройств обязан поддерживать установленные автономные
резервные источники питания в состоянии готовности к использованию при возникновении
внерегламентных отключений, введении аварийных ограничений режима потребления
электрической энергии (мощности) или использовании противоаварийной автоматики.

142. При осуществлении технологического присоединения к объектам электросетевого
хозяйства энергопринимающих устройств заявителей, ограничение режима потребления
электрической энергии (мощности) которых может привести к экономическим,
экологическим, социальным последствиям и категории которых определены в приложении к
Правилам полного и (или) частичного ограничения режима потребления электрической
энергии, составление акта согласования технологической и (или) аварийной брони
является обязательным.

При осуществлении технологического присоединения к объектам электросетевого хозяйства
энергопринимающих устройств иных заявителей, ограничение режима потребления
электрической энергии (мощности) которых может привести к возникновению угрозы жизни и
здоровью людей, экологической безопасности, безопасности государства и (или)
необратимому нарушению непрерывных технологических процессов, используемых в
производственном цикле, акт согласования технологической и (или) аварийной брони
составляется в случае, если в заявке, подаваемой таким заявителем в соответствии с
пунктом 9 настоящих Правил, указано о необходимости наличия технологической и (или)
аварийной брони.

Аварийная и (или) технологическая броня определяется на основании содержащейся в
проектной документации схемы электроснабжения энергопринимающих устройств заявителя.

Проект акта согласования технологической и (или) аварийной брони составляется
заявителем в 2 экземплярах и направляется в сетевую организацию. Сетевая организация в
течение 10 рабочих дней со дня получения от заявителя проекта акта согласования
технологической и (или) аварийной брони обязана рассмотреть его, подписать и направить
1 экземпляр акта заявителю.

В случае несогласия сетевой организации с представленным заявителем проектом акта
согласования технологической и (или) аварийной брони такой проект акта подписывается
сетевой организацией с замечаниями, которые прилагаются к каждому экземпляру акта. В
случае если акт согласования технологической и (или) аварийной брони подписан сетевой
организацией с замечаниями к величине технологической и (или) аварийной брони, то в
качестве согласованной величины технологической и (или) аварийной брони принимается
величина, указанная в замечаниях сетевой организации.

Величина технологической и (или) аварийной брони и требования к энергопринимающим
устройствам, подключенным к токоприемникам технологической и (или) аварийной брони,
определяются в соответствии с правилами разработки и применения графиков аварийного
ограничения режима потребления электрической энергии (мощности) и использования
противоаварийной автоматики, утверждаемыми Министерством энергетики Российской
Федерации.

Акт согласования технологической и (или) аварийной брони содержит перечень
энергопринимающих устройств, подключенных к токоприемникам технологической брони,
величину технологической брони, сроки и объемы сокращения электроснабжения до уровня
аварийной брони (при ее наличии) либо до полного ограничения и (или) перечень
энергопринимающих устройств, подключенных к токоприемникам аварийной брони, величину
аварийной брони и сроки и объемы сокращения электроснабжения до полного ограничения
(за исключением случаев, когда сокращение электроснабжения не может быть осуществлено
ниже уровня аварийной брони).

Отсутствие подписанного сторонами акта согласования технологической и (или) аварийной
брони не является основанием для невыполнения сетевой организацией своих обязательств
по договору об осуществлении технологического присоединения к электрическим сетям и
(или) для отказа в подписании документов о технологическом присоединении.";

в пункте 15:

в абзацах втором - четвертом слова "(с учетом ранее присоединенной в данной точке
присоединения мощности)" заменить словами "(с учетом ранее присоединенных в данной
точке присоединения энергопринимающих устройств)";

в абзаце пятом слова "суммарная присоединенная мощность которых не превышает 750 кВА"
заменить словами "максимальная мощность которых составляет свыше 100 кВт и менее 670
кВт";

в абзаце шестом слова "присоединяемая мощность которых превышает 750 кВА" заменить
словами "максимальная мощность которых составляет не менее 670 кВт";

в пункте 16:

в подпункте "б":

в абзаце четвертом слова "суммарная присоединенная мощность энергопринимающих
устройств которых не превышает 750 кВА" заменить словами "максимальная мощность
энергопринимающих устройств которых составляет менее 670 кВт";

в абзаце пятом слова "суммарная присоединенная мощность энергопринимающих устройств
которых превышает 750 кВА" заменить словами "максимальная мощность энергопринимающих
устройств которых составляет не менее 670 кВт";

подпункт "ж" признать утратившим силу;

в пункте 162 слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в пункте 164 слова "суммарная присоединенная мощность энергопринимающих устройств
которых не превышает 750 кВА" заменить словами "максимальная мощность
энергопринимающих устройств которых составляет менее 670 кВт";

в абзацах первом и втором пункта 17 слова "(с учетом ранее присоединенной в данной
точке присоединения мощности)" заменить словами "(с учетом ранее присоединенных в
данной точке присоединения энергопринимающих устройств)";

в абзаце первом пункта 19 слова "и акт об осуществлении технологического
присоединения" заменить словами ", акт об осуществлении технологического присоединения
и акт согласования технологической и (или) аварийной брони (для заявителей, указанных
в пункте 142 настоящих Правил)";

в пункте 20 слова "о суммарной мощности" заменить словами "о максимальной мощности";

в пункте 21:

в абзаце третьем слова "присоединенную и" исключить;

в абзаце четвертом слова "присоединяемая мощность которых превышает 750 кВА" заменить
словами "максимальная мощность которых составляет не менее 670 кВт";

в пункте 25:

подпункт "а1" изложить в следующей редакции:

"а1) максимальная мощность в соответствии с заявкой и ее распределение по каждой точке
присоединения к объектам электросетевого хозяйства;";
дополнить подпунктом "а2" следующего содержания:

"а2) распределение обязанностей между сторонами по исполнению технических условий
(мероприятия по технологическому присоединению в пределах границ участка, на котором
расположены энергопринимающие устройства заявителя, осуществляются заявителем, а
мероприятия по технологическому присоединению до границы участка, на котором
расположены энергопринимающие устройства заявителя, включая урегулирование отношений с
иными лицами, осуществляются сетевой организацией);";

в подпункте "г" слова "всей присоединяемой мощности энергопринимающих устройств"
заменить словами "всей мощности присоединяемых энергопринимающих устройств";

дополнить подпунктом "е" следующего содержания:

"е) требования по установке автономного резервного источника питания (при
присоединении энергопринимающих устройств первой категории надежности, внезапный
перерыв снабжения электрической энергией которых может повлечь угрозу жизни и здоровью
людей, экологической безопасности либо безопасности государства).";

пункт 251 дополнить подпунктом "а1" следующего содержания:

"а1) максимальная мощность в соответствии с заявкой и ее распределение по каждой точке
присоединения к объектам электросетевого хозяйства;";

в пункте 26:

в абзаце втором слова "суммарная присоединенная мощность энергопринимающих устройств
которых не превышает 750 кВА" заменить словами "максимальная мощность
энергопринимающих устройств которых свыше 100 кВт и менее 670 кВт";

дополнить абзацем следующего содержания:

"Требования, предъявляемые к приборам учета электрической энергии и мощности (активной
и реактивной) в соответствии с пунктами 25 и 251 настоящих Правил, должны
соответствовать требованиям, установленным Правилами оптового рынка электрической
энергии и мощности - для субъектов оптового рынка и Основными положениями
функционирования розничных рынков электрической энергии - для субъектов розничных
рынков.";

в пункте 27:

в абзаце четвертом:

после слов "сетевая организация" дополнить словами "не позднее 7 дней со дня получения
заявления о восстановлении ранее выданных технических условий";

слова "присоединенной (максимальной)" заменить словами "максимальной";

в абзаце пятом слова "равной фактически потребляемой максимальной мощности за
последние 5 лет, либо исходя из представленных заявителями иных достоверных данных об
объемах ранее присоединенной в установленном порядке максимальной мощности" заменить
словами "определенной исходя из представленных заявителями данных об объемах
максимальной мощности энергопринимающих устройств, ранее присоединенных в
установленном порядке. При этом новые технические условия должны быть выданы не
позднее чем через 45 дней со дня обращения заявителя в сетевую организацию";

дополнить абзацем шестым следующего содержания:

"Для подготовки и выдачи дубликатов технических условий или новых технических условий
сетевая организация не вправе запрашивать у лица, обратившегося с заявлением о
восстановлении ранее выданных технических условий, материалы, подготовка и
предоставление которых потребует от такого лица осуществления действий, которые
невозможно осуществить в сроки, установленные для выдачи сетевой организацией
дубликатов технических условий или новых технических условий.";

в подпункте "б" пункта 28 слова "присоединяемую мощность" заменить словами
"максимальную мощность";

в абзаце третьем пункта 303 слова "присоединяемая мощность которых превышает 750 кВА"
заменить словами "максимальная мощность которых составляет не менее 670 кВт";
в наименовании раздела IV слова "присоединенной мощности" заменить словами
"максимальной мощности";

в пунктах 34 и 35 слова "присоединенная мощность" в соответствующем падеже заменить
словами "максимальная мощность" в соответствующем падеже, слова "присоединенной и"
исключить;

в пунктах 36 и 37 слова "присоединенная мощность" в соответствующем падеже заменить
словами "максимальная мощность" в соответствующем падеже;

в пункте 38 слова "присоединенная мощность" в соответствующем падеже заменить словами
"максимальная мощность" в соответствующем падеже, слова "присоединенной и" исключить;

в пунктах 39 и 40 слова "присоединенная мощность" в соответствующем падеже заменить
словами "максимальная мощность" в соответствующем падеже;

в пункте 43 слова "об объеме присоединенной (максимальной) мощности" заменить словами
"об объеме максимальной мощности";

раздел VI признать утратившим силу;

в приложении N 1 к указанным Правилам:

в наименовании слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в абзаце пятом пункта 1 слова "ранее присоединенная в точке присоединения, указанной в
пункте 3 настоящего договора, мощность" заменить словами "максимальная мощность ранее
присоединенных энергопринимающих устройств";

в сноске 1 слова "присоединенной в данной точке присоединения мощности" заменить
словами "присоединенных в данной точке присоединения энергопринимающих устройств";

в сноске 5 слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в приложении к типовому договору об осуществлении технологического присоединения к
электрическим сетям:

в наименовании слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

пункт 7 изложить в следующей редакции:

"7. Точка(и) присоединения (вводные распределительные устройства, линии
электропередачи, базовые подстанции, генераторы) и максимальная мощность
энергопринимающих устройств по каждой точке присоединения ____________ (кВт).";
в приложении N 2 к указанным Правилам:

в наименовании слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в абзаце пятом пункта 1 слова "ранее присоединенная в точке присоединения, указанной в
пункте 3 настоящего договора, мощность" заменить словами "максимальная мощность ранее
присоединенных энергопринимающих устройств";

в сноске 1 слова "присоединенной в данной точке присоединения мощности" заменить
словами "присоединенных в данной точке присоединения энергопринимающих устройств";

в сноске 5 слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в приложении к типовому договору об осуществлении технологического присоединения к
электрическим сетям:

в наименовании слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

пункт 7 изложить в следующей редакции:

"7. Точка(и) присоединения (вводные распределительные устройства, линии
электропередачи, базовые подстанции, генераторы) и максимальная мощность
энергопринимающих устройств по каждой точке присоединения __________ (кВт).";

в приложении N 3 к указанным Правилам:

в наименовании слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

в абзаце пятом пункта 1 слова "ранее присоединенная в точке присоединения, указанной в
пункте 3 настоящего договора, мощность" заменить словами "максимальная мощность ранее
присоединенных энергопринимающих устройств";

раздел V признать утратившим силу;

в сноске 1 слова "присоединенной в данной точке присоединения мощности" заменить
словами "присоединенных в данной точке присоединения энергопринимающих устройств";
в приложении к типовому договору об осуществлении технологического присоединения к
электрическим сетям:

в наименовании слова "(с учетом ранее присоединенной в данной точке присоединения
мощности)" заменить словами "(с учетом ранее присоединенных в данной точке
присоединения энергопринимающих устройств)";

пункт 7 изложить в следующей редакции:

"7. Точка(и) присоединения (вводные распределительные устройства, линии
электропередачи, базовые подстанции, генераторы) и максимальная мощность
энергопринимающих устройств по каждой точке присоединения _______________ (кВт).";

в приложении N 4 к указанным Правилам:

в наименовании слова "суммарная присоединенная мощность которых не превышает 750 кВА"
заменить словами "максимальная мощность которых свыше 100 кВт и менее 670 кВт";

в абзаце пятом пункта 1 слова "ранее присоединенная в точке присоединения, указанной в
пункте 3 настоящего договора, мощность" заменить словами "максимальная мощность ранее
присоединенных энергопринимающих устройств";

в сноске 1 слова "присоединенной в данной точке присоединения мощности" заменить
словами "присоединенных в данной точке присоединения энергопринимающих устройств";

в приложении к типовому договору об осуществлении технологического присоединения к
электрическим сетям:

в наименовании слова "суммарная присоединенная мощность которых не превышает 750 кВА"
заменить словами "максимальная мощность которых свыше 100 кВт и менее 670 кВт";

пункт 7 изложить в следующей редакции:

"7. Точка(и) присоединения (вводные распределительные устройства, линии
электропередачи, базовые подстанции, генераторы) и максимальная мощность
энергопринимающих устройств по каждой точке присоединения ______________ (кВт).".

3. В Правилах оптового рынка электрической энергии и мощности, утвержденных
постановлением Правительства Российской Федерации от 27 декабря 2010 г. N 1172 "Об
утверждении Правил оптового рынка электрической энергии и мощности и о внесении
изменений в некоторые акты Правительства Российской Федерации по вопросам организации
функционирования оптового рынка электрической энергии и мощности" (Собрание
законодательства Российской Федерации, 2011, N 14, ст. 1916; 2012, N 4, ст. 505):

а) пункт 7 после абзаца четвертого дополнить абзацем следующего содержания:

"Участники оптового рынка - покупатели электрической энергии сообщают системному
оператору до 20-го числа каждого месяца информацию о фактических объемах потребления
электрической энергии обслуживаемых ими потребителей за предыдущий месяц в порядке и
объемах, предусмотренных договором о присоединении к торговой системе оптового
рынка.";

б) пункт 13 изложить в следующей редакции:

"13. Ограничения режима потребления электрической энергии на оптовом рынке вводятся по
основаниям и в порядке, которые предусмотрены Правилами полного и (или) частичного
ограничения режима потребления электрической энергии. При этом в случае введения
режима ограничения потребления электрической энергии на оптовом рынке в первую очередь
ограничивается переток электрической энергии в энергосистемы иностранных государств.";

в) в пункте 15 слова "Результаты расчета" заменить словами "Результаты расчета,
максимальный час фактической пиковой нагрузки для каждых рабочих суток расчетного
периода для субъекта Российской Федерации", слова "прогнозные значения
средневзвешенных свободных (нерегулируемых) цен электрической энергии и (или)
мощности" заменить словами "прогнозные значения составляющих предельных уровней
нерегулируемых цен, указанных в пункте 183 настоящих Правил,";

г) абзацы шестой и седьмой пункта 27 заменить текстом следующего содержания:

"До 30 сентября 2012 г. субъекты оптового рынка, не указанные в абзаце пятом
настоящего пункта, могут осуществлять покупку (поставку) электрической энергии и (или)
мощности на оптовом рынке не ранее даты вступления в силу принятых в отношении их по
соответствующим группам точек поставки (в том числе условным) решений федерального
органа исполнительной власти в области регулирования тарифов по определению прогнозных
объемов производства (потребления) электрической энергии и мощности при условии
выполнения требований пунктов 23 - 26 настоящих Правил.

С 1 октября 2012 г. субъекты оптового рынка по соответствующим группам точек поставки
(в том числе условным), не указанные в абзацах втором - пятом настоящего пункта, могут
осуществлять покупку (поставку) электрической энергии и (или) мощности на оптовом
рынке с 1-го числа первого месяца очередного квартала, следующего за кварталом, не
позднее 1-го числа последнего месяца которого ими были выполнены требования пунктов 23
- 26 настоящих Правил и представлены в организацию коммерческой инфраструктуры в
порядке, определенном договором о присоединении к торговой системе оптового рынка,
следующие данные:

фактические объемы потребления электрической энергии и мощности с помесячной разбивкой
за период времени, равный 1 году;

прогнозные объемы потребления электрической энергии и мощности с помесячной разбивкой
на оставшиеся кварталы текущего года и следующий календарный год.

С 1 июля 2012 г. организация коммерческой инфраструктуры не позднее чем за 20
календарных дней до 1-го числа первого месяца очередного квартала уведомляет
федеральный орган исполнительной власти в области государственного регулирования
тарифов о наименовании субъектов оптового рынка и группах точек поставки,
удовлетворяющих требованиям пунктов 23 - 26 настоящих Правил, с одновременным
предоставлением указанной в настоящем пункте информации, полученной от субъектов
оптового рынка.";

д) в пункте 31:

абзац первый изложить в следующей редакции:

"31. Субъекты электроэнергетики, владеющие на праве собственности или ином законном
основании объектом или объектами по производству электрической энергии и мощности,
которые присоединены к ЕЭС России, в отношении каждого генерирующего объекта,
установленная генерирующая мощность которого равна или превышает 25 МВт и в отношении
которого не получено подтверждение о нераспространении требования о реализации
производимой электрической энергии и мощности только на оптовом рынке в связи с его
соответствием указанным в пунктах 32 или 33 настоящих Правил условиям, в соответствии
с Федеральным законом "Об электроэнергетике" реализуют производимые электрическую
энергию и мощность только на оптовом рынке.";

в абзаце втором слова "до 1 января 2012 г. " заменить словами "до 1 января 2013 г. ";
дополнить абзацем следующего содержания:

"Подтверждение о нераспространении на указанных субъектов требования Федерального
закона "Об электроэнергетике" о реализации производимой электрической энергии и
мощности только на оптовом рынке в связи с их соответствием указанным в пунктах 32 или
33 настоящих Правил условиям выдается советом рынка на основании решения и в порядке,
установленном наблюдательным советом совета рынка.";

е) пункт 39 изложить в следующей редакции:

"39. Решение об исключении организации - покупателя электрической энергии и мощности
(за исключением гарантирующего поставщика) из реестра субъектов оптового рынка и (или)
о прекращении в отношении нее в соответствии с пунктом 36 настоящих Правил поставки
(покупки) электрической энергии и мощности на оптовом рынке вступает в силу в сроки,
необходимые для заключения такой организацией либо обслуживаемыми ею потребителями
договоров энергоснабжения (договоров купли-продажи (поставки) электрической энергии и
(или) мощности) на розничном рынке в установленном законодательством Российской
Федерации порядке, но не позднее чем через 60 календарных дней с даты принятия такого
решения.

Решение об исключении организации - гарантирующего поставщика из реестра субъектов
оптового рынка и (или) о прекращении в отношении нее в соответствии с пунктом 36
настоящих Правил поставки (покупки) электрической энергии и мощности на оптовом рынке
вступает в силу с даты присвоения организации - победителю конкурса либо
территориальной сетевой организации в соответствии с Основными положениями
функционирования розничных рынков электрической энергии статуса гарантирующего
поставщика, указанной в решении о присвоении статуса гарантирующего поставщика.";

ж) абзац четвертый пункта 122 заменить текстом следующего содержания:

"Объем фактического пикового потребления определяется для каждого покупателя в
отношении каждой группы точек поставки в порядке, определенном в договоре о
присоединении к торговой системе оптового рынка, как среднее арифметическое значение
фактических почасовых объемов потребления им электрической энергии в час максимальной
фактической пиковой нагрузки для каждых рабочих суток расчетного периода для субъекта
Российской Федерации, в котором расположены точки поставки покупателя, по всем таким
часам расчетного периода, с учетом особенностей, установленных настоящими Правилами и
договором о присоединении к торговой системе оптового рынка в отношении организации по
управлению единой национальной (общероссийской) электрической сетью и в отношении
организаций - участников оптового рынка, осуществляющих экспортные операции.
Отнесение групп точек поставки к субъектам Российской Федерации производится в
соответствии с договором о присоединении к торговой системе оптового рынка.

Час максимальной фактической пиковой нагрузки для субъекта Российской Федерации в
отношении суток одинаков для всех покупателей в отношении точек поставки,
расположенных в данном субъекте Российской Федерации, и определяется коммерческим
оператором для каждых рабочих суток в порядке, определенном договором о присоединении
к торговой системе оптового рынка, как час наибольшего суммарного потребления

электрической энергии по этому субъекту Российской Федерации в установленные системным
оператором плановые часы пиковой нагрузки. При этом час максимальной фактической
пиковой нагрузки определяется единым для г. Москвы и Московской области, а также
единым для г. Санкт-Петербурга и Ленинградской области.";

з) пункт 167 дополнить абзацами следующего содержания:

"При этом результаты измерений должны обеспечивать определение объемов поставленной
(потребленной) электрической энергии на границах балансовой принадлежности субъектов
оптового рынка или потребителей (сетевых организаций), в интересах которых
гарантирующий поставщик (энергосбытовая (энергоснабжающая) организация) осуществляет
куплю-продажу электрической энергии и мощности на оптовом рынке, и иных участников
оптового рынка.

Для участников оптового рынка, использующих результаты измерений, полученных с
использованием средств измерений, расположенных не на границе балансовой
принадлежности, объемы поставленной (потребленной) электрической энергии
рассчитываются в порядке, определенном договором о присоединении к торговой системе
оптового рынка. При этом при наличии средств измерений сетевой организации,
расположенных на границе балансовой принадлежности, такой порядок может
предусматривать корректировку объема поставленной (потребленной) электрической энергии
на величину разницы между объемом, определенным с использованием средств измерений
сетевой организации, расположенных на границе балансовой принадлежности, и объемом,
полученным с использованием средств измерений участника оптового рынка, расположенных
не на границе балансовой принадлежности.";

и) абзац четвертый пункта 176 изложить в следующей редакции:

"Величина покупки мощности определяется организацией коммерческой инфраструктуры для
каждого покупателя, функционирующего на территории неценовой зоны оптового рынка, как
произведение объема фактического пикового потребления, рассчитываемого на основе
значений объемов потребления электрической энергии покупателем в час максимальной
фактической пиковой нагрузки для каждых рабочих суток расчетного периода, и
соответствующего коэффициента резервирования мощности. До 31 декабря 2012 г.
включительно час максимальной фактической пиковой нагрузки определяется для покупателя
как час с максимальным объемом потребления электрической энергии из перечня
устанавливаемых системным оператором плановых часов пиковой нагрузки. С 1 января 2013
г. час максимальной фактической пиковой нагрузки в отношении суток одинаков для всех
покупателей в отношении групп точек поставки, расположенных в одном субъекте
Российской Федерации, и определяется коммерческим оператором для каждых рабочих суток
в порядке, определенном договором о присоединении к торговой системе оптового рынка,
как час наибольшего суммарного потребления электрической энергии по данному субъекту
Российской Федерации в установленные системным оператором плановые часы пиковой
нагрузки.";

к) абзацы пятый - седьмой пункта 179 заменить текстом следующего содержания:

"Цена на электрическую энергию в указанных договорах не должна превышать минимальную
из следующих величин:

предельный уровень регулируемых цен (тарифов), который устанавливается ежегодно
федеральным органом исполнительной власти в области регулирования тарифов не позднее 1
декабря;

увеличенный в 2 раза тариф на электрическую энергию, установленный для поставщика
электрической энергии по указанному договору.

В случае если цена на электрическую энергию в указанном договоре не превышает
минимальную из указанных величин, указанный договор регистрируется и учитывается
организацией коммерческой инфраструктуры для определения обязательств (требований)
участников оптового рынка.

В случае несоответствия этого договора требованиям настоящего пункта или внесения в
него изменений, приводящих к превышению цены, указанной в договоре, над минимальной из
указанных величин, указанный договор или изменения, вносимые в него, не регистрируются
и не учитываются организацией коммерческой инфраструктуры.

В случае если цена на электрическую энергию в указанном договоре рассчитывается с
использованием данных, полученных по результатам расчета фактических обязательств
(требований) за расчетный период в неценовых зонах, и результаты расчетов
свидетельствуют о том, что такая цена превышает минимальную из указанных величин, то

при расчете стоимости электрической энергии по двустороннему договору применяется эта
минимальная величина.";

л) пункт 183 изложить в следующей редакции:

"183. Организация коммерческой инфраструктуры в отношении группы (групп) точек
поставки каждого гарантирующего поставщика - участника оптового рынка, приобретающего
электрическую энергию (мощность) на оптовом рынке с целью реализации на розничных
рынках на территориях, объединенных в ценовые зоны оптового рынка, определяет в
соответствии с настоящими Правилами, Правилами определения и применения гарантирующими
поставщиками нерегулируемых цен на электрическую энергию (мощность), Основными
положениями функционирования розничных рынков электрической энергии и договором о
присоединении к торговой системе оптового рынка следующие составляющие предельных
уровней нерегулируемых цен, дифференцированных по ценовым категориям:

дифференцированная по часам расчетного периода нерегулируемая цена на электрическую
энергию на оптовом рынке, определяемая по результатам конкурентного отбора ценовых
заявок на сутки вперед;

дифференцированная по часам расчетного периода нерегулируемая цена на электрическую
энергию на оптовом рынке, определяемая по результатам конкурентных отборов на сутки
вперед и для балансирования системы;

средневзвешенная нерегулируемая цена на электрическую энергию на оптовом рынке,
определяемая для соответствующего расчетного периода по результатам конкурентных
отборов на сутки вперед и для балансирования системы;

дифференцированная по зонам суток расчетного периода средневзвешенная нерегулируемая
цена на электрическую энергию (мощность) на оптовом рынке;

дифференцированная по зонам суток расчетного периода средневзвешенная нерегулируемая
цена на электрическую энергию на оптовом рынке;

дифференцированная по часам расчетного периода нерегулируемая цена на электрическую
энергию на оптовом рынке, определяемая по результатам конкурентного отбора заявок для
балансирования системы в отношении объема превышения фактического потребления над
плановым;

дифференцированная по часам расчетного периода нерегулируемая цена на электрическую
энергию на оптовом рынке, определяемая по результатам конкурентного отбора заявок для
балансирования системы в отношении объема превышения планового потребления над
фактическим;

приходящаяся на единицу электрической энергии величина разницы предварительных
требований и обязательств, рассчитанных на оптовом рынке по результатам конкурентного
отбора ценовых заявок на сутки вперед;

приходящаяся на единицу электрической энергии величина разницы предварительных
требований и обязательств, рассчитанных на оптовом рынке по результатам конкурентного
отбора заявок для балансирования системы;

средневзвешенная нерегулируемая цена на мощность на оптовом рынке.

Значения показателей, используемых для расчета указанных составляющих предельных
уровней нерегулируемых цен, определяются и учитываются в расчете составляющих
предельных уровней нерегулируемых цен коммерческим оператором оптового рынка в
отношении группы точек поставки гарантирующего поставщика в соответствии с настоящими
Правилами и договором о присоединении к торговой системе оптового рынка.

Если гарантирующий поставщик приобретает на оптовом рынке электрическую энергию и
мощность по нескольким группам точек поставки, зарегистрированным на оптовом рынке
исходя из границ зоны его деятельности в качестве гарантирующего поставщика в пределах
одного субъекта Российской Федерации, то перечисленные выше составляющие предельных
уровней нерегулируемых цен определяются организацией коммерческой инфраструктуры
оптового рынка по совокупности указанных групп точек поставки в порядке, определенном
договором о присоединении к торговой системе оптового рынка.
Для определения указанных составляющих предельных уровней нерегулируемых цен в период
действия в ценовой зоне (ценовых зонах) оптового рынка введенного в установленном
порядке второго этапа государственного регулирования в электроэнергетике вместо
равновесных цен на электрическую энергию, предусмотренных Правилами определения и
применения гарантирующими поставщиками нерегулируемых цен на электрическую энергию

(мощность), применяются величины стоимости единицы электрической энергии в субъекте
Российской Федерации, определенные в соответствии с пунктом 99 настоящих Правил.";

м) пункты 184 - 191 признать утратившими силу;

н) пункт 192 изложить в следующей редакции:

"192. Организацией коммерческой инфраструктуры в порядке, предусмотренном договором о
присоединении к торговой системе оптового рынка, рассчитываются и подлежат
опубликованию на ее официальном сайте в сети Интернет в течение 10 дней после
окончания соответствующего расчетного периода, за исключением первого полугодия 2012
года, для которого сроки публикации устанавливаются договором о присоединении к
торговой системе оптового рынка, следующие величины, определяемые в отношении группы
точек поставки каждого гарантирующего поставщика (а в случае, если гарантирующий
поставщик приобретает на оптовом рынке электрическую энергию и мощность по нескольким
группам точек поставки в пределах одного субъекта Российской Федерации, - по
совокупности указанных групп точек поставки):

составляющие предельных уровней нерегулируемых цен, указанные в пункте 183 настоящих
Правил;

фактический объем потребления электрической энергии гарантирующим поставщиком на
оптовом рынке за соответствующий расчетный период;

объем фактического пикового потребления гарантирующего поставщика на оптовом рынке за
соответствующий расчетный период;

коэффициент оплаты мощности для соответствующей зоны суток расчетного периода,
определяемый в соответствии с Основными положениями функционирования розничных рынков
электрической энергии и Правилами определения и применения гарантирующими поставщиками
нерегулируемых цен на электрическую энергию (мощность);

максимальный час фактической пиковой нагрузки для каждых рабочих суток расчетного
периода для субъектов Российской Федерации;

цены и объемы электрической энергии каждого свободного договора купли-продажи
электрической энергии, зарегистрированного гарантирующим поставщиком на оптовом рынке
в отношении его зоны деятельности;

величина корректировки составляющей предельного уровня нерегулируемых цен при учете
свободного договора купли-продажи электрической энергии, определяемой в соответствии с
договором о присоединении к торговой системе оптового рынка.

Указанные в настоящем пункте величины рассчитываются организацией коммерческой
инфраструктуры оптового рынка исходя из данных, которыми она располагает на момент
расчета.".

4. В постановлении Правительства Российской Федерации от 29 декабря 2011 г. N 1178 "О
ценообразовании в области регулируемых цен (тарифов) в электроэнергетике" (Собрание
законодательства Российской Федерации, 2012, N 4, ст. 504; N 16, ст. 1883):

а) пункт 3 изложить в следующей редакции:

"3. Органам исполнительной власти субъектов Российской Федерации в области
государственного регулирования тарифов:

а) до 1 июня 2012 г. принять решения об установлении (пересмотре) с 1 июля 2012 г.:

долгосрочных параметров регулирования деятельности территориальных сетевых
организаций, доля Российской Федерации, субъекта Российской Федерации и открытого
акционерного общества "Холдинг МРСК" в уставном капитале которых в совокупности
составляет не менее 50 процентов плюс одна голосующая акция, а также иных
территориальных сетевых организаций, в отношении которых применяется в том числе метод
долгосрочной индексации необходимой валовой выручки, при условии согласования с
Федеральной службой по тарифам соответствующих долгосрочных параметров регулирования
деятельности организаций, в отношении которых применяется метод доходности
инвестированного капитала;

тарифов на услуги по передаче электрической энергии по электрическим сетям,
принадлежащим на праве собственности или на ином законном основании территориальным
сетевым организациям, на второе полугодие 2012 года.

Установление (пересмотр) осуществить исходя из увеличения с 1 июля 2012 г. не более
чем на 11 процентов среднего по субъекту Российской Федерации одноставочного котлового
тарифа на услуги по передаче электрической энергии по электрическим сетям,
принадлежащим на праве собственности или на ином законном основании территориальным
сетевым организациям, по отношению к уровню среднего по субъекту Российской Федерации
одноставочного котлового тарифа по состоянию на дату принятия решений о пересмотре
(установлении) с 1 июля 2012 г.;

б) установить (пересмотреть) с 1 июля 2012 г.:

сбытовые надбавки гарантирующих поставщиков на второе полугодие 2012 года;

цены (тарифы) на электрическую энергию (мощность), поставляемую покупателям на
розничных рынках на территориях, не объединенных в ценовые зоны оптового рынка, за
исключением электрической энергии (мощности), поставляемой населению и приравненным к
нему категориям потребителей, на второе полугодие 2012 года, исходя из их увеличения с
1 июля 2012 г. не более чем на 11 процентов по отношению к уровню соответствующих цен
(тарифов), установленных на дату их установления (пересмотра) с 1 июля 2012 г. ";

б) пункт 10 изложить в следующей редакции:

"10. Установить, что корректировка цен (тарифов) на услуги по передаче электрической
энергии, связанная с учетом степени загрузки центров питания, осуществляется с даты
начала оплаты резервируемой максимальной мощности потребителями электрической энергии,
определенной в соответствии с актом Правительства Российской Федерации,
устанавливающим особенности определения стоимости услуг по передаче электрической
энергии с учетом оплаты резервируемой максимальной мощности.";

в) пункт 11 дополнить абзацем следующего содержания:

"Положения пункта 651 Основ ценообразования в области регулируемых цен (тарифов) в
электроэнергетике, утвержденных настоящим постановлением, применяются при
государственном регулировании сбытовых надбавок гарантирующих поставщиков с даты
вступления в силу в установленном порядке методических указаний по расчету сбытовых
надбавок гарантирующих поставщиков, в том числе определяющих порядок расчета сбытовых
надбавок в виде формулы для группы (подгрупп) "прочие потребители" исходя из размера
доходности продаж гарантирующих поставщиков, дифференцированного по группам
(подгруппам) потребителей, и параметров деятельности гарантирующих поставщиков, а
также размер доходности продаж гарантирующих поставщиков, утверждаемых Федеральной
службой по тарифам.";

г) в Основах ценообразования в области регулируемых цен (тарифов) в электроэнергетике,
утвержденных указанным постановлением:

подпункт 7 пункта 18 дополнить словами ", за исключением расходов сетевых организаций
на установку приборов учета в соответствии с законодательством Российской Федерации об
энергосбережении и о повышении энергетической эффективности для потребителей услуг";

в пункте 32:

после абзаца пятого дополнить абзацем следующего содержания:

"Средства, полученные сетевой организацией от потребителей услуг в качестве оплаты ее
расходов на установку для них приборов учета в соответствии с законодательством
Российской Федерации об энергосбережении и о повышении энергетической эффективности,
исключаются из необходимой валовой выручки такой организации в соответствии с
методическими указаниями, утверждаемыми Федеральной службой по тарифам. При
регулировании тарифов с применением метода доходности инвестированного капитала
указанные средства не включаются в базу инвестированного капитала сетевой организации,
а при применении метода долгосрочной индексации необходимой валовой выручки указанные
средства не включаются в состав амортизационных отчислений.";

абзацы четвертый и пятый пункта 60 признать утратившими силу;

абзацы третий и четвертый пункта 61 заменить текстом следующего содержания:

"За исключением случаев, указанных в абзацах первом и втором настоящего пункта,
изменение прогнозного баланса, связанное с первым определением и (или) изменением
прогнозных объемов в отношении субъектов оптового рынка, не осуществляющих покупку
(поставку) электрической энергии и (или) мощности на оптовом рынке с применением

регулируемых цен (тарифов) в соответствии с Правилами оптового рынка электрической
энергии и мощности, осуществляется на второе полугодие 2012 г. однократно, а на IV
квартал 2012 г. и начиная с 2013 г. может осуществляться не чаще 1 раза в квартал (за
исключением I квартала, прогнозные объемы на который определяются в рамках решений,
принимаемых в соответствии с пунктом 60 настоящего документа). Изменение прогнозного
баланса на второе полугодие 2012 г. осуществляется также в отношении сетевых
организаций, для которых на 2012 год определены нулевые значения прогнозных объемов
покупки электрической энергии в целях компенсации потерь. Указанные решения
принимаются не позднее чем за 10 календарных дней до начала очередного квартала (на
второе полугодие 2012 г. - не позднее 1 июня, а в части определения прогнозных объемов
поставки электрической энергии и (или) мощности на оптовый рынок - до 1 июля) и
содержат одновременное изменение прогнозных объемов в отношении субъектов оптового
рынка, осуществляющих покупку электрической энергии и (или) мощности на оптовом рынке
с применением регулируемых цен (тарифов), обусловленное изменением объемов
электрической энергии и (или) мощности, приобретаемых такими субъектами на оптовом
рынке. Кроме того, изменение прогнозного баланса на второе полугодие 2012 г.
осуществляется в отношении величин технологического расхода (потерь) электрической
энергии территориальных сетевых организаций с принятием соответствующих решений до 1
июля 2012 г. ";

в пункте 63:

абзац четвертый дополнить предложением следующего содержания: "При этом размер таких
надбавок определяется в соответствии с пунктами 65 и 651 настоящего документа;";

дополнить пунктом 651 следующего содержания:

"651. Сбытовые надбавки устанавливаются для следующих групп (подгрупп) потребителей:
население и приравненные к нему категории потребителей;

сетевые организации, покупающие электрическую энергию для компенсации потерь
электрической энергии;

прочие потребители, дифференцированно по подгруппам, предусмотренным методическими
указаниями по расчету сбытовых надбавок гарантирующих поставщиков, в том числе
определяющих порядок расчета сбытовых надбавок в виде формулы для группы (подгрупп)
"прочие потребители" исходя из размера доходности продаж гарантирующих поставщиков,
дифференцированного по группам (подгруппам) потребителей, и параметров деятельности
гарантирующих поставщиков, а также размер доходности продаж гарантирующих поставщиков
(далее - методические указания по расчету сбытовых надбавок гарантирующих поставщиков)
в зависимости от величины максимальной мощности принадлежащих им энергопринимающих
устройств (менее 100 кВт, от 100 до 670 кВт, от 670 кВт до 10 МВт, не менее 10 МВт).
При этом величина сбытовой надбавки устанавливается в зависимости от территориальных,
зональных и иных параметров деятельности гарантирующих поставщиков в соответствии с
методическими указаниями по расчету сбытовых надбавок гарантирующих поставщиков.

Сбытовые надбавки в отношении населения и приравненных к нему категорий потребителей,
а также в отношении сетевых организаций могут дифференцироваться в соответствии с
методическими указаниями, утверждаемыми в соответствии с настоящим документом.

Сбытовые надбавки в отношении населения и приравненных к нему категорий потребителей
устанавливаются органами исполнительной власти субъектов Российской Федерации в
области государственного регулирования тарифов исходя из экономически обоснованных
расходов соответствующего гарантирующего поставщика, связанных с обслуживанием
указанной группы потребителей, в том числе финансируемых за счет прибыли, в порядке,
предусмотренном методическими указаниями по расчету сбытовых надбавок гарантирующих
поставщиков, утверждаемыми в соответствии с настоящим документом.

Сбытовые надбавки гарантирующих поставщиков в отношении прочих потребителей
устанавливаются органами исполнительной власти субъектов Российской Федерации в
области государственного регулирования тарифов в виде формулы, как процент от цен
(тарифов) на электрическую энергию и (или) мощность, которые рассчитываются в порядке,
установленном методическими указаниями по расчету сбытовых надбавок гарантирующих
поставщиков, утверждаемыми в соответствии с настоящим документом, исходя из размера
доходности продаж по каждой из групп (подгрупп) потребителей.

Для гарантирующих поставщиков, действующих на территориях, объединенных в ценовые зоны
оптового рынка, под ценами (тарифами) на электрическую энергию и (или) мощность
понимаются указанные в методических указаниях по расчету сбытовых надбавок
гарантирующих поставщиков, утверждаемых в соответствии с настоящим документом,
составляющие нерегулируемых цен на электрическую энергию и (или) мощность

(составляющие предельных уровней нерегулируемых цен) для ценовой категории, к которой
относится потребитель. Сбытовые надбавки применяются к тем же объемам, что и указанные
выше составляющие нерегулируемых цен на электрическую энергию и (или) мощность
(составляющие предельных уровней нерегулируемых цен).

На территориях, не объединенных в ценовые зоны оптового рынка, сбытовые надбавки
гарантирующих поставщиков в отношении указанных групп потребителей устанавливаются в
соответствии с методическими указаниями по расчету сбытовых надбавок гарантирующих
поставщиков, утверждаемыми в соответствии с настоящим документом, в рублях за единицу
электрической энергии и (или) мощности и учитываются при установлении регулируемых цен
(тарифов) на электрическую энергию (мощность).

Сбытовые надбавки гарантирующих поставщиков в отношении сетевых организаций
устанавливаются органами исполнительной власти субъектов Российской Федерации в
области государственного регулирования тарифов в рублях за единицу электрической
энергии и (или) мощности исходя из средневзвешенной доходности продаж и прогнозируемой
стоимости 1 киловатт-часа электрической энергии и мощности, которые приобретаются на
оптовом и розничном рынках в целях компенсации потерь электрической энергии, с учетом
особенностей, установленных методическими указаниями по расчету сбытовых надбавок
гарантирующих поставщиков, утверждаемыми в соответствии с настоящим документом.

Размер доходности продаж гарантирующих поставщиков устанавливается в методических
указаниях по расчету сбытовых надбавок гарантирующих поставщиков, утверждаемых в
соответствии с настоящим документом, в зависимости от следующих параметров
деятельности гарантирующих поставщиков:

объем электрической энергии (мощности), поставляемой гарантирующим поставщиком
потребителям и сетевым организациям;

доля потребления населением и приравненными к нему категориями потребителей в объеме
электрической энергии (мощности), поставляемой гарантирующим поставщиком потребителям
и сетевым организациям;

территориальные особенности зоны деятельности гарантирующего поставщика.

При расчете сбытовых надбавок в отношении населения и приравненных к нему категорий
потребителей, а также при определении размера доходности продаж гарантирующих
поставщиков учитываются следующие расходы, связанные с обеспечением
предпринимательской деятельности в качестве гарантирующего поставщика в отношении
соответствующих групп (подгрупп) потребителей (покупателей):

расходы на осуществление деятельности гарантирующего поставщика и обеспечение
соблюдения стандартов по качеству обслуживания потребителей (покупателей)
электрической энергии, соответствующих требованиям, установленным Основными
положениями функционирования розничных рынков электрической энергии, в том числе
расходы на создание центров очного и заочного обслуживания потребителей, ведение баз
данных потребителей в соответствии с требованиями законодательства Российской
Федерации о защите персональных данных, обеспечение размещения необходимой
потребителям информации, обеспечение различных способов внесения платы и комиссионное
вознаграждение за сбор платежей, а также расходы, связанные с выполнением иных
обязательных требований в соответствии с законодательством Российской Федерации;

расходы гарантирующего поставщика, связанные с организацией принятия им на
обслуживание покупателей электрической энергии с применением особого порядка и
совершением иных действий, подлежащих исполнению в соответствии с Основными
положениями функционирования розничных рынков электрической энергии, включая расходы
на обслуживание заемных средств;

расходы на обслуживание кредитов, необходимых для поддержания достаточного размера
оборотного капитала при просрочке платежей со стороны покупателей электрической
энергии (мощности), а также кредитов, привлекаемых для целей обеспечения стандартов
качества обслуживания;

расходы на формирование резерва по сомнительным долгам, а в отсутствие такого резерва
- расходы по списанию задолженности, признанной безнадежной к взысканию в
предшествующий период регулирования.

При расчете сбытовых надбавок в отношении населения и приравненных к нему категорий
потребителей расходы на формирование резерва по сомнительным долгам учитываются исходя
из динамики дебиторской задолженности за предшествующий год.

Расходы на обслуживание кредитов, необходимых для поддержания достаточного размера
оборотного капитала при просрочке платежей со стороны покупателей электрической
энергии (мощности), учитываются исходя из процентной ставки, не превышающей средней
ставки рефинансирования, рассчитанной на основании установленных Центральным банком
Российской Федерации на год, предшествующий расчетному периоду регулирования,
увеличенной на 4 процентных пункта.

В случае смены в соответствии с Основными положениями функционирования розничных
рынков электрической энергии гарантирующего поставщика в течение периода регулирования
до начала следующего периода регулирования применяются сбытовые надбавки,
установленные для организации, ранее осуществлявшей функции гарантирующего поставщика.
С начала следующего расчетного периода регулирования применяются сбытовые надбавки,
установленные органом исполнительной власти субъекта Российской Федерации в области
государственного регулирования тарифов, в том числе с учетом уровня доходности продаж,
указанного в заявке на участие в конкурсе организации, которой присвоен статус
гарантирующего поставщика по результатам конкурса в соответствии с Основными
положениями функционирования розничных рынков электрической энергии.";

пункт 70 дополнить абзацем следующего содержания:

"Выбор варианта цены (тарифа) производится потребителем путем направления письменного
уведомления гарантирующему поставщику (энергосбытовой, энергоснабжающей организации) с
даты, указанной в уведомлении, но не ранее даты ввода в эксплуатацию соответствующих
приборов учета, позволяющих получать данные о потреблении электрической энергии по
зонам суток (при выборе одноставочной, дифференцированной по 2 и 3 зонам суток цены
(тарифа)).";

в пункте 74:

в абзаце втором слова "и степени ее использования потребителем" исключить;

в абзаце четвертом после слов "цена (тариф)," дополнить словами "применяемая до 1
января 2013 г.,";

после абзаца четвертого дополнить абзацем следующего содержания:

"трехставочная цена (тариф), применяемая с 1 января 2013 г., включающая в себя ставку
за 1 киловатт-час электрической энергии, ставку за 1 киловатт мощности, оплачиваемой
потребителем (покупателем в отношении указанного потребителя) в расчетный период в
соответствии с Основными положениями функционирования розничных рынков электрической
энергии, ставку за 1 киловатт мощности, определяемой в соответствии с Правилами
недискриминационного доступа к услугам по передаче электрической энергии и оказания
этих услуг и прогнозным балансом.";

в абзаце шестом:

слова "Покупатели, приобретающие электрическую энергию (мощность) по регулируемым
ценам (тарифам)," заменить словами "Потребители (покупатели в отношении указанных
потребителей), максимальная мощность энергопринимающих устройств которых в границах
балансовой принадлежности составляет менее 670 кВт, а также потребители (покупатели в
отношении указанных потребителей), максимальная мощность энергопринимающих устройств
которых в границах балансовой принадлежности составляет не менее 670 кВт (при выборе
из вариантов цен (тарифов), установленных и подлежащих применению до 30 июня 2013 г.
включительно),";

слово "ему" заменить словом "им";

после первого предложения дополнить предложениями следующего содержания: "Выбор
варианта цены (тарифа) производится потребителем путем направления письменного
уведомления гарантирующему поставщику (энергосбытовой, энергоснабжающей организации).
Применение этого варианта цены осуществляется с даты, указанной в уведомлении, но не
ранее дня ввода в эксплуатацию соответствующих приборов учета.";

в абзаце седьмом:

слово "Покупатель" заменить словами "Потребители (покупатели в отношении указанных
потребителей)";

слова "в каждом месяце календарного года" заменить словами "в течение периода
регулирования с применением до окончания указанного периода";

после слова "двухставочный" дополнить словами "или трехставочный";

дополнить абзацами следующего содержания:

"Потребители (покупатели в отношении указанных потребителей), максимальная мощность
энергопринимающих устройств которых в границах балансовой принадлежности составляет не
менее 670 кВт, из вариантов цен (тарифов), установленных и подлежащих применению не
ранее 1 июля 2013 г., в расчетах за электрическую энергию применяют только
трехставочную цену (тариф) вне зависимости от наличия приборов учета, позволяющих
получать данные о потреблении электрической энергии по часам суток. В случае
отсутствия указанных приборов учета величина мощности, подлежащей оплате, определяется
в порядке, предусмотренном Основными положениями функционирования розничных рынков
электрической энергии.

Расчет трехставочной, двухставочной и одноставочной цены (тарифа) осуществляется в
соответствии с методическими указаниями, утверждаемыми Федеральной службой по
тарифам.";

в абзаце восьмом пункта 80 слова "в пределах которой сетевая организация принимает на
себя обязательства обеспечить передачу электрической энергии потребителям услуг в
соответствии с Правилами недискриминационного доступа к услугам по передаче
электрической энергии и оказания этих услуг" заменить словами "определяемая в
соответствии с Правилами недискриминационного доступа к услугам по передаче
электрической энергии и оказания этих услуг и прогнозным балансом";

в пункте 81:

в абзаце третьем слова "в пределах которой сетевая организация принимает на себя
обязательства обеспечить передачу электрической энергии потребителям услуг в
соответствии с Правилами недискриминационного доступа к услугам по передаче
электрической энергии и оказания этих услуг" заменить словами "определяемая в
соответствии с Правилами недискриминационного доступа к услугам по передаче
электрической энергии и оказания этих услуг и прогнозным балансом";

абзац пятнадцатый заменить текстом следующего содержания:

"Для расчетов за услуги по передаче электрической энергии по электрическим сетям,
принадлежащим на праве собственности или ином законном основании территориальным
сетевым организациям, потребители (за исключением населения и (или) приравненных к
нему категорий потребителей, потребителей, энергопринимающие устройства которых
непосредственно присоединены к переданным по согласованию в установленном порядке с
уполномоченным федеральным органом исполнительной власти в аренду территориальным
сетевым организациям объектам электросетевого хозяйства, входящим в единую
национальную (общероссийскую) электрическую сеть, или гарантирующих поставщиков
(энергосбытовых организаций, энергоснабжающих организаций), действующих в интересах
указанных потребителей), а также до 31 декабря 2012 г. включительно гарантирующие
поставщики (энергосбытовые организации, энергоснабжающие организациями), действующие в
интересах указанных потребителей, самостоятельно выбирают вариант тарифа на период
регулирования путем направления письменного уведомления в сетевую организацию
(гарантирующему поставщику (энергосбытовой организации, энергоснабжающей организации),
действующему в интересах указанных потребителей) в течение 1 месяца со дня
официального опубликования решений органов исполнительной власти субъектов Российской
Федерации в области государственного регулирования тарифов об установлении
соответствующих цен (тарифов). Указанные лица вправе (в том числе в течение периода
регулирования) выбрать двухставочную цену (тариф), если энергопринимающие устройства,
в отношении которых оказываются услуги по передаче электрической энергии, оборудованы
приборами учета, позволяющими получать данные о потреблении электрической энергии по
часам суток со дня, указанного в уведомлении, но не ранее дня ввода в эксплуатацию
соответствующих приборов учета. Выбранный вариант тарифа применяется для расчетов за
услуги по передаче электрической энергии со дня введения в действие указанных тарифов.

Гарантирующие поставщики (энергосбытовые организации, энергоснабжающие организации)
обязаны в течение 5 дней со дня получения соответствующего уведомления потребителя
направить информацию о выбранном варианте тарифа в сетевую организацию, с которой
заключен договор на оказание услуг по передаче электрической энергии в интересах
данного потребителя.

Гарантирующие поставщики (энергосбытовые организации, энергоснабжающие организации) в
расчетах за услуги по передаче электрической энергии, оказанные территориальными
сетевыми организациями, начиная с 1 января 2013 г. применяют только цены (тарифы),
выбранные обслуживаемыми ими потребителями в соответствии с настоящим пунктом.";

после абзаца семнадцатого дополнить абзацами следующего содержания:

"Потребители электрической энергии, энергопринимающие устройства которых опосредованно
присоединены к электрическим сетям сетевой организации через энергетические установки
производителей электрической энергии, оплачивают услуги по передаче электрической
энергии с учетом следующих особенностей:

расходы на содержание электрических сетей оплачиваются в полном объеме;

нормативные потери оплачиваются только в части объемов электрической энергии, не
обеспеченных выработкой электрической энергии соответствующей электрической станцией;
при расчете и применении тарифа на услуги по передаче электрической энергии за уровень
напряжения принимается наиболее высокий уровень напряжения, на котором энергетические
установки производителя электрической энергии присоединены к электрическим сетям
сетевой организации.";

после абзаца двадцатого дополнить абзацем следующего содержания:

"Дополнительные доходы, возникшие у территориальной сетевой организации вследствие
взыскания стоимости выявленного в порядке, предусмотренном Основными положениями
функционирования розничных рынков электрической энергии, объема бездоговорного
потребления электрической энергии с лиц, осуществляющих бездоговорное потребление
электрической энергии, подлежат исключению из необходимой валовой выручки,
рассчитываемой на следующий расчетный период регулирования. Под дополнительными
доходами в настоящем пункте понимается величина, равная произведению выявленного
объема бездоговорного потребления электрической энергии и разницы между ценой,
применяемой в соответствии с Основными положениями функционирования розничных рынков
электрической энергии для определения стоимости объемов бездоговорного потребления
электрической энергии, уменьшенной на величину составляющей, отражающей стоимость
услуг по передаче электрической энергии, и ценой, по которой указанная территориальная
сетевая организация приобретала электрическую энергию (мощность) в целях компенсации
потерь в тот же расчетный период, в котором составлен акт о неучтенном потреблении
электрической энергии.";

д) в Правилах государственного регулирования (пересмотра, применения) цен (тарифов) в
электроэнергетике, утвержденных указанным постановлением:

дополнить пунктом 91 следующего содержания:

"91. Регулирующий орган отказывает в открытии дела об установлении цены (тарифа), в
случае если регулируемая организация не опубликовала предложение о размере цен
(тарифов) и долгосрочных параметров регулирования (при применении метода доходности
инвестированного капитала или метода долгосрочной индексации необходимой валовой
выручки), подлежащих регулированию, в порядке, установленном стандартами раскрытия
информации субъектами оптового и розничных рынков электрической энергии, утвержденными
постановлением Правительства Российской Федерации от 21 января 2004 г. N 24.";

пункт 15 признать утратившим силу;

в пункте 17:

подпункт 12 дополнить словами ", в том числе дополнительно полученных сетевой
организацией доходов, возникших в предшествующий период регулирования вследствие
взыскания стоимости выявленного объема бездоговорного потребления электрической
энергии с лиц, осуществляющих бездоговорное потребление электрической энергии";

дополнить подпунктом 14 следующего содержания:

"14) один из следующих документов, подтверждающих обязанность потребителя оплатить
расходы сетевой организации, связанные с установкой для него приборов учета в
соответствии с законодательством Российской Федерации об энергосбережении и о
повышении энергетической эффективности:

договор, регулирующий условия установки прибора учета электрической энергии,
заключенный между потребителем услуг и сетевой организацией;

вступившее в законную силу решение суда о принудительном взыскании расходов, связанных
с установкой прибора учета электрической энергии.";

в абзаце четвертом пункта 30 слова "ставки за 1 кВт мощности, - при установлении 2-
ставочных тарифов" заменить словами "ставки (ставок) за 1 кВт мощности";

в пункте 35:

в абзаце втором слова "в пределах которой сетевая организация принимает на себя
обязательства обеспечить передачу электрической энергии потребителям услуг" заменить
словом "определяемой";

абзацы третий и четвертый признать утратившими силу.

5. В Правилах определения и применения гарантирующими поставщиками нерегулируемых цен
на электрическую энергию (мощность), утвержденных постановлением Правительства
Российской Федерации от 29 декабря 2011 г. N 1179 (Собрание законодательства
Российской Федерации, 2012, N 4, ст. 505):

а) по тексту слова "покупатель (потребитель)" в соответствующих числе и падеже
заменить словами "потребитель (покупатель)" в соответствующих числе и падеже;

слова "энергетические установки производителя" и "энергетические установки
производителя электрической энергии" в соответствующем падеже заменить словами
"объекты по производству электрической энергии (мощности) производителя электрической
энергии (мощности)" в соответствующем падеже;

б) в пункте 1:

абзац первый дополнить словами ", в том числе порядок определения коммерческим
оператором оптового рынка составляющих предельных уровней нерегулируемых цен";

в абзаце четвертом после слов "из совокупных объемов потребления" дополнить словами
"потребителя (покупателя)";

в абзаце шестом после слов "категориями потребителей в" дополнить словом
"фактическом";

в) в пункте 2:

абзац второй признать утратившим силу;

в абзаце третьем слова "свободных договоров с производителем - участником оптового
рынка" заменить словами "свободного договора купли-продажи электрической энергии с
производителем - участником оптового рынка в интересах всех обслуживаемых
гарантирующим поставщиком потребителей (покупателей) в его зоне деятельности";

абзац четвертый изложить в следующей редакции:

"В случае присоединения энергопринимающих устройств потребителя (покупателя) к
электрическим сетям сетевой организации через объекты по производству электрической
энергии (мощности) производителя электрической энергии (мощности) предельные уровни
нерегулируемых цен определяются за вычетом ставки для целей определения расходов на
оплату нормативных технологических потерь электрической энергии в электрических сетях
тарифа на услуги по передаче электрической энергии. При этом для расчетов с
потребителем (покупателем) используются предельные уровни нерегулируемых цен,
рассчитанные гарантирующим поставщиком для наиболее высокого уровня напряжения, на
котором объекты по производству электрической энергии (мощности) производителя
электрической энергии (мощности) присоединены к электрическим сетям сетевой
организации, скорректированные на ставку для целей определения расходов на оплату
нормативных технологических потерь электрической энергии в электрических сетях тарифа
на услуги по передаче электрической энергии этой сетевой организации. Эти предельные
уровни нерегулируемых цен определяются по формуле (29) и применяются гарантирующим
поставщиком к объемам покупки электрической энергии (мощности), обеспеченным
собственной выработкой производителя электрической энергии (мощности), в точках
поставки, расположенных на границе балансовой принадлежности энергопринимающих
устройств потребителя (покупателя) и объектов по производству электрической энергии
(мощности) производителя электрической энергии (мощности).";

в абзаце пятом после слов "по передаче электрической энергии" дополнить словами "по
формулам (30 - 32)";

в абзаце шестом слова "потребителей, не относящихся к населению и организациям,
оказывающим услуги по передаче электрической энергии" заменить словами "потребителей,

не от
насел

абзац

абзац

абзац

"До 1
сбыто
катег
актом
наход
осуще
физич
элект
орган
образ
г. N
поста
орган
элект
поста
к объ
Минис
(юрид
присо
закон
Федер
15 се

г) пу

"3. Г
уровн
Основ

Объем
ставо
равен
опред
Объем
элект
нерег
испол
услуг
недис
этих

Преде
потре
поста
облас

4. Пр
гаран

где:

рамка
(поку
элект
перио

тносящихся
лению и при

ц седьмой д

цы восьмой

ц одиннадца

1 января 20
овой надбав
горий в отн
м Правитель
дящихся в в
ествляют эн
ческих лиц)
трическим с
низациям, н
зованным во
1359 "Об о

авки, распо
низации фун
трической э
авщиков - у
ъемам элект
стерства об
дическим и
оединены к
нном основа
рации и (ил
ентября 200

ункты 3 - 1

Гарантирующ
ней нерегул
вными полож

м мощности,
ок предельн
н величине
деляемой в
м мощности,
трической э
гулируемых
льзуемой дл
г по переда
скриминацио
услуг.

ельные уров
ебителей на
авщиков опр
сти регулир

редельный у
нтирующим п

- п
ах которого
упателю), п
трической э
од (m), руб

к организа
иравненным

дополнить с

- десятый

атый изложи

015 г. гара
вки предель
ношении пок
ьства Росси
ведении Мин
нергоснабже
), энергопр
сетям, прин
находящимся
о исполнени
открытом ак
оложенных н
нкционируют
энергии (мо
участников
трической э
бороны Росс
физическим
электричес

ании органи
ли) образов
08 г. N 135

10 изложить

щие поставщ
лируемых це
жениями фун

, к котором
ных уровней
мощности,
соответств

, к котором
энергии за
цен для че

ля определе
аче электри
онного дост

вни нерегул
ачиная с ра
ределяются
руемых цен

уровень нер
поставщиком

редельный
о нерегулир
принадлежащ
энергии по
блей/МВт·ч;

ациям, оказ
к нему кат

словами "по

признать у

ить в следу

антирующие
ьные уровни
купателей -
ийской Феде
нистерства
ение указан
ринимающие
надлежащим
я в ведении
ие Указа Пр
кционерном
на территор
т в качеств
ощности) по
оптового р

энергии (мо
сийской Фед
м лицам), э
ским сетям,
изациям, на
ванным во и
59 "Об откр

ь в следующ

щики опреде
ен, диффере
нкционирова

му применяе
й, дифферен
оплачиваем

вии с Основ
му применяе
содержание

етвертой и
ения размер
ической эне
тупа к услу

лируемых це
асчетного п
в виде фор
(тарифов)

регулируемы
м по формул

уровень не
руемая цена
щему к n-й
нерегулиру

;

зывающим у
тегориям";

о формулам

утратившим

ующей реда

поставщик
и нерегули
- энергосб
ерации в ц
обороны Р

нных орган
устройств
на праве

и Министер
резидента
обществе

рии, в отн
ве гаранти
о соответс
рынка. При
ощности),
дерации ор
энергоприн
, принадле
аходящимся
исполнение
рытом акци

щей редакц

еляют нере
енцируемых
ания розни

ется ставк
нцированны
мой на роз
вными поло
ется ставк
е электрич
шестой це

ра обязате
ергии в со
угам по пе

ен диффере
периода, с
рмулы в со
в электро

ых цен для
ле:

регулируем
а применяе
группе (п

уемой цене

слуги по п

 (33 - 34)

и силу;

кции:

и определя
руемых цен
ытовых орг
елях снабж
оссийской
изаций и и
а которых
собственно
ства оборо
Российской
"Оборонсер
ошении кот
рующих пос
твующим то
 этом таки
поставляем
ганизациям
имающие ус
жащим на п
 в ведении
 Указа Пре
онерном об

ии:

гулируемые
 по ценовы
чных рынко

а на мощно
ых по треть
ничном рын
жениями фу
а тарифа н
еских сете
новых кате
льств потр
ответствии
редаче эле

нцируются
 которого
ответствии
энергетике

 первой це

мых цен для
тся к факт
одгруппе)
 на j-м ур

ередаче эл

";

ют и приме
 для соотв
анизаций,

жения элект
Федерации

иных потреб
технологич
сти или ин
ны Российс

й Федерации
вис", в от
орой указа
тавщиков и
чкам поста

ие предельн
мой находящ
м и иным по
тройства к
раве собст

и Министерс
зидента Ро
ществе "Об

 цены в ра
ым категори
в.

сть нерегу
ей - шесто
ке потреби

ункциониров
а услуги п
й в рамках
горий, рав
ебителя (п

и с Правила
ктрической

по группам
сбытовые н

и с Основам
.

новой кате

я первой це
ически пос
потребител
овне напря

лектрическо

няют без у
етствующих
которые оп
рической э
организаци

бителей (юр
чески присо
ном законно
ской Федера
и от 15 сен
ношении то

анные энерг
и осуществл
авки у гара
ные уровни
щимся в вед
отребителям
которых тех
венности и

ства оборон
оссийской Ф
боронсервис

амках преде
иям в соотв

улируемых ц
ой ценовым
ителем (пок
ания розни

по передаче
х предельно
ен величин

покупателя)
ами
й энергии и

м (подгрупп
надбавки га
ми ценообра

гории опре

, (1)

еновой кате
ставленному
лей, объему
яжения за р

ой энергии,

учета своей
х ценовых
пределены
энергией
ий и
ридических
оединены к
ом основани
ации и (или
нтября 2008
очек
госбытовые
ляют покупк
антирующих
применяютс

дении
м
хнологическ
или ином
ны Российск
Федерации о
с".";

ельных
ветствии с

цен в рамка
категориям

купателем),
ичных рынко
е
ого уровня
не мощности
 по оплате

и оказания

пам)
арантирующи
азования в

еделяется

егории, в
у потребите
у
расчетный

й

и

ии
и)
8

ку

ся

ки

кой
от

ах
м,

ов.

и,
е

их

елю

испол
катег
опубл
до 1
с 1 и

перед
элект
власт
расче

поста
расче

элект
перво
Основ
рубле

41. С
испол
катег
рубле

до 1

с 1 и

где:

рынке
поста
систе
рубле

расче
расче

опред
гаран
перио

элект
средн
(2) и
преду
энерг

42. К
по пе

- ср
льзуемая дл
гории за ра
ликованная
июля 2013

июля 2013 г

- диффер
даче электр
трической э
ти субъекта
етного пери

- плата
авки электр
етного пери

- сбыт
трической э
ой ценовой
вами ценооб
ей/МВт·ч.

Средневзвеш
льзуемая дл
гории за ра
ей/МВт·ч:

июля 2013

июля 2013 г

- сре
е, определе
авщика по р
емы в соотв
ей/МВт·ч;

- коэффици
еты по перв
етный перио

- сре
деленная ко
нтирующего
ода (m), ру

трическую э
невзвешенно
или (3), св
усмотренных
гии, опреде

Коэффициент
ервой ценов

редневзвеше
ля расчета
асчетный пе
им на свое
г. рассчит

г. рассчиты

ренцированн
рической эн
энергии в э
а Российско
иода (m) и

за иные ус
рической эн
иода (m) по

товая надба
энергии (мо
категории

бразования

шенная нере
ля расчета
асчетный пе

г. - по фо

г. - по фор

дневзвешен
енная комме
результатам
ветствии с

иент оплаты
вой ценовой
од (m) по ф

едневзвешен
оммерческим
поставщика

ублей/МВт;

- величи
энергию (мо
ой нерегули
вязанная с
х Основными
еляемая гар

т оплаты мо
вой категор

енная нерег
предельног

ериод (m),
ем сайте в
тывается га
ывается гар

ный по уров
нергии с уч
электрическ
ой Федераци
j-го уровн

луги, оказ
нергии потр
о формуле (

авка гарант
ощности) и
и n-й груп
в области

егулируемая
предельног

ериод (m),

ормуле:

рмуле:

нная нерегу
ерческим оп
м конкурент
настоящими

ы мощности
й категории
формуле (4)

нная нерегу
м операторо
а в соответ

ина изменен
ощность) за
ируемой цен
учетом дан

и положения
рантирующим

ощности пот
рии, опреде

гулируемая
го уровня
рассчитыв
сети Инте

арантирующ
рантирующи

вням напряж
четом стои
ких сетях,
ии в облас
ня напряже

ание котор
ребителям,
(28), рубл

тирующего п
определяе

ппы (подгр
регулируе

я цена на э
го уровня
рассчитыв

улируемая ц
ператором
тных отбор
и Правилам

потребител
и, определ
), 1/час;

улируемая ц
ом оптовог
тствии с н

ния среднев
а расчетны
ны на элек
нных за пр
ями функци
м поставщи

требителями
еляемый га

цена на эл
нерегулиру
аемая гара
рнет, рубл

щим поставщ
м поставщи

жения однос
мости норм
 определяе
ти регулир
ния, рубле

рых являетс
 которая р
ей/МВт·ч;

поставщика,
мая в отно
уппы) потр
мых цен (т

электрическ
нерегулиру
ается гара

цена на эле
для соотве
ов на сутк
и в отноше

лями (покуп
яемый гара

цена на мощ
о рынка дл
астоящими

звешенной
ый период (
трическую
едыдущие р
онирования
ком по фор

и (покупате
рантирующи

лектрическу
уемых цен д
нтирующим
ей/МВт·ч,

щиком по фо
иком по фор

ставочный т
мативных те
мый органо
ования тар
й/МВт·ч;

ся неотъемл
ассчитывае

, учитывае
шении расч
ебителей в
арифов) в

кую энергию
уемых цен д
нтирующим

, (3)

ектрическую
тствующего

ки вперед и
нии расчет

пателями),
нтирующим

щность на о
я соответс
Правилами

нерегулиру
m), исполь
энергию (м
асчетные п
 розничных
муле (6),

елями), осу
им поставщи

ую энергию
для первой
поставщико
которая:

ормуле (2);
рмуле (3);

тариф на ус
хнологичес

ом исполнит
рифов в отн

лемой часть
тся в отно

мая в стои
четного пер
 соответст
электроэне

ю (мощность
для первой
поставщико

ю энергию н
о гарантиру
и для балан
ного перио

осуществля
поставщико

оптовом рын
ствующего
в отношени

уемой цены
зуемая в р

мощность) п
периоды в с
х рынков эл
рублей/МВт

уществляющи
иком по фор

(мощность
ценовой

ом и

слуги по
ских потерь
тельной
ношении

ью процесса
ошении

мости
риода (m) д
твии с
ергетике,

ь),
ценовой

ом,

, (2

на оптовом
ующего
нсирования
ода (m),

яющими
ом за

нке,

ии расчетно

на
расчете
по формулам
случаях,
лектрическо
т·ч.

ими расчеты
рмуле, 1/ча

),

ь

а

для

2)

ого

м

ой

ы
ас:

где:

расче
опубл
поста

гаран
розни
рынко

(m) п
катег
Интер

насел
значе
прогн
Едино
перио
прира
умень
год с
(мощн
Федер

за ра
опубл
поста

произ
Основ
расче

потре
катег
Интер

нему
гаран
поста
Росси

43. В
потре
расче
расче
форму

- объем
етный перио
ликованный
авщика в се

- велич
нтирующим п
ичных рынка
ов электрич

- сумм
потребителя
гориям, опу
рнет, МВт;

- о
лением и пр
ениям для с
нозном бала
ой энергети
ода (m), МВ
авненными к
ьшенному на
сводном про
ности) в ра
рации;

- факти
асчетный пе
ликованный
авщика в се

- объе
зводителей
вными полож
етный перио

- сум
ебителями (
гориям, опу
рнет, МВт·ч

-
категориям

нтирующего
авок электр
ии по субъе

Величина мо
ебителями (
ета коэффиц
еты по перв
уле:

м фактическ
од (m) на о
на официал

ети Интерне

чина мощнос
поставщиком
ах в соотве
ческой энер

ма величин
ями (покупа
убликованна

объем потре
риравненным
соответству
ансе произв
ической сис
Вт. До 1 ян
к нему кате
а величину
огнозном ба
амках Едино

ический объ
ериод (m) н
на официал

ети Интерне

ем покупки
электричес
жениями фун
од (m), МВт

мма объемов
(покупателя
убликованны
ч;

объем потр
ми потребит
поставщика

рической эн
ектам Росси

ощности, оп
(покупателя
циента опла
вой ценовой

кого пиково
оптовом рын
льных сайта
ет, МВт;

сти, соотве
м у произво
етствии с О
ргии за рас

мощности,
ателями), о
ая на офици

ебления мощ
ми к нему к
ующего гара
водства и п
стемы Росси
нваря 2013
егориями по
покупки ре

алансе прои
ой энергети

ъем потребл
на оптовом
льных сайта
ет, МВт·ч;

электричес
ской энерги
нкционирова
т·ч;

в потреблен
ями), осуще
ых на офици

ребления э
телей, равн
а в утвержд
нергии (мощ
ийской Феде

плачиваемой
ями), осуще
аты мощност
й категории

ого потребл
нке, опред
ах коммерч

етствующей
одителей э
Основными
счетный пе

оплачиваем
осуществля
иальном са

щности в со
категориям
антирующег
поставок э
ии по субъ
г. объем

отребителе
езервной м
изводства
ической си

ления элект
рынке, оп

ах коммерч

ской энерги
ии (мощнос
ания розни

ния электри
ествляющим
иальном са

лектрическ
ный устано
денном сво
щности) в
ерации для

й на рознич
ествляющим
ти потреби
и, определ

ления гаран
еленный ко
еского опе

покупке эл
лектрическ
положениям
риод (m),

мой на розн
ющими расч
йте гарант

оответствую
и потребит
о поставщи
лектрическ
ектам Росс
потреблени
й принимае
ощности, у
и поставок
стемы Росс

трической э
ределяемый
еского опе

ии гарантир
ти) на роз
чных рынко

ической эне
и расчеты
йте гарант

кой энергии
вленным зн
дном прогн
рамках Еди
 расчетног

чном рынке
и расчеты
телями (по
яется гара

нтирующего
ммерческим
ратора и г

лектрическо
кой энергии
ми функцион
МВт;

ничном рынк
еты по вто
ирующего п

ющий расчет
елей, равн

ика в утвер
кой энергии
ийской Фед

ия мощности
тся равным

учтенной в
к электриче
ии по субъ

энергии гар
й коммерчес
ратора и г

рующим пост
ничных рын
в электрич

ергии за ра
по второй
ирующего п

и население
ачениям дл
озном бала

иной энерге
о периода

за расчетн
по второй
купателями
нтирующим

(4

поставщика
м операторо
гарантирующ

ой энергии
и (мощности
нирования р

ке за расче
орой - шест
поставщика

тный период
ный установ
ржденном св
и (мощности
дерации для
и население
м указанном
утвержденн
ской энерг

ъектам Росс

рантирующег
ским операт
гарантирующ

тавщиком у
нках в соот
ческой энер

асчетный пе
- шестой ц

поставщика

ем и прирав
ля соответс
ансе произв
тической с
(m), МВт·ч

ный период
ценовой ка

и), осущест
поставщико

4)

а за
ом,
щего

и) на
розничных

етный перио
той ценовым
в сети

д (m)
вленным
водном
и) в рамках
я расчетног
ем и
му значению
ном на 2012
гии
сийской

го поставщи
тором и
щего

тветствии с
ргии за

ериод (m)
ценовым
в сети

вненными к
ствующего
водства и
системы
ч.

(m)
атегории дл
твляющими
ом по

од
м

х
го

ю,

ика

с

ля

где:

Z - м
урове

осуще
перио

опред
поста
офици
в сет

44. В
(мощн
перио
рынко
цены
опред

где:

нерег
опред

рынке
гаран
балан
перио

расче
гаран
(m),

опред
гаран
перио

45. Р
цены
форму

где:

множество з
ень нерегул

- объе
ествляющими
ода (m), МВ

- коэффиц
деляемый ко
авщика в от
иальных сай
ти Интернет

Величина из
ность) за р
оды в случа
ов электрич
на электри

деляется га

- расче
гулируемой
деляемая га

- сре
е, определе
нтирующего
нсирования
ода (m), ру

- коэффици
еты по перв
нтирующим п
1/час;

- сре
деленная ко
нтирующего
ода (m), ру

Расчетная (
на электри

уле, рублей

зон суток р
лируемых це

ем потребле
и расчеты п
Вт·ч;

циент оплат
оммерческим
тношении ег
йтах коммер
т, 1/час.

зменения ср
расчетный п
аях, предус
ческой энер
ическую эне
арантирующи

етная (вспо
цены на эл

арантирующи

дневзвешен
енная комме
поставщика
системы в

ублей/МВт·ч

иент оплаты
вой ценовой
поставщиком

едневзвешен
оммерческим
поставщика

ублей/МВт.

(вспомогате
ическую эне
й/МВт·ч:

, (5)

расчетного
ен, соответ

ения электр
по второй ц

ты мощности
м операторо
го зоны дея
рческого оп

редневзвеше
период (m),
смотренных
ргии, испол
ергию (мощн
им поставщи

омогательн
лектрическу
им поставщи

нная нерегу
ерческим оп
а по резуль
соответств

ч;

ы мощности
й категории
м по формул

нная нерегу
м операторо
а в соответ

ельная) вел
ергию (мощн

периода (
тствующий

рической эн
ценовой ка

и для зоны
ом оптовог
ятельности
ператора о

енной нерег
, связанна
Основными

льзуемая в
ность) в с
иком по фо

ая) величи
ую энергию
иком по фо

улируемая ц
ператором
ьтатам кон
вии с наст

потребител
и, за расч
ле (4) с у

улируемая ц
ом оптовог
тствии с н

личина изме
ность) за

m), по кот
второй цен

нергии потр
тегории, в

суток (z)
о рынка дл
 по формул
птового ры

гулируемой
я с учетом
 положения
 расчете с
оответстви
рмуле, руб

ина изменен
 (мощность
рмуле (7),

цена на эле
оптового р
курентных
оящими Пра

лями (покуп
етный пери
четом данн

цена на мощ
о рынка дл
астоящими

енения сред
расчетный

орым диффе
овой катег

ребителями
 зоне суто

за расчетн
я каждого
е (57) и о

ынка и гара

цены на эл
м данных за
ми функцио
редневзвеш

ии с формул
лей/МВт·ч:

ния среднев
) за расче
 рублей/МВ

ектрическую
ынка для с
отборов на
вилами в о

пателями),
иод (m), оп
ых, извест

щность на о
я соответс
Правилами

дневзвешенн
период (m)

ренцируетс
гории;

(покупател
ок (z) расч

ный период
гарантирую

опубликован
антирующего

лектрическу
а предыдущи
онирования
шенной нере
лами (2) ил

, (6)

взвешенной
тный перио

Вт·ч;

ю энергию н
соответству
а сутки впе
отношении р

осуществля
пределяемый
ных в расч

оптовом рын
ствующего
в отношени

ной нерегул
 рассчитыв

ся предельн

лями),
четного

(m),
ющего
нный на
о поставщик

ую энергию
ие расчетны
розничных

егулируемой
ли (3),

од (m),

на оптовом
ующего
еред и для
расчетного

яющими
й
четный пери

нке,

ии расчетно

лируемой
вается по

, (7)

ный

ка

ые

й

иод

ого

M - м
включ

(мощн
в рас

расче
гаран
извес

за пр
соотв
офици

перио
катег

потре
учето

46. С
преды
перио

где:

рынке
гаран
балан
расче

расче
расче
данны

опред
гаран
перио

5. Пр
гаран

где:

рамка
(поку
элект
расче

множество в
чительно;

ность) за п
счетный пер

етный перио
нтирующим п
стных в рас

- ср
редыдущий р
ветствии с
иальном сай

- сумм
од (t) потр
гории, с уч

- сумм
ебителями (
ом данных,

Средневзвеш
ыдущий расч
од (m), руб

- сре
е, определе
нтирующего
нсирования
етного пери

- к
еты по перв
етному пери
ых, известн

- сре
деленная ко
нтирующего
ода (t), ру

редельный у
нтирующим п

- п
ах которого
упателю), п
трической э
етного пери

всех расчет

- сре
предыдущий
риод (m), п

- сумма
од (t) потр
поставщиком
счетный пер

редневзвеше
расчетный п
настоящими

йте гаранти

ма объемов
ребителями
четом данны

ма объемов
(покупателя
известных

шенная нере
четный пери
блей/МВт·ч,

дневзвешен
енная комме
поставщика
системы в

иода (t), р

оэффициент
вой ценовой
иоду (m), о
ных в расче

едневзвешен
оммерческим
поставщика

ублей/МВт.

уровень нер
поставщиком

редельный
о нерегулир
принадлежащ
энергии по
иода (m), р

тных период

едневзвешен
расчетный

по формуле

а объемов п
ребителями
м по первой
риод (m), М

енная нерег
период (t),
и Правилами
ирующего по

потреблени
(покупател

ых, известн

потреблени
ями), осуще
в расчетны

егулируемая
иод (t), оп
, рассчитыв

нная нерегу
ерческим оп
а по резуль
соответств

рублей/МВт·

 оплаты мо
й категории
определяемы
етный перио

нная нерегу
м операторо
а в соответ

регулируемы
м по формул

уровень не
руемая цена
щему к n-й
нерегулиру

рублей/МВт·

дов (t) с

нная нерегу
период (t
(8), рубл

потребления
(покупате

й ценовой
МВт·ч;

гулируемая
, определя
и по форму
оставщика

ия электрич
лями), осу
ных в расч

ия электрич
ествляющим
ый период

я цена на э
пределенна
вается по

улируемая ц
ператором
ьтатам кон
вии с наст
·ч;

щности пот
и, за расч
ый гаранти
од (m), 1/

улируемая ц
ом оптовог
тствии с н

ых цен для
ле:

регулируем
а применяе
группе (п

уемой цене
·ч;

апреля 201

улируемая ц
), определ
ей/МВт·ч;

я электриче
лями), осу
категории,

цена на эл
емая гаран
лам (2) ил
в сети Инт

ческой энер
ществлявши
етный пери

ческой энер
и расчеты
(m), МВт·ч

электрическ
я с учетом
формуле:

цена на эле
оптового р
курентных
оящими Пра

ребителями
етный пери
рующим пос
час;

цена на мощ
о рынка дл
астоящими

 второй це

, (9

мых цен для
тся к факт
одгруппе)
 на j-м ур

2 г. до пе

цена на эле
яемая с уч

еской энерг
уществлявши
 определен

лектрическу
тирующим п
и (3) и оп
ернет, руб

ргии за пре
ими расчеты
иод (t), МВ

ргии за рас
по первой
.

кую энергию
м данных, и

, (8)

ектрическую
ынка для с
отборов на
вилами в о

и (покупате
иод (t), пр
тавщиком п

щность на о
я соответс
Правилами

новой кате

9)

я второй це
ически пос
потребител
овне напря

риода (m-1

ектрическую
четом данны

гии за пред
ими расчеты
нных с учет

ую энергию
поставщиком
публикованн
блей/МВт·ч;

едыдущий ра
ы по первой
Вт·ч;

счетный пер
ценовой ка

ю (мощность
известных в

ю энергию н
соответству
а сутки впе
отношении п

елями), осу
редшествующ
по формуле

оптовом рын
ствующего
в отношени

гории опре

еновой кате
ставленному
лей, объему
яжения в зо

)

ю энергию
ых, известн

дыдущий
ы с
том данных,

(мощность
м в
ная на

асчетный
й ценовой

риод (m)
атегории, с

ь) за
в расчетный

на оптовом
ующего
еред и для
предыдущего

уществляющи
щий
(4) с учет

нке,

ии расчетно

еделяется

егории, в
у потребите
у
оне суток (

ных

)

с

й

о

ими

том

ого

елю

z)

нерег
(z) р
опубл
рубле

перед
элект
власт
расче

поста
перио

элект
перио
соотв
элект

6. Пр
ставк
поста

где:

для т
нерег
прина
нерег
рубле

элект
отбор
перио
своем

Ц࢓,࢐
СЕТ

перед
элект
власт
расче

поста
перио

элект
групп
соотв
элект

- ди
гулируемая
расчетного
ликованная
ей/МВт·ч;

- диффер
даче электр
трической э
ти субъекта
етного пери

- плата
авки электр
ода (m) по

- сбыт
трической э
ода (m) для
ветствии с
троэнергети

редельный у
ки за элект
авщиком по

-
третьей цен
гулируемой
адлежащему
гулируемой
ей/МВт·ч;

- д
трическую э
ров на сутк
ода (m), оп
м сайте в с

࢓
Т - диффере
даче электр
трической э
ти субъекта
етного пери

- плата
авки электр
ода (m) по

- сбыто
трической э
пы (подгруп
ветствии с
троэнергети

ифференциро
цена на эл
периода (m
коммерческ

ренцированн
рической эн
энергии в э
а Российско
иода (m) и

за иные ус
рической эн
формуле (2

товая надба
энергии (мо
я второй це
Основами ц

ике, рублей

уровень нер
трическую э
формулам:

ставка за
новой катег
цены приме
к n-й груп
цене на j-

дифференцир
энергию на
ки вперед и
пределенная
сети Интерн

енцированны

рической эн
энергии в э
а Российско
иода (m) и

за иные ус
рической эн
формуле (2

овая надбав
энергии и о
ппы) потреб
Основами ц

ике, рублей

ованная по
лектрическу
m), определ
ким операто

ный по уров
нергии с уч
электрическ
ой Федераци
j-го уровн

луги, оказ
нергии потр
28), рублей

авка гарант
ощности) и
еновой кате
ценообразов
й/МВт·ч.

регулируемы
энергию и с

электричес
гории, в ра
еняется к ф
ппе (подгру
-м уровне н

рованная по
оптовом ры

и для балан
я и опублик
нет, рублей

ый по уровн

нергии с уч
электрическ
ой Федераци
j-го уровн

луги, оказ
нергии потр
28), рублей

вка гаранти
определяема
бителей для
ценообразов
й/МВт·ч;

зонам суто
ую энергию
ленная в о
ором оптов

вням напряж
четом стои
ких сетях,
ии в облас
ня напряже

ание котор
ребителям,
й/МВт·ч;

тирующего п
определяе

егории и n
вания в об

ых цен для
ставки за

, (11)

скую энерги
амках кото
фактически
уппе) потр
напряжения

о часам рас
ынке, опре
нсирования
кованная к
й/МВт·ч;

ням напряже

четом стои
ких сетях,
ии в облас
ня напряже

ание котор
ребителям,
й/МВт·ч;

ирующего по
ая в отнош
я третьей
вания в об

ок расчетно
 (мощность
тношении г
ого рынка

жения однос
мости норм
 определяе
ти регулир
ния, рубле

рых являетс
 рассчитыв

поставщика,
мая в отно
-й группы
ласти регу

 третьей ц
мощность и

, (1

ию предельн
рой ставка
 поставлен
ебителей,
 в час (h)

счетного пе
деляемая п
 системы,
оммерчески

ения одност

мости норм
 определяе
ти регулир
ния, рубле

рых являетс
 рассчитыв

оставщика,
ении часа
и четверто
ласти регу

ого периода
) на оптов
арантирующ
на своем с

ставочный т
мативных те
мый органо
ования тар
й/МВт·ч;

ся неотъемл
аемая в от

, учитывае
шении зоны
(подгруппы

улируемых ц

еновой кат
и определяе

10)

ного уровня
 за электр
ному потре
объему эле
 расчетног

ериода нере
о результа
в отношени

им оператор

тавочный та

мативных те
мый органо
ования тар
й/МВт·ч;

ся неотъемл
аемая в от

учитываема
(h) расчет
й ценовых

улируемых ц

а средневзв
ом рынке в

щего постав
сайте в сет

тариф на ус
хнологичес

ом исполнит
рифов в отн

лемой часть
ношении ра

мая в стои
ы суток (z)
ы) потребит
цен (тарифо

егории сос
тся гарант

я нерегулир
рическую эн
бителю (по
ктрической

го периода

егулируемая
атам конкур
ии часа (h)
ром оптовог

ариф на усл

хнологичес
ом исполнит
рифов в отн

лемой часть
ношении ра

ая в стоимо
ного перио
категорий

цен (тарифо

вешенная
в зоне суто
вщика и
ти Интернет

слуги по
ских потерь
тельной
ношении

ью процесса
асчетного

мости
 расчетног

телей в
ов) в

стоит из
тирующим

руемых цен
нергию
окупателю),
й энергии п
(m),

я цена на
рентных
 расчетног

го рынка на

луги по

ских потерь
тельной
ношении

ью процесса
асчетного

ости
ода (m) и n
в

ов) в

ок

т,

ь

а

го

по

го
а

ь

а

n-й

ценов
расче
потре

расче
поста

мощно
потре
ценоо

7. Пр
ставк
поста

где:

для ч
нерег
прина
нерег
рубле

элект
отбор
перио
своем

оплат
тариф
испол
отнош

поста
перио

элект
групп
соотв
элект

-
вой категор
етный перио
ебителей, о

- сре
етный перио
авщика и оп

- сбыто
ости и опре
ебителей дл
образования

редельный у
ки за элект
авщиком по

-
четвертой ц
гулируемой
адлежащему
гулируемой
ей/МВт·ч;

- д
трическую э
ров на сутк
ода (m), оп
м сайте в с

- дифф
ту норматив
фа на услуг
лнительной
шении расче

- плата
авки электр
ода (m) по

- сбыто
трической э
пы (подгруп
ветствии с
троэнергети

ставка за
рии, опреде
од (m) потр
объема мощн

едневзвешен
од (m), опр
публикованн

овая надбав
еделяемая в
ля третьей
я в области

уровень нер
трическую э
формулам:

,

ставка за
ценовой кат
цены приме
к n-й груп
цене на j-

дифференцир
энергию на
ки вперед и
пределенная
сети Интерн

ференцирова
вных технол
ги по перед
власти суб

етного пери

за иные ус
рической эн
формуле (2

овая надбав
энергии и о
ппы) потреб
Основами ц

ике, рублей

 мощность
еляемая гар
ребителю (п
ности, рубл

нная нерегу
ределенная
ная им на с

вка гаранти
в отношении
- шестой ц

и регулируе

регулируемы
энергию и с

(14)

электричес
тегории, в
еняется к ф
ппе (подгру
-м уровне н

рованная по
оптовом ры

и для балан
я и опублик
нет, рублей

анная по ур
логических
даче электр
бъекта Росс
иода (m) и

луги, оказ
нергии потр
28), рублей

вка гаранти
определяема
бителей для
ценообразов
й/МВт·ч;

предельног
рантирующи
покупателю
лей/МВт;

улируемая ц
коммерчес

своем сайт

ирующего по
и расчетно
ценовых ка
емых цен (

ых цен для
ставок за

, (13)

скую энерги
рамках ко

фактически
уппе) потр
напряжения

о часам рас
ынке, опре
нсирования
кованная к
й/МВт·ч;

ровням напр
потерь эл

рической э
сийской Фе
j-го уров

ание котор
ребителям,
й/МВт·ч;

ирующего по
ая в отнош
я третьей
вания в об

о уровня н
м поставщи
), принадл

цена на мощ
ким операт
е в сети И

оставщика,
го периода
тегорий в
тарифов) в

 четвертой
мощность и

,

ию предельн
торой став
 поставлен
ебителей,
 в час (h)

счетного пе
деляемая п
 системы в
оммерчески

ряжения ста
ектрическо
нергии, оп
дерации в
ня напряже

рых являетс
 рассчитыв

оставщика,
ении часа
и четверто
ласти регу

нерегулируе
иком в отно
ежащему к

щность на о
ором в отн

Интернет, р

учитываема
 (m) и n-й
соответств
 электроэн

й ценовой к
и определяе

 (12)

ного уровня
ка за элек
ному потре
объему эле
 расчетног

ериода нере
о результа
 отношении

им оператор

авка для оп
й энергии
ределяемая
области ре
ния, рубле

ся неотъемл
аемая в от

учитываема
(h) расчет
й ценовых

улируемых ц

емых цен дл
ошении пост
n-й группе

оптовом рын
ношении гар
рублей/МВт;

ая в стоимо
й группы (п
ии с Основ

нергетике,

категории с
тся гарант

я нерегулир
ктрическую
бителю (по
ктрической

го периода

егулируемая
атам конкур
и часа (h)
ром оптовог

пределения
в электрич

я органом
гулировани
й/МВт·ч;

лемой часть
ношении ра

ая в стоимо
ного перио
категорий

цен (тарифо

ля третьей
тавляемого
е (подгрупп

нке за
рантирующег

ости
подгруппы)
вами
рублей/МВт

состоит из
тирующим

руемых цен
энергию

окупателю),
й энергии п
(m),

я цена на
рентных
расчетного

го рынка на

расходов н
ческих сетя

ия тарифов

ью процесса
асчетного

ости
ода (m) и n
в

ов) в

за
пе)

го

т.

по

о
а

на
ях

в

а

n-й

ценов
расче
потре

расче
поста

мощно
потре
ценоо

перед
нерег
поста
по пе
недис
этих

велич
элект
Федер
уровн

8. Пр
за эл
по фо

где:

элект
катег

опред

-
вой категор
етный перио
ебителей, о

- сре
етный перио
авщика и оп

- сбыто
ости и опре
ебителей дл
образования

-
даче электр
гулируемых
авщиком к в
ередаче эле
скриминацио
услуг в от

- дифф
чину расход
трической э
рации в обл
ня напряжен

редельный у
лектрическу
ормулам:

,
трическую э
гории;

-
деляемая га

ставка за
рии, опреде
од (m) потр
объема мощн

едневзвешен
од (m), опр
публикованн

овая надбав
еделяемая в
ля третьей
я в области

дифференци
рической эн
цен для че

величине мо
ектрической
онного дост
тношении ра

ференцирова
дов на соде
энергии, оп
ласти регул
ния, рублей

уровень нер
ую энергию

энергию пре

- ставка за
арантирующи

 мощность
еляемая гар
ребителю (п
ности, рубл

нная нерегу
ределенная
ная им на с

вка гаранти
в отношении
- шестой ц

и регулируе

ированная п
нергии за с
етвертой це
ощности, оп
й энергии и
тупа к услу
асчетного п

анная по ур
ержание эле
пределяемая
лирования т
й/МВт.

регулируемы
и ставки з

,
едельного у

а электриче
им поставщи

предельног
рантирующи
покупателю
лей/МВт;

улируемая ц
коммерчес

своем сайт

ирующего по
и расчетно
ценовых ка
емых цен (

по уровням
содержание
еновой кат
плачиваемо
и определя
угам по пе
периода (m

ровням напр
ектрически
я органом
тарифов в

ых цен для
за мощност

, (16)

, (17)

, (1

, (19

, (20)

,
уровня нер

ескую энерг
иком для п

о уровня н
м поставщи
), принадл

цена на мощ
ким операт
е в сети И

оставщика,
го периода
тегорий в
тарифов) в

напряжения
 электриче
егории, пр
й потребит
емой в соо
редаче эле

m) и j-го у

ряжения ста
х сетей, т
исполнител
отношении

 пятой цен
ь и опреде

18)

9)

егулируемы

гию предель
отребителе

нерегулируе
иком в отно
ежащему к

щность на о
ором в отн

Интернет, р

учитываема
 (m) и n-й
соответств
 электроэн

я ставка та
ских сетей
именяемая
елем (поку
тветствии
ктрической

уровня напр

авка, отраж
арифа на у
ьной власт
расчетного

овой катег
ляется гар

, (15)

,
ых цен для

ьного уровн
й (покупат

емых цен дл
ошении пост
n-й группе

оптовом рын
ношении гар
рублей/МВт;

ая в стоимо
й группы (п
ии с Основ

нергетике,

арифа на ус
й предельно
гарантирую

упателем) в
с Правилам

й энергии и
ряжения, ру

жающая удел
услуги по п
и субъекта

о периода (

гории состо
рантирующим

 - с
пятой цено

ня нерегули
елей),

ля четверто
тавляемого
е (подгрупп

нке за
рантирующег

ости
подгруппы)
вами
рублей/МВт

слуги по
ого уровня
ющим
в части усл
ми
и оказания
ублей/МВт;

льную
передаче
а Российско
m) и j-го

оит из став
м поставщик

ставки за
овой

ируемых цен

ой
за

пе)

го

т;

луг

ой

вок
ком

н,

рассч
энерг
(поку
покуп
(h) р

элект
рынка
поста
рубле

перед
элект
власт
расче

поста
перио

элект
расче
ценов
(тари

для п
нерег
покуп
потре
расче
расче

элект
рынка
отнош
(h) р
опера

элект
расче
ценов
(тари

для п
нерег
покуп
потре
расче
расче

элект
рынка

читывающихс
гию нерегул
упателю), п
пки электри
расчетного

-
трическую э
а по резуль
авляемого в
ей/МВт·ч;

- диффер
даче электр
трической э
ти субъекта
етного пери

- плата
авки электр
ода (m) в с

- сбыто

трической э
етного пери
вых категор
ифов) в эле

-
пятой ценов
гулируемой
пки электри
ебителя (по
етный перио
етного пери

- ди
трическую э
а по резуль
шении объем
расчетного
атора в сет

- сбыт

трической э
етного пери
вых категор
ифов) в эле

-
пятой ценов
гулируемой
пки электри
ебителя (по
етный перио
етного пери

- диф
трическую э
а по резуль

ся по пятой
лируемой це
принадлежащ
ической эне
периода (m

дифференци
энергию на
ьтатам конк
в час (h) р

ренцированн
рической эн
энергии в э
а Российско
иода (m) и

за иные ус
рической эн
соответстви

овая надбав

энергии в с
иода (m) и
рий в соотв
ектроэнерге

- ставка за
вой категор
цены приме

ической эне
окупателя),
од (m), опр
иода (m), р

ифференциро
энергию на
ьтатам конк
ма превышен
периода (m

ти Интернет

товая надба

энергии в с
иода (m) и
рий в соотв
ектроэнерге

ставка за
вой категор
цены приме

ической эне
окупателя),
од (m), опр
иода (m), р

фференциров
энергию на
ьтатам конк

й ценовой к
ены применя
щему к n-й
ергии по не
m), рублей/

ированная п
оптовом ры

курентного
расчетного

ный по уров
нергии с уч
электрическ
ой Федераци
j-го уровн

луги, оказ
нергии потр
ии с формул

вка гарант

ставке
n-й группы

ветствии с
етике, рубл

а электриче
рии, в рамк
еняется к в
ергии над с
, принадлеж
ределяемая
рублей/МВт·

ованная по
оптовом ры

курентного
ния фактиче
m) и опубли
т, рублей/М

авка гарант

ставке
n-й группы

ветствии с
етике, рубл

 электриче
рии, в рамк
еняется к в
ергии над с
, принадлеж
ределяемая
рублей/МВт·

ванная по ч
оптовом ры

курентного

категории,
яется к фа
группе (п

ерегулируе
/МВт·ч;

по часам ра
ынке, опре
отбора це
периода (

вням напряж
четом стои
ких сетях,
ии в облас
ня напряже

ание котор
ребителям,
лой (28),

ирующего п

ы (подгруп
Основами

лей/МВт·ч;

ескую энерг
ках которо
величине п
соответств
жащего к n
гарантиру

·ч;

часам расч
ынке, опре
отбора за

еского пот
икованная
МВт·ч;

тирующего п

ы (подгруп
Основами

лей/МВт·ч;

скую энерг
ках которо
величине п
соответств
жащего к n
гарантиру

·ч;

часам расч
ынке, опре
отбора за

 в рамках
ктически п
одгруппе)
мой цене н

асчетного п
деляемая к
новых заяв
m) объема

жения однос
мости норм
 определяе
ти регулир
ния, рубле

рых являетс
 рассчитыв
рублей/МВт

оставщика,

и определя
пы) потреб
ценообразо

гию предель
й ставка з
ревышения
ующим план
-й группе
ющим поста

четного пер
деляемая к
явок для б
ребления н
на официал

поставщика,

и определя
пы) потреб
ценообразо

ию предель
й ставка з
ревышения
ующим факт
-й группе
ющим поста

етного пер
деляемая к
явок для б

которой ст
оставленно
потребител
а j-м уров

периода нер
коммерчески
ок на сутк
электричес

ставочный т
мативных те
мый органо
ования тар
й/МВт·ч;

ся неотъемл
аемая в от
·ч;

 учитываем

яемая в отн
ителей для
вания в об

ьного уровн
а электрич
фактическо
овым почас
(подгруппе
вщиком в о

риода нерег
коммерчески
алансирова
ад плановы
ьном сайте

 учитываем

яемая в отн
ителей для
вания в об

ного уровн
а электрич
планового
ическим по
(подгруппе
вщиком в о

иода нерег
коммерчески
алансирова

авка за эл
ому потреби
лей, почасо
не напряже

регулируема
им оператор
ки вперед в
ской энерги

тариф на ус
хнологичес

ом исполнит
рифов в отн

лемой часть
ношении ра

мая в стоим

ношении час
я пятой и ш
бласти регу

ня нерегули
ческую энер
ого почасов
совым объем
) потребит

отношении ч

гулируемая
им оператор
ания систем
ым потребле
 коммерчес

мая в стоим

ношении час
я пятой и ш
бласти регу

ня нерегули
ческую энер
почасового

очасовым об
) потребит

отношении ч

гулируемая
им оператор
ания систем

лектрическу
ителю
овому объем
ения в час

ая цена на
ром оптовог
в отношении
ии,

слуги по
ских потерь
тельной
ношении

ью процесса
асчетного

мости

са (h)
шестой
улируемых ц

ируемых цен
ргию
вого объема
мом
телей, за
часа (h)

цена на
ром оптовог
мы в
ением в час
ского

мости

са (h)
шестой
улируемых ц

ируемых цен
ргию
о объема
бъемом
телей, за
часа (h)

цена на
ром оптовог
мы в

ую

му

го
и

ь

а

цен

н

а

го

с

цен

н

го

отнош
(h) р
опера

элект
расче
ценов
(тари

для п
нерег
элект
перио

в отн
указа
энерг

за ра
приме
приоб
(m);

предв
резул
комме
офици

элект
перио
в соо
элект

для п
нерег
плано
нерег
й гру

случа
сумма
(поку

стоим
по не

предв
резул
комме
офици

шении объем
расчетного
атора в сет

- сбыт

трической э
етного пери
вых категор
ифов) в эле

-
пятой ценов
гулируемой
трической э
од, определ

ношении рас
анная ставк
гии (мощнос

асчетный пе
еняется в с
бретенной п

-
варительных
льтатам кон
ерческим оп
иальном сай

- сбыт

трической э
ода (m) и n
ответствии
троэнергети

-
пятой ценов
гулируемой
овых почасо
гулируемой
уппы (подгр

ае если
арной стоим
упателем) п

мости элект
ерегулируем

-
варительных
льтатам кон
ерческим оп
иальном сай

ма превышен
периода (m

ти Интернет

товая надба

энергии в с
иода (m) и
рий в соотв
ектроэнерге

ставка за
вой категор
цены приме

энергии пот
ляемая гара

счетного пе
ка применяе
сти), приоб

ериод (m).
сторону уме
потребителе

- приходяща
х требовани
нкурентного
ператором о
йте коммерч

товая надба

энергии в с
n-й группы
с Основами

ике, рублей

- ставка за
вой категор
цены приме

овых объемо
цене за ра

руппы) потр

мости элект
по нерегули

, указан
трической э
мым ценам з

приходящая
х требовани
нкурентного
ператором о
йте коммерч

ния планово
m) и опубли
т, рублей/М

авка гарант

ставке
n-й группы

ветствии с
етике, рубл

 электриче
рии, в рамк
еняется к с
требителя (
антирующим

ериода (m),
ется в стор
бретенной п

В случае е
еньшения су
ем (покупат

аяся на еди
ий и обязат
о отбора це
оптового ры
ческого опе

авка гарант

ставке
(подгруппы

и ценообраз
й/МВт·ч;

а электриче
рии, в рамк
еняется к с
ов покупки
асчетный пе
ребителей в

, указ
трической э
ируемым цен

нная ставка
энергии (мо
за расчетны

яся на един
ий и обязат
о отбора за
оптового ры
ческого опе

ого потреб
икованная
МВт·ч;

тирующего п

ы (подгруп
Основами

лей/МВт·ч;

скую энерг
ках которо
сумме план
(покупател
поставщик

, рублей/М
рону увели
потребител

если
уммарной с
телем) по

иницу элект
тельств, р
еновых зая
ынка для р
ератора в

тирующего п

ы) потреби
зования в

ескую энерг
ках которо
сумме абсо
электриче

ериод, опр
в отношени

занная став
энергии (м
нам за рас

а применяет
ощности),
ый период

ницу электр
тельств, р
аявок для
ынка для р
ератора в

ления над
на официал

поставщика,

и определя
пы) потреб
ценообразо

ию предель
й ставка з
овых почас
я) по нере
ом для n-й

МВт·ч. В сл
чения сумм
ем (покупа

тоимости э
нерегулиру

трической э
ассчитанны
вок на сут
асчетного
сети Интер

поставщика,

и определя
телей для
области ре

гию предель
й ставка з
лютных зна
ской энерг
еделяемая
и расчетно

вка примен
ощности),
четный пер

тся в стор
приобретен
(m);

рической эн
ассчитанны
балансиров
асчетного
сети Интер

фактически
ьном сайте

 учитываем

яемая в отн
ителей для
вания в об

ного уровн
а электрич
овых объем
гулируемой

й группы (п

учае если
марной стои
телем) по

, указа
лектрическ

уемым ценам

энергии вел
ых на оптов
ки вперед,
периода (m
нет, рубле

 учитываем

яемая в отн
пятой и ше
гулируемых

ьного уровн
а электрич
чений разн
ии потреби
гарантирую
го периода

яется в ст
приобретен
иод (m). В

ону уменьш
ной потреб

нергии вели
ых на оптов
ания систе
периода (m
нет, рубле

им потребле
 коммерчес

мая в стоим

ношении час
я пятой и ш
бласти регу

ня нерегули
ческую энер
мов покупки
й цене за р
подгруппы)

имости элек
нерегулиру

анная ставк
кой энергии
м за расчет

личина разн
ом рынке п
 определен

m) и опубли
й/МВт·ч;

мая в стоим

ношении рас
стой ценов

х цен (тари

ня нерегули
ческую энер
ностей факт
ителя (поку
ющим постав
а (m), рубл

орону увел
нной потреб
В случае ес

шения сумма
бителем (по

ичина разни
ом рынке п
мы, опреде

m) и опубли
й/МВт·ч;

ением в час
ского

мости

са (h)
шестой
улируемых ц

ируемых цен
ргию
и
расчетный
потребител

,
ктрической
уемым ценам

ка
и (мощности
тный период

ницы
по
нная
икованная н

мости

счетного
вых категор
ифов) в

ируемых цен
ргию
тических и
упателя) по
вщиком для
лей/МВт·ч.

личения
бителем
сли

арной
окупателем)

ицы
по
еляемая
икованная н

с

цен

н

лей

м

и),
д

на

рий

н

о
n-
В

на

элект
перио
в соо
элект

уровн
поста
групп
перио

расче
поста

и опр
потре
ценоо

9. Пр
ставо
поста

где:

элект
катег

опред
рассч
энерг
(поку
покуп
(h) р

- сбыт

трической э
ода (m) и n
ответствии
троэнергети

- с
ня нерегули
авщиком в о
пе (подгруп
од (m), руб

- сред
етный перио
авщика и оп

- сбытов
ределяемая
ебителей дл
образования

редельный у
ок за элект
авщиком по

,
трическую э
гории;

- с
деляемая га
читывающихс
гию нерегул
упателю), п
пки электри
расчетного

товая надба

энергии в с
n-й группы
с Основами

ике, рублей

тавка за м
ируемых цен
отношении п
ппе) потреб
блей/МВт;

дневзвешенн
од (m), опр
публикованн

вая надбавк
в отношени

ля третьей
я в области

уровень нер
трическую э
формулам:

, (27)

энергию пре

ставка за э
арантирующи
ся по шесто
лируемой це
принадлежащ
ической эне
периода (m

авка гарант

ставке
(подгруппы

и ценообраз
й/МВт·ч;

мощность, п
н для пятой
поставляемо
бителей, об

ная нерегул
ределенная
ная им на с

ка гарантир
ии расчетно
- шестой ц

и регулируе

регулируемы
энергию и с

, (22)

, (23)

,

,

, (26)

,
едельного у

электрическ
им поставщи
ой ценовой
ены применя
щему к n-й
ергии по не
m), рублей/

тирующего п

ы) потреби
зования в

приобретаем
й ценовой
ого потреб
бъема мощн

лируемая це
коммерчес

своем сайт

рующего пос
ого период
ценовых ка
емых цен (

ых цен для
ставок за

,

, (24)

(25)

,
уровня нер

кую энергию
иком для п
категории

яется к фа
группе (п

ерегулируе
/МВт·ч;

поставщика,

и определя
телей для
области ре

мую потреби
категории,
ителю (пок
ости по не

ена на мощн
ким операт
е в сети И

ставщика, у
а (m) и n-
тегорий в
тарифов) в

 шестой це
мощность и

(21)

,
егулируемы

ю предельно
отребителе
, в рамках
ктически п
одгруппе)
мой цене н

 учитываем

яемая в отн
пятой и ше
гулируемых

ителем (пок
 определяе

купателю),
регулируем

ность на оп
ором в отн

Интернет, р

учитываемая
й группы (
соответств
 электроэн

новой кате
и определяе

ых цен для

ого уровня
й (покупат
 которой с
оставленно
потребител
а j-м уров

мая в стоим

ношении рас
стой ценов

х цен (тари

купателем),
мая гарант
принадлежа

мой цене за

птовом рынк
ношении гар
рублей/МВт;

я в стоимос
подгруппы)
ии с Основ

нергетике,

гории сост
тся гарант

- ставки
шестой цен

нерегулиру
елей),

ставка за э
ому потреби
лей, почасо
не напряже

мости

счетного
вых категор
ифов) в

 предельно
тирующим
ащему к n-й
а расчетный

ке за
рантирующег

сти мощност

вами
рублей/МВт

тоит из
тирующим

за
новой

уемых цен,

электрическ
ителю
овому объем
ения в час

рий

ого

й
й

го

ти

т.

кую

му

элект
рынка
поста
рубле

оплат
тариф
испол
отнош

поста
перио

элект
перио
в соо
элект

шесто
нерег
покуп
потре
поста
перио

элект
рынка
отнош
(h) р
опера

элект
расче
ценов
(тари

шесто
нерег
покуп
потре
поста
перио

элект
рынка
отнош
(h) р
опера

элект
расче

- ди
трическую э
а по резуль
авляемого в
ей/МВт·ч;

- диффе
ту норматив
фа на услуг
лнительной
шении расче

- плата з
авки электр
ода (m) по

- сбыто

трической э
ода (m) и n
ответствии
троэнергети

- с
ой ценовой
гулируемой
пки электри
ебителя (по
авщиком для
ода (m), ру

- диф
трическую э
а по резуль
шении объем
расчетного
атора в сет

- сбыто

трической э
етного пери
вых категор
ифов) в эле

- с
ой ценовой
гулируемой
пки электри
ебителя (по
авщиком для
ода (m), ру

- дифф
трическую э
а по резуль
шении объем
расчетного
атора в сет

- сбыто

трической э
етного пери

ифференциро
энергию на
ьтатам конк
в час (h) р

ренцирован
вных технол
ги по перед
власти суб

етного пери

за иные усл
рической эн
формуле (2

овая надбав

энергии в с
n-й группы
с Основами

ике, рублей

ставка за э
категории,
цены приме

ической эне
окупателя)
я n-й групп
ублей/МВт·ч

ференциров
энергию на
ьтатам конк
ма превышен
периода (m

ти Интернет

овая надбав

энергии в с
иода (m) и
рий в соотв
ектроэнерге

ставка за э
категории,
цены приме

ической эне
окупателя)
я n-й групп
ублей/МВт·ч

ференцирова
энергию на
ьтатам конк
ма превышен
периода (m

ти Интернет

овая надбав

энергии в с
иода (m) и

ованная по
оптовом ры

курентного
расчетного

нная по уро
логических
даче электр
бъекта Росс
иода (m) и

луги, оказа
нергии потр
28), рублей

вка гаранти

ставке
(подгруппы

и ценообраз
й/МВт·ч;

электрическ
, в рамках
еняется к в
ергии над с
за расчетн

пы (подгруп
ч;

анная по ч
оптовом ры

курентного
ния фактиче
m) и опубли
т, рублей/М

вка гаранти

ставке
n-й группы

ветствии с
етике, рубл

электрическ
, в рамках
еняется к в
ергии над с
за расчетн

пы (подгруп
ч;

анная по ча
оптовом ры

курентного
ния планово
m) и опубли
т, рублей/М

вка гаранти

ставке
n-й группы

часам расч
ынке, опре
отбора це
периода (

овням напря
потерь эл

рической э
сийской Фе
j-го уров

ание которы
ребителям,
й/МВт·ч;

ирующего по

и
ы) потреби
зования в

кую энергию
которой с

величине п
соответств
ный период
ппы) потре

часам расче
ынке, опре
отбора за

еского пот
икованная
МВт·ч;

ирующего по

и
ы (подгруп
Основами

лей/МВт·ч;

кую энергию
которой с

величине п
соответств
ный период
ппы) потре

асам расчет
ынке, опре
отбора за

ого потреб
икованная
МВт·ч;

ирующего по

и
ы (подгруп

четного пер
деляемая к
новых заяв
m) объема

яжения став
ектрическо
нергии, оп
дерации в
ня напряже

ых является
 рассчитыв

оставщика,

определяем
телей для
области ре

ю предельно
тавка за э
ревышения
ующим план
 (m), опре
бителей в

етного пери
деляемая к
явок для б
ребления н
на официал

оставщика,

определяем
пы) потреб
ценообразо

ю предельно
тавка за э
ревышения
ующим факт
 (m), опре
бителей в

тного перио
деляемая к
явок для б
ления над
на официал

оставщика,

определяем
пы) потреб

риода нерег
коммерчески
ок на сутк
электричес

вка для опр
й энергии
ределяемая
области ре
ния, рубле

я неотъемле
аемая в от

учитываема

мая в отнош
пятой и ше
гулируемых

ого уровня
лектрическ
фактическо
овым почас
деляемая г
отношении

иода нерегу
коммерчески
алансирова
ад плановы
ьном сайте

учитываема

мая в отнош
ителей для
вания в об

ого уровня
лектрическ
планового
ическим по
деляемая г
отношении

ода нерегу
коммерчески
алансирова
фактически
ьном сайте

учитываема

мая в отнош
ителей для

гулируемая
им оператор
ки вперед в
ской энерги

ределения р
в электрич

я органом
гулировани
й/МВт·ч;

емой частью
ношении ра

ая в стоимо

шении часа
стой ценов

х цен (тари

нерегулиру
кую энергию
ого почасов
совым объем
гарантирующ
часа (h) р

улируемая ц
им оператор
ания систем
ым потребле
 коммерчес

ая в стоимо

шении часа
я пятой и ш
бласти регу

нерегулиру
кую энергию
почасового

очасовым об
гарантирующ
часа (h) р

лируемая ц
им оператор
ания систем
им потребле
 коммерчес

ая в стоимо

шении часа
я пятой и ш

цена на
ром оптовог
в отношении
ии,

расходов на
ческих сетя

ия тарифов

ю процесса
асчетного

ости

h расчетно
вых категор
ифов) в

уемых цен д
ю
вого объема
мом
щим
расчетного

цена на
ром оптовог
мы в
ением в час
ского

ости

(h)
шестой
улируемых ц

уемых цен д
ю
о объема
бъемом
щим
расчетного

ена на
ром оптовог
мы в
ением в час
ского

ости

(h)
шестой

го
и

а
ях

в

ого
рий

для

а

го

с

цен

для

го

с

ценов
(тари

шесто
нерег
элект
перио

в отн
указа
энерг

расче
сторо
потре

предв
резул
комме
офици

элект
перио
в соо
элект

шесто
нерег
плано
нерег
й гру

случа
сумма
(поку

элект
нерег

предв
резул
комме
офици

элект
перио
в соо
элект

уровн
поста
групп
перио

вых категор
ифов) в эле

- с
ой ценовой
гулируемой
трической э
од, определ

ношении рас
анная ставк
гии (мощнос

етном перио
ону уменьше
ебителем (п

- п
варительных
льтатам кон
ерческим оп
иальном сай

- сбыто

трической э
ода (m) и n
ответствии
троэнергети

- с
ой ценовой
гулируемой
овых почасо
гулируемой
уппы (подгр

ае если
арной стоим
упателем) п

трической э
гулируемым

- пр
варительных
льтатам кон
ерческим оп
иальном сай

- сбытов

трической э
ода (m) и n
ответствии
троэнергети

- с
ня нерегули
авщиком в о
пе (подгруп
од (m), руб

рий в соотв
ектроэнерге

ставка за э
категории,
цены приме

энергии пот
ляемая гара

счетного пе
ка применяе
сти), приоб

оде (m). В
ения суммар
покупателем

приходящаяс
х требовани
нкурентного
ператором о
йте коммерч

овая надбав

энергии в с
n-й группы
с Основами

ике, рублей

ставка за э
категории,
цены приме

овых объемо
цене за ра

руппы) потр

мости элект
по нерегули

, указанна
энергии (мо
ценам за р

риходящаяся
х требовани
нкурентного
ператором о
йте коммерч

вая надбавк

энергии в с
n-й группы
с Основами

ике, рублей

тавка за м
ируемых цен
отношении п
ппе) потреб
блей/МВт;

ветствии с
етике, рубл

электрическ
, в рамках
еняется к с
требителя (
антирующим

ериода (m),
ется в стор
бретенной п

случае есл
рной стоимо
м) по нерег

ся на едини
ий и обязат
о отбора це
оптового ры
ческого опе

вка гаранти

ставке
(подгруппы

и ценообраз
й/МВт·ч;

электрическ
, в рамках
еняется к с
ов покупки
асчетный пе
ребителей в

, указан
трической э
ируемым цен

ая ставка п
ощности), п
расчетный п

я на единиц
ий и обязат
о отбора за
оптового ры
ческого опе

ка гарантир

ставке
(подгруппы

и ценообраз
й/МВт·ч;

мощность, п
н для шесто
поставляемо
бителей, об

Основами
лей/МВт·ч;

кую энергию
которой с

сумме план
(покупател
поставщик

, рублей/М
рону увели
потребител

ли
ости элект
гулируемым

ицу электри
тельств, р
еновых зая
ынка для р
ератора в

ирующего по

и
ы) потреби
зования в

кую энергию
которой с

сумме абсо
электриче

ериод, опр
в отношени

нная ставка
энергии (м
нам за рас

применяется
приобретен
период (m)

цу электрич
тельств, р
аявок для
ынка для р
ератора в

рующего пос

и
ы) потреби
зования в

приобретаем
ой ценовой
ого потреб
бъема мощн

ценообразо

ю предельно
тавка за э
овых почас
я) по нере
ом для n-й

МВт·ч. В сл
чения сумм
ем (покупа

,
рической э
 ценам за

ической эне
ассчитанны
вок на сут
асчетного
сети Интер

оставщика,

определяем
телей для
области ре

ю предельно
тавка за э
лютных зна
ской энерг
еделяемая
и расчетно

а применяет
ощности),
четный пер

я в сторону
ной потреб
;

ческой энер
ассчитанны
балансиров
асчетного
сети Интер

ставщика,

определяем
телей для
области ре

мую потреби
 категории
ителю (пок
ости по не

вания в об

ого уровня
лектрическ
овых объем
гулируемой

й группы (п

учае если
марной стои
телем) по

указанная
нергии (мо
расчетный

ергии велич
ых на оптов
ки вперед,
периода (m
нет, рубле

учитываема

мая в отнош
пятой и ше
гулируемых

ого уровня
лектрическ
чений разн
ии потреби
гарантирую
го периода

тся в сторо
приобретен
иод (m). В

у уменьшени
ителем (по

ргии величи
ых на оптов
ания систе
периода (m
нет, рубле

учитываема

мая в отнош
пятой и ше
гулируемых

ителем (пок
и, определя
купателю),
регулируем

бласти регу

нерегулиру
кую энергию
мов покупки
й цене за р
подгруппы)

имости элек
нерегулиру

ставка при
ощности), п
период (m)

чина разниц
ом рынке п
 определяе

m) и опубли
й/МВт·ч;

ая в стоимо

шении расче
стой ценов

х цен (тари

нерегулиру
кую энергию
ностей факт
ителя (поку
ющим постав
а (m), рубл

ону увеличе
нной потреб
В случае ес

ия суммарно
окупателем)

ина разниц
ом рынке п
мы, опреде

m) и опубли
й/МВт·ч;

я в стоимо

шении расче
стой ценов

х цен (тари

купателем),
яемая гаран
принадлежа

мой цене за

улируемых ц

уемых цен д
ю
и
расчетный
потребител

,
ктрической
уемым ценам

именяется в
приобретенн
;

цы
по
емая
икованная н

ости

етного
вых категор
ифов) в

уемых цен д
ю
тических и
упателя) по
вщиком для
лей/МВт·ч.

ения
бителем
сли

ой стоимост
 по

ы
по
еляемая
икованная н

сти

етного
вых категор
ифов) в

 предельно
нтирующим
ащему к n-й
а расчетный

цен

для

лей

м в

в
ной

на

рий

для

о
n-
В

ти

на

рий

ого

й
й

расче
поста

и опр
потре
ценоо

перед
нерег
к вел
элект
досту
расче

расхо
энерг
облас
напря

91. П
поста
в отн

где:

подле

мощно
оказы
подле

оптов
инфра
расче

поста

92. П
перио
форму
Основ
включ
поряд

До ра
опред
для п

- сред
етный перио
авщика и оп

- сбытов
ределяемая
ебителей дл
образования

- ди
даче электр
гулируемых
личине мощн
трической э
упа к услуг
етного пери

- диффе
одов на сод
гии, опреде
сти регулир
яжения, руб

Плата за ин
авки электр
ношении сво

- стоимос
ежащая опла

- стоимос
остью и ины
ываемой гар
ежащая опла

- стоимо
вого рынка,
аструктуры
етный перио

- объем
авщика за р

При определ
ода, с кото
улы, гарант
вами ценооб
чает их в с
дке, предус

асчетного п
деляются в
первой цено

дневзвешенн
од (m), опр
публикованн

вая надбавк
в отношени

ля третьей
я в области

ифференциро
рической эн
цен для ше

ности, опла
энергии и о
гам по пере
иода (m) и

ренцирован
держание эл
еляемая орг
рования тар
блей/МВт.

ные услуги,
рической эн
оих потреби

сть услуги
ате гаранти

сть услуги
ыми допущен
рантирующем
ате гаранти

ость компле
, оказываем
оптового р

од (m-1), р

поставки э
расчетный п

лении преде
орого сбыто
тирующий по
бразования
соответству
смотренном

периода, на
виде форму

овой катего

;

ная нерегул
ределенная
ная им на с

ка гарантир
ии расчетно
- шестой ц

и регулируе

ованная по
нергии за с
естой ценов
ачиваемой п
определяемо
едаче элект
j-го уровн

нная по уро
лектрически
ганом испол
рифов в отн

, оказание
нергии потр
ителей (пок

, (28)

по операти
ирующим пос

по организ
нными к обр
му поставщи
ирующим пос

ексной услу
мой гаранти
рынка, подл
рублей;

лектрическ
период (m),

ельных уров
овые надбав
оставщик ра
в области

ующие соста
настоящими

ачиная с ко
улы, гарант
ории:

лируемая це
коммерчес

своем сайт

рующего пос
ого период
ценовых ка
емых цен (

уровням на
содержание
вой катего
потребител
ой в соотв
трической
ня напряже

овням напря
их сетей,
лнительной
ношении ра

которых яв
ребителям,
купателей)

ивно-диспет
ставщиком

зации оптов
ращению на
ику коммер
ставщиком

уги по расч
ирующему п
лежащая оп

кой энергии
, МВт·ч.

вней нерегу
вки гарант
ассчитывае
регулируе

авляющие п
и Правилам

оторого сб
тирующий п

ена на мощн
ким операт
е в сети И

ставщика, у
а (m) и n-
тегорий в
тарифов) в

апряжения с
 электриче
рии, приме
ем (покупа
етствии с
энергии и
ния, рубле

яжения став
тарифа на
 власти су
счетного п

вляется нео
 рассчитыв
 по формул

тчерскому у
за расчетн

вой торговл
 оптовом р
ческим опе
за расчетн

чету требов
оставщику
лате гаран

и потребите

улируемых ц
ирующих по
т сбытовые
мых цен (т
редельных
и.

ытовые над
оставщик и

ность на оп
ором в отн

Интернет, р

учитываемая
й группы (
соответств
 электроэн

ставка тари
ских сетей
няемая гар
телем) в ч
Правилами
оказания э
й/МВт;

вка, отража
услуги по

убъекта Рос
ериода (m)

отъемлемой
ается гара
е:

управлению
ый период

ли электрич
ынке товар
ратором оп
ый период

ваний и обя
организаци
тирующим п

елям (покуп

цен начиная
ставщиков
 надбавки
арифов) в
уровней не

бавки гара
использует

птовом рынк
ношении гар
рублей/МВт;

я в стоимос
подгруппы)
ии с Основ

нергетике,

ифа на услу
й предельно
рантирующим
части услуг
недискрими
тих услуг

ающая удель
передаче э

ссийской Фе
 и j-го ур

частью про
антирующим

в электроэ
(m-1), руб

ческой эне
рами и услу
птового рын
(m-1), руб

язательств
ией коммерч
поставщиком

пателям) га

я с расчетн
определяют
в соответс
электроэне
регулируем

антирующих
следующие

ке за
рантирующег

сти мощност

вами
рублей/МВт

уги по
ого уровня
м поставщик
г по переда
инационного
в отношени

ьную величи
электрическ
едерации в
ровня

оцесса
поставщико

энергетике
блей;

ргией,
угами,
нка,
блей;

участников
ческой
м за

арантирующе

ного
тся в виде
ствии с
ергетике и
мых цен в

поставщико
формулы:

го

ти

т;

ком
аче
о
ии

ину
кой

ом

,

в

его

ов

для в

для т

для п

где
облас

93. З
соотв
по пр

10. Р
нерег
Интер
преде
потре
цен п
каждо

д) до

"101.
присо
элект
гаран
уровн

где:

уровн

перво

потер
элект
субъе

102.
элект
заклю
гаран
преде

второй цено

третьей и ч

пятой и шес

-
сти государ

Значения пр
ветствии с
равилам мат

Рассчитывае
гулируемых
рнет по фор
ельные уров
ебителей в
публикуются
ой группы (

ополнить пу

. Для потре
оединены к
трической э
нтирующий п
ней нерегул

- величи
ня нерегули

- велич
ой и второй

- ста
рь электрич
трической э
екта Россий

При опреде
трическую э
ючившим дог
нтирующий п
ельных уров

овой катего

;

четвертой ц

,

стой ценовы

,

- сбытовая
рственного

редельных у
настоящим

тематическо

емые в соот
цен публик

рме согласн
вни нерегул
соответств

я на официа
(подгруппы)

унктами 101

ебителей (п
электричес

энергии (мо
поставщик о
лируемых це

на, на кот
ируемых цен

чина, на ко
й ценовых к

авка для оп
ческой энер
энергии, оп
йской Федер

елении и пр
энергию (мо
говор купли
поставщик о
вней нерегу

, (30)

ории:

ценовых кат

;

ых категори

надбавка,
регулирова

уровней нер
разделом,

ого округле

тветствии с
куются на о
но приложен
лируемых це
вии с насто
альном сайт
) потребите

1 – 103 сле

покупателей
ским сетям
ощности) пр
осуществляе
ен на велич

, (29)

орую умень
н для треть

оторую уме
категорий,

пределения
ргии в элек
пределенная
рации в обл

рименении п
ощность), п
и-продажи (
осуществляе
улируемых ц

тегорий:

ий:

установлен
ания тариф

регулируемы
определяю

ения.

с настоящи
официально
нию. Начин
ен диффере
оящими Пра
те гаранти
елей.";

едующего со

й), энергоп
сетевой о

роизводите
ет коррект
чину, кото

шается ста
ьей - шест

ньшается п
рублей/МВ

расходов
ктрических
я и опубли
ласти регу

предельных
поставляем
(поставки)
ет коррект
цен на вел

нная органа
ов.

ых цен и их
тся с точн

ми Правила
м сайте га
ая с расче
нцируются
вилами, пр
рующего по

одержания:

принимающие
рганизации
ля электри
ировку в с
рая опреде

авка за эле
ой ценовых

редельный
т·ч;

на оплату
 сетях тар
кованная о
лирования

уровней не
ую розничн
 электриче
ировку в с
ичины, кот

,

ами исполни

х составляю
остью до 2

ми предель
рантирующе
тного пери
по группам
едельные у
ставщика в

е устройств
и через объ
ической эне
торону уме
ляется по

ектрическую
 категорий

уровень не

нормативны
ифа на усл
рганом исп
тарифов, р

ерегулируем
ым потреби
ской энерг
торону уме
орые опред

ительной вл

ющих, рассч
 знаков по

ные уровни
го поставщ

иода, с кот
м (подгрупп
уровни нере
 сети Инте

ва которых
ъекты по пр
ргии (мощн
ньшения пр
формуле:

ю энергию п
й, рублей/М

ерегулируем

ых технолог
луги по пер
полнительно
рублей/МВт·

мых цен на
ителям (пок
гии (мощнос
ньшения ук

деляются по

,

ласти в

читываемые
осле запято

и
щика в сети
торого
пам)
егулируемых
ернет для

роизводству
ности),
редельных

предельного
МВт·ч;

мых цен для

гических
редаче
ой власти
ч.

купателям),
сти),
казанных
о формулам:

в
ой

и

х

у

о

я

где:

уровн

расхо
элект
опубл
регул

элект
нерег

велич
элект
субъе

нерег
элект
ценов

опред
Федер

103.
элект
заклю
перед
указа
элект
(обще
корре
велич

где:

уровн
отнош
уровн

расхо

- величи
ня нерегули

- диф
одов на опл
трических с
ликованная
лирования т

- величи
трической э
гулируемых

- диф
чину расход
трической э
екта Россий

- велич
гулируемых
трическую э
вых категор

- одност
деленный и
рации в обл

При опреде
трическую э
ючившим дог
даче электр
анного потр
трической э
ероссийской
ектировку в
чины, рассч

- величи
ня нерегули
шении поста
ню напряжен

- диф
одов на опл

, (31)

, (32)

на, на кот
ируемых цен

фференциров
лату нормат
сетях тариф
органом ис

тарифов, ру

на, на кот
энергии за
цен для че

фференциров
дов на соде
энергии, оп
йской Федер

чина, на ко
цен для пе

энергию пре
рий, рублей

тавочный та
опубликова

ласти регул

елении и пр
энергию (мо
говор энерг
рической эн
ребителя (п
энергии тол
й) электрич
в сторону у
читываемые

на, на кот
ируемых цен
авляемого о
ния, рублей

фференциров
лату нормат

орую умень
н для четве

ванная по у
тивных техн
фа на услуг
сполнительн
ублей/МВт·ч

орую умень
содержание

етвертой и

ванная по у
ержание эле
пределенная
рации в обл

оторую уме
ервой и вто
едельного у
й/МВт·ч;

ариф на ока
анный орган
лирования т

рименении п
ощность), п
госнабжения
нергии, при
покупателя)
лько с орга
ческой сеть
уменьшения
по формула

, (33

, (34

орую умень
н для четве
объема элек
й/МВт·ч;

ванная по у
тивных техн

шается ста
ертой и ше

уровням на
нологическ
ги по пере
ной власти
ч;

шается ста
е электрич
шестой це

уровням на
ектрически
я и опубли
ласти регу

ньшается о
орой ценов
уровня нер

азание услу
ном исполн
тарифов, р

предельных
поставляем
я, предусм
и этом гар
) заключил
анизацией
ью, гарант
указанных

ам:

3)

4)

шается ста
ертой и ше
ктрической

уровням на
нологическ

авка за эле
стой ценов

пряжения с
их потерь
даче элект
 субъекта

авка тарифа
еских сете
новых кате

пряжения с
х сетей, т
кованная о
лирования

дноставочн
ых категор
егулируемы

уг по перед
ительной в
ублей/МВт·

уровней не
ую розничн
атривающий
антирующий
 договор о
по управле
ирующий по
 предельны

авка за эле
стой ценов
 энергии (

пряжения с
их потерь

ектрическую
ых категор

тавка для
электричес
рической э
Российской

а на услуги
й предельн
горий, руб

тавка, отр
арифа на у
рганом исп
тарифов, р

ный предель
ий, а такж

ых цен для

даче электр
ласти субъ
ч.

ерегулируем
ым потреби

й урегулиро
й поставщик
казания ус
нию единой
ставщик ос

ых уровней

ектрическую
ых категор
мощности),

тавка для
электричес

ю энергию п
рий, рублей

целей опре
ской энерги
нергии, оп

й Федерации

и по переда
ного уровня
блей/МВт;

ражающая уд
услуги по п
полнительно
рублей/МВт;

ный уровен
же ставка з
третьей и

рической эн
ъекта Росси

мых цен на
ителям (пок
ование услу
к в интерес
слуг по пер
й националь
существляет
нерегулиру

ю энергию п
рий, примен
 соответст

целей опре
ской энерги

предельного
й/МВт·ч;

еделения
ии в
пределенная
и в области

аче
я

дельную
передаче
ой власти

нь
за
пятой

нергии,
ийской

купателям),
уг по
сах
редаче
ной

т
уемых цен н

предельного
няемого в
твующего j-

еделения
ии в

о

я и
и

на

о

-му

элект
опубл
регул

перед
сети,

элект
нерег

велич
элект
субъе
напря

едину
элект
опред

е) в
преде

ж) в
соотв
догов
"нере
соотв
энерг

з) пу

"14.
нерег

расче

где:

элект
отбор
рассч

без у
поста
насел
перио
МВт·ч

форму
соотв

трических с
ликованная
лирования т

- ст
даче электр
, определен

- величи
трической э
гулируемых

- диф
чину расход
трической э
екта Россий
яжения, руб

- ст
ую национал
трической э
деленная и

заголовке
ельных уров

абзаце пер
ветствии с
вором о при
егулируемых
ветствии с
гии";

ункт 14 изл

Дифференци
гулируемая

етного пери

-
трическую э
ра ценовых
читываемая

- план
учета объем
авщиком в ц
лением и пр
ода (m), оп
ч;

ула
ветствующей

сетях тариф
органом ис

тарифов в о

тавка на оп
рической эн
нная и опуб

на, на кот
энергии за
цен для че

фференциров
дов на соде
энергии, оп
йской Федер
блей/МВт;

тавка за со
льную (обще
энергии по
опубликова

раздела II
вней";

рвом пункта
Правилами

исоединении
х цен" допо
Основными

ложить в сл

ированная п
цена на эл

иода (m) (

дифференци
энергию на
заявок на
коммерческ

новый объем
ма покупки
целях обесп
риравненным
пределяемый

обозначает
й зоне суто

фа на услуг
сполнительн
отношении j

плату норма
нергии по е
бликованная

орую умень
содержание

етвертой и

ванная по у
ержание эле
пределенная
рации в обл

одержание о
ероссийскую
единой нац

анная Федер

II слово "с

а 11 после
оптового р

и к торгово
олнить слов
положениям

ледующей ре

по зонам су
лектрическу

)

ированная
оптовом ры
сутки впер

ким операто

м потреблен
по регулир

печения пот
ми к нему к
й коммерчес

т, что множ
ок (z);

ги по пере
ной власти
j-го уровн

ативных тех
единой нац
я Федераль

шается ста
е электрич
шестой це

уровням на
ектрически
я и опубли
ласти регу

объектов эл
ю) электри
циональной
ральной сл

средневзве

слова "оп
рынка элек
ой системе
вами "и па
ми функцио

едакции:

уток расче
ую энергию

 рассчитыв

по часам р
ынке, опре
ред для ча
ором оптов

ния электри
руемым дог
требления
категориям
ским опера

жество часо

даче элект
 субъекта
я напряжен

хнологическ
иональной
ной службо

авка тарифа
еских сете
новых кате

пряжения с
х сетей, т
кованная о
лирования

лектросетев
ческую сет
 (общеросс
ужбой по т

шенных" за

ределяет"
трической
 оптового
раметры, и
нирования

тного пери
 на оптово

вается комм

асчетного
деляемая п
са (h) рас
ого рынка

ической эне
оворам, за
электричес
и потребит
тором опто

ов (h) расч

рической э
Российской
ия, рублей

ких потерь
(общеросси
й по тариф

а на услуги
й предельн
горий, руб

тавка, отр
арифа на у
рганом исп
тарифов в

вого хозяйс
ь, тарифа
ийской) эл
арифам, ру

менить сло

дополнить
энергии и
рынка" и п

используемы
розничных

иода средне
м рынке в

мерческим о

, (3

периода не
о результа
четного пе
по формуле

ергии гаран
ключенным
кой энерги
елей, в ча
вого рынка

четного пер

нергии, оп
й Федерации
й/МВт·ч;

тарифа на
ийской) эле
фам, рублей

и по переда
ного уровня
блей/МВт;

ражающая уд
услуги по п
полнительно
отношении

ства, вход
на услуги

лектрическо
ублей/МВт."

овами "сост

словами "в
мощности,

после слов
ые для расч
рынков эле

взвешенная
зоне суток

оператором

5)

ерегулируем
атам конкур
риода (m),
 (45), руб

нтирующим п
гарантирую

ии (мощност
ас (h) расч
а по формул

риода относ

пределенная
и в области

услуги по
ектрической
й/МВт·ч;

аче
я

дельную
передаче
ой власти
j-го уровн

ящих в
по передач

ой сети,
;

тавляющих

в
а также

чета в
ектрической

я
к (z)

по формуле

мая цена на
рентного

блей/МВт·ч;

поставщиком
ющим
ти)
четного
ле (44),

сится к

я и
и

й

ня

че

й

е:

а

м

опера
форму

предв
впере
расче

и) до

"141.

нерег
суток

где:

на оп
опера

рынке
по фо

на оп
комме

рынке
опера

отнош
рынка

рынке
соотв

- среднев
атором по р
уле (48), р

- при
варительных
ед и для ба
етного пери

ополнить пу

. Величину

гулируемой
к коммерчес

- ср
птовом рынк
атором по ф

- сре
е в ночной
ормуле (35)

- ср
птовом рынк
ерческим оп

- сре
е в полупик
атором по ф

- сре
шении расче
а по формул

- объем ф
е, рассчиты
ветствии с

взвешенная
результатам
рублей/МВт·

иходящаяся
х требовани
алансирован
иода (m) по

унктами 141

дифференци

цены на эл
ский операт

, (

редневзвеше
ке в ночной
формуле (36

дневзвешен
зоне суток

), рублей/М

редневзвеше
ке в полупи
ператором п

дневзвешен
ковой зоне
формуле (35

едневзвешен
етного пери
ле (55), ру

фактическог
ываемый ком
Правилами

цена на эл
м конкурент
·ч;

на единицу
ий и обязат
ния системы
о формуле (

1 – 143 сле

ированной п

лектрическу
тор определ

(36)

енная нерег
й зоне суто
6), рублей/

нная нерегу
к расчетног
МВт·ч;

енная нерег
иковой зоне
по формуле

нная нерегу
суток расч

5), рублей/

нная нерегу
иода (m), р
ублей/МВт;

го пикового
ммерческим
оптового р

лектрическу
тного отбо

у электрич
тельств по
ы, рассчит
(49), рубл

едующего со

по зонам су

ую энергию
ляет по фо

гулируемая
ок расчетн
/МВт·ч;

улируемая ц
го периода

гулируемая
е суток ра
(37), руб

улируемая ц
четного пе
/МВт·ч;

улируемая ц
рассчитыва

о потреблен
операторо

рынка элек

ую энергию,
ра заявок

еской энер
 результат
анная комм
ей/МВт·ч."

одержания:

уток расчет

 (мощность
рмулам, ру

цена на эл
ого период

цена на эле
 (m), расс

цена на эл
счетного п
лей/МВт·ч;

цена на эле
риода (m),

цена на мощ
емая комме

ния гарант
м для расч
трической

, рассчитан
для баланс

гии величи
ам конкуре

мерческим о
;

тного перио

) (
ублей/МВт·ч

, (37)

лектрическу
а (m), рас

ектрическую
читанная к

лектрическу
ериода (m)

ектрическую
 рассчитан

щность на о
рческим оп

ирующего п
етного пер
энергии и

нная коммер
сирования с

ина разницы
нтных отбо

оператором

ода среднев

) для т
ч:

ую энергию
ссчитанная

ю энергию н
коммерчески

ую энергию
, рассчита

ю энергию н
нная коммер

оптовом рын
ператором о

оставщика
риода (m) в
мощности,

рческим
системы по

ы
оров на сут
для

взвешенной

трех зон

, (38)

(мощность
коммерческ

на оптовом
им оператор

(мощность
анная

на оптовом
рческим

нке в
оптового

на оптовом
в
МВт;

тки

)
ким

ром

)

м

катег
поста
гаран
(мощн
с Пра

учета
в цел
прира
опред
H - м

на оп
комме

(мощн
опера

суток

142.
оптов
рынка

где:

рынке
оптов

отнош
рынка

143.

нерег
суток

-
гориями пот
авки мощнос
нтирующим п
ности) насе
авилами опт

- фактиче
а объема по
лях обеспеч
авненными к
деляемый ко
множество ч

- ср
птовом рынк
ерческим оп

ность) на о
атором опто

- множеств

- множест
к;

- множеств

Средневзве
вом рынке в
а по формул

- сре
е в отношен
вого рынка

- сре
шении расче
а по формул

- коэф

Величину д

гулируемой
к коммерчес

- объем пот
требителей,
сти для рас
поставщиком
елением и п
тового рынк

еский объем
окупки по р
чения потре
к нему кате
оммерческим
часов (h) в

редневзвеше
ке в пиково
ператором п

- средне
оптовом рын
ового рынка

во часов (h

тво часов (

во часов (h

ешенная нер
в расчетном
ле, рублей/

дневзвешен
нии расчетн
по формуле

едневзвешен
етного пери
ле (55), ру

ффициент оп

дифференцир

цены на эл
ский операт

, (

требления м
, исходя из
счетного пе
м в целях о
приравненны
ка электрич

м покупки э
регулируемы
ебления эле
егориями по
м операторо
в расчетном

енная нерег
ой зоне сут
по формуле

евзвешенна
нке за расч
а по формул

h) расчетно

h) расчетн

h) расчетно

регулируема
м периоде (
/МВт·ч:

нная нерегу
ного период
е (42), руб

нная нерегу
иода (m), р
ублей/МВт;

платы мощно

рованной по

лектрическу
тор определ

(40)

мощности на
з которого
ериода (m)
обеспечени
ыми к нему
ческой эне

электрическ
ым договор
ектрическо
отребителе
ом оптовог
м периоде

гулируемая
ток расчет
(38), руб

я нерегули
четный пер
ле (39), р

ого периода

ного период

ого периода

ая цена на
(m) рассчи

улируемая ц
да (m), ра
блей/МВт·ч

улируемая ц
рассчитыва

ости, равны

о зонам сут

ую энергию
ляет по фо

аселением и
 коммерчес
 по регули
я потребле
 категория
ргии и мощ

кой энерги
ам, заключ
й энергии
й, в час (
о рынка по
(m);

цена на эл
ного перио
лей/МВт·ч;

ируемая цен
иод (m), р
ублей/МВт·

а (m), отно

да (m), отн

а (m), отно

электричес
тывается к

, (39)

цена на эле
ссчитываем
;

цена на мощ
емая комме

ый 0,002666

ток расчетн

 (мощность
рмулам, ру

и приравнен
кий операт

ируемым дог
ния электр
ми потреби

щности, МВт

и гарантир
енным гара
(мощности)
h) расчетн
 формуле (

лектрическу
да (m), ра

на на элект
ассчитывае
ч;

осящихся к

носящихся к

осящихся к

скую энерги
коммерчески

ектрическую
мая коммерч

щность на о
рческим оп

6, 1/ч.

ного период

) (
ублей/МВт·ч

нными к нем
ор определ

говорам, за
рической эн
ителей, в с
;

ующим пост
антирующим
 население

ного период
50), МВт·ч

ую энергию
ассчитанная

трическую э
мая коммер

ночной зон

к полупиков

пиковой зо

ию (мощност
им оператор

ю энергию н
ческим опер

оптовом рын
ператором о

да средневз

) для д
ч:

му
ляет объем
аключенным
нергии
соответстви

авщиком бе
поставщико

ем и
да (m),
ч;

(мощность
я

энергию
рческим

не суток;

вой зоне

оне суток.

ть) на
ром оптовог

на оптовом
ратором

нке в
оптового

звешенной

двух зон

ии

ез
ом

)

го

где:

на оп
опера

рынке
по фо

на оп
комме

(мощн
опера

H - м
Zн -
Zд -
суток

без у
поста
насел
перио
МВт·ч

к) пу

"15.
опред

отбор
комме

где:

- ср
птовом рынк
атором по ф

- сре
е в ночной
ормуле (35)

- ср
птовом рынк
ерческим оп

ность) на о
атором опто

множество ч
множество
множество

к;

- фактиче
учета объем
авщиком в ц
лением и пр
ода (m), оп
ч.";

ункты 15 -

Средневзве
деляемая дл

ров на сутк
ерческим оп

редневзвеше
ке в ночной
формуле (40

дневзвешен
зоне суток

), рублей/М

редневзвеше
ке в пиково
ператором п

- средне
оптовом рын
ового рынка

часов (h) в
часов (h)
часов (h)

еский объем
ма покупки
целях обесп
риравненным
пределяемый

23 изложит

ешенная нер
ля соответс

ки вперед и
ператором о

енная нерег
й зоне суто
0), рублей/

нная нерегу
к расчетног
МВт·ч;

енная нерег
ой (дневной
по формуле

евзвешенна
нке за расч
а по формул

в расчетном
расчетного
расчетного

м потреблен
по регулир

печения пот
ми к нему к
й коммерчес

ть в следую

регулируема
ствующего р

и для балан
оптового ры

гулируемая
ок расчетн
/МВт·ч;

улируемая ц
го периода

гулируемая
й) зоне су
(41), руб

я нерегули
четный пер
ле (39), р

м периоде
о периода
о периода

ния электри
руемым дог
требления
категориям
ским опера

ющей редак

ая цена на
расчетного

нсирования
ынка по фо

,

, (43)

, (

цена на эл
ого период

цена на эле
 (m), опре

цена на эл
ток расчет
лей/МВт·ч;

ируемая цен
иод (m), р
ублей/МВт·

(m);
(m), относ
(m), относ

ической эн
оворам, за
электричес
и потребит
тором опто

ции:

 электриче
 периода (

 системы (
рмулам:

(42)

44)

,

лектрическу
а (m), рас

ектрическую
деляемая к

лектрическу
ного перио

на на элект
ассчитывае
ч;

ящихся к н
ящихся к п

ергии гара
ключенным
кой энерги
елей, в ча
вого рынка

скую энерг
m) по резу

)

, (41)

ую энергию
ссчитанная

ю энергию н
коммерчески

ую энергию
ода (m), ра

трическую э
мая коммер

ночной зоне
пиковой (дн

нтирующим
гарантирую

ии (мощност
ас (h) расч
а по формул

гию на опто
ультатам ко

, рассчиты

(мощность
коммерческ

на оптовом
им оператор

(мощность
ассчитанная

энергию
рческим

е суток;
невной) зон

поставщико
ющим
ти)
четного
ле (50),

овом рынке,
онкурентных

ывается

)
ким

ром

)
я

не

ом

х

опера
отбор
объем
относ
отдел
Федер
расче

опера
форму

предв
впере
расче
H - м

элект
отбор
рассч

без у
поста
насел
перио
ч;

поста
часа
с Пра

заклю
энерг
рассч
присо
МВт·ч

16. Д
элект
отбор

расче
рынка

- средне
атором по ф
ра ценовых
мов электри
сится к чис
льных частя
рации устан
етного пери

- среднев
атором по р
уле (48), р

- при
варительных
ед и для ба
етного пери
множество ч

-
трическую э
ра ценовых
читываемая

- план
учета объем
авщиком в ц
лением и пр
ода (m), оп

- планов
авщиком по
(h) расчет

авилами опт

-
юченным гар
гии (мощнос
читанный ко
оединении к
ч.

Дифференцир
трическую э
ра ценовых

етного пери
а по формул

евзвешенная
формуле (43
заявок на

ической эне
слу покупат
ях ценовых
новлены осо
иода (m), р

взвешенная
результатам
рублей/МВт·

иходящаяся
х требовани
алансирован
иода (m) по
часов (h) в

дифференци
энергию на
заявок на
коммерческ

новый объем
ма покупки
целях обесп
риравненным
пределенный

вое почасов
результата

тного перио
тового рынк

- объем пок
рантирующим
сти) населе
оммерческим
к торговой

рованная по
энергию на
заявок на

иода (m) (
лам:

я цена на э
3) исходя и
сутки впер

ергии по ре
телей элект
зон оптово

обенности ф
рублей/МВт·

цена на эл
м конкурент
·ч;

на единицу
ий и обязат
ния системы
о формуле (
в расчетном

ированная
оптовом ры
сутки впер

ким операто

м потреблен
по регулир

печения пот
ми к нему к
й коммерчес

вое потреб
ам конкурен
ода (m), сф
ка электрич

купки элект
м поставщик
ением и при
м операторо
системе оп

о часам рас
оптовом ры
сутки впер

электрическ
из цен, оп
ред и стои
егулируемы
трической
ого рынка,
функционир
·ч;

лектрическу
тного отбо

у электрич
тельств по
ы, рассчит
(49), рубл
м периоде

по часам р
ынке, опре
ред для ча
ором оптов

ния электри
руемым дог
требления
категориям
ским опера

ление элек
нтного отб
формирован
ческой эне

трической э
ком в целя
иравненным
ом оптовог
птового ры

счетного п
ынке, опре
ред, для к

) рассчи

кую энергию
ределенных
мости поку

ым договора
энергии (м
 для котор
ования опт

ую энергию,
ра заявок

еской энер
 результат
анная комм
ей/МВт·ч;
(m);

асчетного
деляемая п
са (h) рас
ого рынка

ической эне
оворам, за
электричес
и потребит
тором опто

ктрической
ора ценовы
ное коммер
ргии и мощ

энергии по
х обеспече
и к нему к
о рынка в

ынка в час

ериода нер
деляемая п
аждого час

итывается к

ю, рассчита
 по резуль

упки (прода
м (если га

мощности),
ых Правите
ового и ро

, рассчитан
для баланс

гии величи
ам конкуре

мерческим о

периода не
о результа
четного пе
по формуле

ергии гаран
ключенным
кой энерги
елей, в ча
вого рынка

энергии га
ых заявок н
ческим опе

щности, МВт

регулируем
ния потреб

категориями
соответств
(h) расчет

егулируема
о результа
а (h) соот

коммерчески

анная комме
татам конк

ажи) в отно
арантирующи
функционир
льством Ро

озничных ры

нная коммер
сирования с

ина разницы
нтных отбо

оператором

ерегулируем
атам конкур
риода (m),
 (45), руб

нтирующим п
гарантирую

ии (мощност
ас (h) расч
а по формул

арантирующи
на сутки вп
ратором в
·ч;

мым договор
бления элек
и потребите
ии с догов
ного перио

ая цена на
атам конкур
ветствующе

им оператор

, (45)

ерческим
курентного
ошении
ий поставщи
рующих в
оссийской
ынков), для

рческим
системы по

ы
оров на сут
для

мая цена на
рентного

блей/МВт·ч;

поставщиком
ющим
ти)
четного
ле (44), МВ

им
перед для
соответств

рам,
ктрической
елей,
вором о
ода (m),

рентного
его

ром оптово

ик

я

тки

а

м

Вт

вии

го

где:

возни
услуг
часа

опера
на су
(h) р

конку
рассч

устан
заклю
(мощн
котор
оптов

гаран
функц
Прави
и роз
догов
элект
потре

без у
поста
насел
перио
МВт·ч

(h) р
рынке
поста
устан
рубле
K - м
зарег
деяте
перио

прода
зарег
деяте

резул
поста
отдел

- коэфф
икающих в с
ги по перед
(h) расчет

- средне
атором из ц
утки вперед
расчетного

- объем
урентного о
читываемый

- инд
новленная д
ючаемым гар
ности), фун
рых Правите
вого и розн

- объ
нтирующим п
ционирующег
ительством
зничных рын
воров, закл
трической э
ебителей),

- план
учета объем
авщиком в ц
лением и пр
ода (m), оп
ч;

- цена
расчетного
е в отношен
авщика комм
новленном д
ей/МВт·ч;
множество с
гистрирован
ельности, п
оде (m), уч

- объем
ажи электри
гистрирован
ельности, М

-
льтатам кон
авщиком в к
льных частя

фициент уче
сетях владе
даче электр
тного перио

евзвешенная
цен, сформи
д с учетом
периода (m

покупки эл
отбора цено
коммерческ

дикативная
для соответ
рантирующим
нкционирующ
ельством Ро
ничных рынк

ъем покупки
поставщиком
го в отдель
Российской

нков, в час
люченных га
энергии (мо
МВт·ч;

новый объем
ма покупки
целях обесп
риравненным
пределенный

на электри
периода (m

нии его зон
мерческому
договором о

свободных д
нных гарант
по которым
читываемых

электричес
ической эне
нному гаран
МВт·ч;

стоимость
нкурентных
качестве по
ях ценовых

ета потерь,
ельцев объе
рической эн
ода (m);

я цена на э
ированных п
стоимости

m), рублей/

лектрическо
овых заявок
ким операто

цена на эл
тствующего
м поставщик
щего в отде
оссийской Ф
ков электри

и электриче
м в качеств
ьных частях
й Федерации
с (h) расче
арантирующи
ощности) на

м потреблен
по регулир

печения пот
ми к нему к
й коммерчес

ическую эне
m), зарегис
ны деятельн
оператору

о присоедин

договоров к
тирующим по
осуществля
коммерческ

ской энерг
ергии (k) в
нтирующим п

электричес
отборов на

окупателя э
зон оптово

, включенны
ектов элек
нергии, ра

электрическ
по результ
нагрузочн

/МВт·ч;

ой энергии
к на сутки
ором оптов

лектрическу
периода (

ком в каче
ельных час
Федерации
ической эн

еской энерг
ве покупат
х ценовых
и установл
етного пер
им поставщ
аселением

ния электри
руемым дог
требления
категориям
ским опера

ергию, пост
стрированн
ности, ука
для учета

нении к то

купли-прод
оставщиком
ялась пост
ким операт

ии, постав
в час (h)
поставщико

ской энерги
а сутки вп
электричес
ого рынка,

, (46)

ых в цену н
тросетевог
ссчитанный

кую энергию
атам конку
ых потерь

гарантирую
 вперед в
ого рынка

ую энергию
m) для пок
стве покуп
тях ценовы
установлен
ергии, руб

гии по регу
еля электр
зон оптово
ены особен
иода (m) (

щиком в цел
и приравне

ической эне
оворам, за
электричес
и потребит
тором опто

тавляемую п
ому гарант
занная в у
 свободног
рговой сис

ажи электр
 на оптово
авка элект
ором в рас

ленной по
расчетного
м на оптов

ии, проданн
еред, закл
кой энерги
 для котор

на электрич
о хозяйств

й коммерчес

ю, рассчита
урентного о
и системны

ющим постав
час (h) ра
по формуле

(для прочи
купки по ре
ателя элек

ых зон опто
ы особенно
лей/МВт·ч;

улируемым д
ической эн
го рынка,
ности функ
за исключе
ях обеспеч
нными к не

ергии гаран
ключенным
кой энерги
елей, в ча
вого рынка

по свободно
ирующим по

уведомлении
о договора
теме оптов

ической эн
м рынке в
рической э
четах;

свободному
 периода (
ом рынке в

ной по регу
юченным га

ии (мощност
ых Правите

ческую эне
а, не оказ

ским операт

анная комме
отбора цено
ых ограниче

вщиком по р
асчетного п
 (46), МВт

их потребит
гулируемым

ктрической
ового рынка
ости функци

договорам,
нергии (мощ
для которы

кционирован
нием регул

чения потре
му категор

нтирующим п
гарантирую

ии (мощност
ас (h) расч
а по формул

ому договор
оставщиком
и гарантиру
а (k) в пор
ого рынка,

нергии (k),
отношении
нергии в р

у договору
m),
 отношении

улируемым д
арантирующи
и), функци
льством Ро

ргию и
зывающих
тором для

ерческим
овых заявок
ений для ча

результатам
периода (m)
т·ч;

телей),
м договорам
энергии

а, для
ионирования

заключенны
щности),
ых
ния оптовог
лируемых
ебления
риями

поставщиком
ющим
ти)
четного
ле (44),

ру (k) в ча
на оптовом

ующего
рядке,

его зоны

расчетном

купли-

и его зоны

договорам п
им
ионирующего
оссийской

к
аса

м
,

м,

я

ым

го

м

ас
м

по

о в

Федер
прода
В слу
оптов
особе

энерг

поста
сутки
соотв

заклю
энерг
опред
присо
МВт·ч
В цел

гаран
опред
элект

17. Д
элект
отбор

(m) (

где:

элект
отбор
рассч

опера
форму

рации устан
анной покуп
учае если г
вого рынка,
енности фун

гии

- планов
авщиком, сф
и вперед дл
ветствии с

-
юченным гар
гии (мощнос
деляемый ко
оединении к
ч.
лях настоящ

нтирующим п
деляются бе
трической э

Дифференцир
трическую э
ров на сутк

(

-
трическую э
ра ценовых
читываемая

- среднев
атором по р
уле (48), р

новлены осо
пателем в р
гарантирующ
, для котор
нкционирова

принима

вое почасов
формированн
ля часа (h)
Правилами

 объем пок
рантирующим
сти) населе
оммерческим
к торговой

щих Правил

поставщиком
ез учета ув
энергии в э

рованная по
энергию на
ки вперед и

) рассчи

дифференци
энергию на
заявок на
коммерческ

взвешенная
результатам
рублей/МВт·

обенности ф
расчетном п
щий поставщ
рых Правите
ания оптово

ается равны

вое потреб
ное по резу
) расчетног
оптового р

купки элект
м поставщик
ением и при
м операторо
системе оп

объемы пок

м регулируе
величения о
электрическ

о часам рас
оптовом ры

и для балан

итывается к

, (48)

ированная
оптовом ры
сутки впер

ким операто

цена на эл
м конкурент
·ч;

функционир
периоде (m
щик не фун
ельством Р
ого и розн

ым нулю;

ление элек
ультатам к
го периода
рынка элек

трической э
ком в целя
иравненным
ом оптовог
птового ры

купки элек

емым догов
объемов по
ких сетях.

счетного п
ынке, опре
нсирования

коммерчески

, (49)

, (50)

по часам р
ынке, опре
ред для ча
ором оптов

лектрическу
тного отбо

ования опт
m), рублей.
кционирует
оссийской
ичных рынк

ктрической
онкурентно
 (m) комме
трической

энергии по
х обеспече
и к нему к
о рынка в

ынка в час

трической

орам (
ставки для

ериода нер
деляемая п
 системы,

им операто

, (47)

асчетного
деляемая п
са (h) рас
ого рынка

ую энергию,
ра заявок

ового и ро

 в отдельн
Федерации

ков, объем

энергии га
го отбора
рческим оп
энергии и

регулируем
ния потреб

категориями
соответств
(h) расчет

энергии по

), (
 компенсац

егулируема
о результа
для часа (

ром оптово

)

периода не
о результа
четного пе
по формуле

, рассчитан
для баланс

озничных ры

ных частях
установлен
покупки эл

арантирующи
ценовых за

ператором в
мощности,

мым договор
бления элек
и потребите
ии с догов
ного перио

о заключенн

ции потерь

ая цена на
атам конкур
h) расчетн

го рынка п

ерегулируем
атам конкур
риода (m),
 (45), руб

нная коммер
сирования с

ынков,

ценовых зо
ны
лектрическо

им
аявок на
в
МВт·ч;

рам,
ктрической
елей,
вором о
ода (m),

ным

)

рентных
ного период

по формулам

мая цена на
рентного

блей/МВт·ч;

рческим
системы по

он

ой

да

м:

а

Ц࢓
неб

предв
впере
расче

равно
отбор
рынка
часа

без у
поста
насел
перио
МВт·ч

предв
заяво
опера
рубле

предв
для б
опера
рубле

поста
МВт·ч

заклю
энерг
рассч
присо
МВт·ч

18. Д
элект
отбор

потре
рассч

где:

соотв
(h) р

опера
рынка

баланс
 - пр

варительных
ед и для ба
етного пери

- средне
овесной цен
ра ценовых
а в соответ
(h) расчет

- фактиче
учета объем
авщиком в ц
лением и пр
ода (m), оп
ч;

-
варительных
ок на сутки
атором в со
ей;

- п
варительных
балансирова
атором в со
ей;

- факт
авщика, опр
ч;

-
юченным гар
гии (мощнос
читанный ко
оединении к
ч.

Дифференцир
трическую э
ра заявок д

ебления над
читывается

- цена н
ветствии с
расчетного

- средн
атором в со
а по резуль

риходящаяся
х требовани
алансирован
иода (m) по

евзвешенный
ны на элект
заявок на

тствии с до
тного перио

еский объем
ма покупки
целях обесп
риравненным
пределенный

приходящая
х требовани
и вперед дл
оответствии

приходящаяс
х требовани
ания систем
оответствии

тический об
ределенный

- объем пок
рантирующим
сти) населе
оммерческим
к торговой

рованная по
энергию на
для баланси

д плановым,
коммерческ

на балансир
договором
периода (m

невзвешенна
оответствии
ьтатам конк

я на единиц
ий и обязат
ния системы
о формуле (

й модуль ра
трическую э
сутки впер

оговором о
ода (m), ру

м потреблен
по регулир

печения пот
ми к нему к
й коммерчес

яся на груп
ий и обязат
ля расчетно
и с Правила

ся на групп
ий и обязат
мы для расч
и с Правила

бъем потреб
коммерческ

купки элект
м поставщик
ением и при
м операторо
системе оп

о часам рас
оптовом ры

ирования си

, в час (h)
ким операто

рование вве
о присоеди

m), рублей/

ая цена на
и с договор
курентного

цу электрич
тельств по
ы, рассчит
(49), рубл

азности инд
энергию, о
ред, рассч
присоедин

ублей/МВт·

ния электри
руемым дог
требления
категориям
ским опера

ппу точек п
тельств по
ого период
ами оптово

пу точек по
тельств по
четного пе
ами оптово

бления элек
ким операт

трической э
ком в целя
иравненным
ом оптовог
птового ры

счетного п
ынке, опре
истемы в о

) расчетно
ором оптов

, (51)

ерх, рассчи
инении к т
/МВт·ч;

электричес
ром о прис
отбора це

ческой энер
 результат
анная комм
ей/МВт·ч;

дикатора ст
пределенно
итанный ко
ении к тор
ч;

ической эне
оворам, за
электричес
и потребит
тором опто

поставки га
 результат
а (m), рас
го рынка э

оставки гар
 результат
риода (m-1
го рынка э

ктрической
ором для ч

энергии по
х обеспече
и к нему к
о рынка в

ынка в час

ериода нер
деляемая п
тношении о

го периода
ого рынка

итываемая к
орговой си

скую энерги
оединении
новых заяв

ргии величи
ам конкуре

мерческим о

тоимости ди
й по резул
ммерческим
говой сист

ергии гаран
ключенным
кой энерги
елей, в ча
вого рынка

арантирующе
ам конкуре
считанная
лектрическ

рантирующег
ам конкуре
), рассчит
лектрическ

энергии га
аса (h) ра

регулируем
ния потреб

категориями
соответств
(h) расчет

егулируема
о результа
бъема прев

 (m) (
по формуле

коммерчески
истеме опто

ию, рассчит
к торговой
ок на сутк

ина разницы
нтных отбо

оператором

испетчерски
льтатам кон
м операторо
еме оптово

нтирующим п
гарантирую

ии (мощност
ас (h) расч
а по формул

его постав
нтного отб
коммерческ

кой энергии

го поставщи
нтного отб
анная комм

кой энергии

арантирующе
асчетного п

мым договор
бления элек
и потребите
ии с догов
ного перио

ая цена на
атам конкур
ышения фак

)
:

им оператор
ового рынка

танная комм
й системе о
ки вперед с

ы
оров на сут
для

их объемов
нкурентного
ом оптового
ого рынка д

поставщиком
ющим
ти)
четного
ле (50),

щика разни
бора ценовы
ким
и и мощност

ика разница
бора заявок
мерческим
и и мощност

его
периода (m)

рам,
ктрической
елей,
вором о
ода (m),

рентного
ктического

ром в
а для часа

мерческим
оптового
с учетом

тки

и
о
о
для

м

ца
ых

ти,

а
к

ти,

,

стоим
(m),

19. Д
цена
конку

плано
рассч

где:

опера
рынка
стоим
(m),

соотв
(h) р

20. П
требо

заяво
расче

где:

предв
заяво
опера
рубле

без у
поста
насел
перио
МВт·ч

21. П
требо

отбор
опера

мости нагру
рублей/МВт

Дифференцир
на электри

урентного о

ового потре
читывается

- средн
атором в со
а по резуль
мости нагру
рублей/МВт

- цена н
ветствии с
расчетного

Приходящаяс
ований и об

ок на сутки
етного пери

-
варительных
ок на сутки
атором в со
ей;

- план
учета объем
авщиком в ц
лением и пр
ода (m), оп
ч.

Приходящаяс
ований и об

ра заявок д
атором для

узочных пот
т·ч.

рованная по
ическую эне
отбора заяв

ебления над
коммерческ

невзвешенна
оответствии
ьтатам конк
узочных пот
т·ч;

на балансир
договором
периода (m

ся на едини
бязательств

и вперед (
иода (m) по

приходящая
х требовани
и вперед дл
оответствии

новый объем
ма покупки
целях обесп
риравненным
пределенный

ся на едини
бязательств

для баланси
расчетного

терь и сист

о часам рас
ергию на оп
вок для бал

д фактическ
ким операто

ая цена на
и с договор
курентного
терь и сист

рование вни
о присоеди

m), рублей/

ицу электри
в, рассчита

о формуле:

, (53)

яся на груп
ий и обязат
ля расчетно
и с Правила

м потреблен
по регулир

печения пот
ми к нему к
й коммерчес

ицу электри
в, рассчита

ирования си
о периода (

темных огр

счетного п
птовом рын
лансирован

ким, в час
ором оптов

, (52)

электричес
ром о прис
отбора це

темных огр

из, рассчит
инении к т
/МВт·ч.

ической эн
анных по р

), опре

ппу точек п
тельств по
ого период
ами оптово

ния электри
руемым дог
требления
категориям
ским опера

ической эн
анных на о

истемы (
(m) по фор

аничений д

ериода сре
ке, опреде
ия системы

 (h) расче
ого рынка

скую энерги
оединении
новых заяв
аничений д

тываемая ко
орговой си

ергии вели
езультатам

еделяется к

поставки га
 результат
а (m), рас
го рынка э

ической эне
оворам, за
электричес
и потребит
тором опто

ергии вели
птовом рын

муле:

ля часа (h

дневзвешен
ляемая по

ы в отношен

тного пери
по формуле

ию, рассчит
к торговой
ок на сутк
ля часа (h

оммерческим
истеме опто

ичина разни
м конкурент

коммерчески

арантирующе
ам конкуре
считанная
лектрическ

ергии гаран
ключенным
кой энерги
елей, в ча
вого рынка

ичина разни
ке по резу

), определ

h) расчетно

нная нерегу
результата

нии объема

иода (m) (
:

танная комм
й системе о
ки вперед с
h) расчетно

м операторо
ового рынка

ицы предвар
ного отбор

им оператор

его постав
нтного отб
коммерческ

кой энергии

нтирующим п
гарантирую

ии (мощност
ас (h) расч
а по формул

ицы предвар
ультатам ко

ляется комм

ого периода

улируемая
ам
превышения

)

мерческим
оптового
с учетом
ого периода

ом в
а для часа

рительных
ра ценовых

ром для

щика разни
бора ценовы
ким
и и мощност

поставщиком
ющим
ти)
четного
ле (44),

рительных
онкурентног

мерческим

а

я

а

ца
ых

ти,

м

го

где:

предв
для б
опера
рубле

поста

поста
часа
с Пра

22. С

расче
рынка

где:

индек

присо
стоим
расче
соотв
обесп
заклю
энерг

расче
торго

рынке
соотв

катег
поста
гаран
(мощн
соотв

- п
варительных
балансирова
атором в со
ей;

- факт
авщика в ча

- планов
авщиком по
(h) расчет

авилами опт

Средневзвеш

етного пери
а по формул

кс (m-1) в

- рассч
оединении к
мость покуп
етный перио
ветствии с
печивающим
юченных гар
гии (мощнос

- коррек
етного пери
овой систем

- объем ф
е, рассчиты
ветствии с

-
гориями пот
авки мощнос
нтирующим п
ности) насе
ветствии с

приходящаяс
х требовани
ания систем
оответствии

тическое по
ас (h) расч

вое почасов
результата

тного перио
тового рынк

шенная нере

иода (m) (
лам:

,

формулах и

читываемая
к торговой
пки мощност
од (m-1) по
Правилами
приобретен

рантирующим
сти) населе

ктировка ст
иода (m) по
ме оптового

фактическог
ываемый ком
Правилами

- объем пот
требителей,
сти для рас
поставщиком
елением и п
Правилами

ся на групп
ий и обязат
мы для расч
и с Правила

очасовое по
четного пер

вое потреб
ам конкурен
ода (m), сф
ка электрич

егулируемая

)

, (5

 (56)

используетс

 коммерчес
системе оп

ти на основ
о всем дого
оптового р

ние мощност
м поставщик
ением и при

оимости мо
о формуле (
о рынка;

го пикового
ммерческим
оптового р

требления м
, исходя из
счетного пе
м в целях о
приравненны
оптового р

, (54)

пу точек по
тельств по
четного пе
ами оптово

отребление
риода (m),

ление элек
нтного отб
формирован
ческой эне

я цена на

) рассчитыв

55)

ся для обо

ким операт
птового ры
ве фактиче
оворам, за
рынка элек
ти, за иск
ком в целя
иравненным

ощности, ра
(56) в соо

о потреблен
операторо

рынка элек

мощности на
з которого
ериода (m)
обеспечени
ыми к нему
рынка элек

оставки гар
 результат
риода (m-1
го рынка э

электричес
 МВт·ч;

ктрической
ора ценовы
ное коммер
ргии и мощ

мощность н

вается комм

значения р

ором в соо
ынка для ра
ской стоим
ключенным
трической
лючением р
х обеспече
и к нему к

ассчитываем
тветствии

ния гарант
м для расч
трической

аселением и
 коммерчес
 по регули
я потребле
 категория
трической

рантирующег
ам конкуре
), рассчит
лектрическ

ской энерги

энергии га
ых заявок н
ческим опе

щности, МВт

а оптовом

мерческим о

асчетного

ответствии
счетного п

мости покуп
гарантирую
энергии и
егулируемы
ния потреб

категориями

мая коммерч
с договоро

ирующего п
етного пер
энергии и

и приравнен
кий операт

ируемым дог
ния электр
ми потреби
энергии и

го поставщи
нтного отб
анная комм

кой энергии

ии гарантир

арантирующи
на сутки вп
ратором в
·ч.

рынке в от

оператором

периода (m

с договоро
периода (m)
пки мощност
ющим постав
мощности и

ых договоро
бления элек
и потребите

ческим опер
ом о присое

оставщика
риода (m) в
мощности,

нными к нем
ор определ

говорам, за
рической эн
ителей, опр
мощности,

ика разница
бора заявок
мерческим
и и мощност

рующего

им
перед для
соответств

тношении

оптового

m-1);

ом о
 плановая

ти за
вщиком в
и
ов,
ктрической
елей, рубле

ратором для
единении к

на оптовом
в
МВт;

му
ляет объем
аключенным
нергии
ределяемый
МВт;

а
к

ти,

вии

ей;

я

м

в

присо
факти
Прави
приоб
конку
оптов
свобо
элект
обору
объек
конку
соотв
обесп
заклю
энерг
с уче
рубле

присо
стоим
расче
соотв
обесп
заклю
энерг
Объем
купли
элект

велич
систе
мощно
деяте
в соо
поста
в соо
коэфф

23. К
(m) о

где:

нерег
(z),
Прави

рынке
суток

отнош
рынка

л) ра

- расс
оединении к
ическая сто
илами оптов
бретение мо
урентного о
вого рынка
одных догов
трической э
удования ги
ктов, в отн
урентный от
ветствии с
печивающих
юченных гар
гии (мощнос
етом величи
ей;

- рассч
оединении к
мость покуп
етный перио
ветствии с
печивающим
юченных гар
гии (мощнос
мы мощности
и-продажи (
трической э

чины
еме оптовог
ости для по
ельности га
ответствующ
авщика расп
ответствии
фициента дл

Коэффициент
определяетс

- ди
гулируемая
определяем

илами, рубл

- сре
е, определя
к (z) расче

- сре
шении расче
а в соответ

аздел IV пр

читываемая
к торговой
оимость пок
вого рынка
ощности, ис
отбора мощн
электричес

воров купли
энергии и м
идроэлектро
ношении кот
тбор, и ины
Правилами
приобретен

рантирующим
сти) населе
ин штрафов,

читываемая
к торговой
пки мощност
од (m-2) по
Правилами
приобретен

рантирующим
сти) населе
и, приобрет
(поставки)
энергии и м

учитыва
го рынка по
окупателей
арантирующе
щих зонах с
положена в
с Правилам

ля расчетно

т оплаты мо
ся коммерче

ифференциро
цена на эл

мая коммерч
лей/МВт·ч;

дневзвешен
яемая комме
етного пери

едневзвешен
етного пери
тствии с на

ризнать утр

 коммерчес
системе оп

купки мощно
электричес

сходя из фа
ности без у
ской энерги
и-продажи м
мощности, з
останций, р
торых были
ых договоро
оптового р

ние мощност
м поставщик
ением и при
, рассчитан

 коммерчес
системе оп

ти на основ
о всем дого
оптового р

ние мощност
м поставщик
ением и при
таемые гара
мощности,

мощности, к

ает в соотв
о цене, опр
в зоне сво

его поставщ
свободного
нескольких

ми оптового
ого периода

ощности для
еским опера

, (57)

ованная по
лектрическу
ческим опер

нная нерегу
ерческим оп
иода (m) в

нная нерегу
иода (m), р
астоящими П

ратившим си

ским операт
птового ры
ости по вс
ской энерг
актической
учета опре
ии и мощно
мощности,
заключенны
расположен
указаны н

ов, заключ
рынка элек
ти, за иск
ком в целя
иравненным
нных по до

ким операт
птового ры
ве фактиче
оворам, за
рынка элек
ти, за иск
ком в целя
иравненным
антирующим
свободных

коммерческ

ветствии с
ределенной
ободного п
щика (сред
перетока,

х зонах св
о рынка эл
а (m-1).

я соответс
атором по

зонам суто
ую энергию
ратором оп

улируемая ц
ператором
соответст

улируемая ц
рассчитыва
Правилами,

илу;

тором в соо
ынка для ра
ем договор
ии и мощно
 стоимости
деляемой в
сти величи
свободных

ых в отноше
ных во вто
аиболее вы
енных гара
трической
лючением р
х обеспече
и к нему к
говорам ку

ором в соо
ынка для ра
ской стоим
ключенным
трической
лючением р
х обеспече
и к нему к
 поставщик
 договоров
ий операто

договором
 по резуль
еретока, к
невзвешенн
 если зона
ободного п
ектрическо

твующей зо
формуле:

ок расчетно
 (мощность
тового рын

цена на эле
оптового р
вии с наст

цена на мощ
емая комме
 рублей/МВ

ответствии
счетного п
ам, заключ
сти и обес

и покупки м
 соответст

ины, распре
договоров
нии мощнос
рой ценово

ысокие цены
нтирующим
энергии и
егулируемы
ния потреб

категориями
упли-продаж

ответствии
счетного п

мости покуп
гарантирую
энергии и
егулируемы
ния потреб

категориями
ком в рамка
 купли-про
р оптового

о присоеди
татам конк

к которой о
ая цена мо
 деятельно
еретока),
й энергии

ны суток (

ого периода
) на оптов
ка в соотв

ектрическую
ынка для с
оящими Пра

щность на о
рческим оп
т.";

с договоро
периода (m-
ченным в со
спечивающим
мощности по
вии с Прав
деляемой н
купли-прод

сти генерир
ой зоне, и
ы в ценовых
поставщико
мощности и

ых договоро
бления элек
и потребите
жи (поставк

с договоро
периода (m-
пки мощност
ющим постав
мощности и

ых договоро
бления элек
и потребите
ах свободны
одажи (пост
о рынка при

инении к то
курентного
относится з
ощности для
ости гарант
с учетом о
и мощности

z) расчетн

а средневз
ом рынке в
етствии с

ю энергию н
соответству
авилами, ру

оптовом рын
ператором о

ом о
-1)
оответствии
м
о результат
вилами
на стороны
дажи
рующего
генерирующ

х заявках н
ом в
и
ов,
ктрической
елей, а так
ки) мощност

ом о
-1) планова
ти за
вщиком в
и
ов,
ктрической
елей, рубле
ых договоро
тавки)
и расчете

орговой
отбора

зона
я покупател
тирующего
определяемо
и сезонного

ного период

вешенная
в зоне суто
настоящими

на оптовом
ующей зоны
ублей/МВт·ч

нке в
оптового

и с

там

щих
на

кже
ти,

ая

ей.
ов

лей

ого
о

да

ок
и

ч;

м) приложение к указанным Правилам изложить в следующей редакции:

"Приложение
к Правилам определения
и применения гарантирующими
поставщиками нерегулируемых цен
на электрическую энергию (мощность)
(в редакции постановления
Правительства Российской Федерации
от 4 мая 2012 г. N 442)

 ФОРМА
 публикации данных о предельных уровнях нерегулируемых цен
 на электрическую энергию (мощность) и составляющих предельных
 уровней нерегулируемых цен на электрическую энергию (мощность)

 Предельные уровни нерегулируемых цен на электрическую энергию
(мощность), поставляемую потребителям (покупателям) _______________________
 (наименование
____________________________ в ____________ ____ г.
 гарантирующего поставщика) (месяц) (год)

 I. Первая ценовая категория
 (для объемов покупки электрической энергии (мощности),
 учет которых осуществляется в целом за расчетный период)

 1. Предельный уровень нерегулируемых цен

┌───┬───────────────────────────────┐
│ │ Уровень напряжения │
│ ├───────┬──────┬─────────┬──────┤
│ │ ВН │ СН I │ СН II │ НН │
├───┼───────┼──────┼─────────┼──────┤
│Предельный уровень нерегулируемых цен, │ │ │ │ │
│рублей/МВт·ч без НДС │ │ │ │ │
└───┴───────┴──────┴─────────┴──────┘

 2. Средневзвешенная нерегулируемая цена на электрическую энергию
(мощность), используемая для расчета предельного уровня нерегулируемых цен
для первой ценовой категории, рублей/МВт·ч без НДС __________

 3. Составляющие расчета средневзвешенной нерегулируемой цены на
электрическую энергию (мощность), используемой для расчета предельного
уровня нерегулируемых цен для первой ценовой категории:

а) средневзвешенная нерегулируемая цена на электрическую энергию на
оптовом рынке, рублей/МВт·ч __________

б) средневзвешенная нерегулируемая цена на мощность на оптовом рынке,
рублей/МВт __________

в) коэффициент оплаты мощности потребителями (покупателями),
осуществляющими расчеты по первой ценовой категории, 1/час __________

г) объем фактического пикового потребления гарантирующего поставщика на
оптовом рынке, МВт __________

д) величина мощности, соответствующей покупке электрической энергии
гарантирующим поставщиком у производителей электрической энергии (мощности)
на розничных рынках, МВт __________

е) сумма величин мощности, оплачиваемой на розничном рынке
потребителями (покупателями), осуществляющими расчеты по второй - шестой
ценовым категориям, МВт __________,
в том числе:

 по второй ценовой категории, МВт __________

 по третьей ценовой категории, МВт __________

 по четвертой ценовой категории, МВт __________

 по пятой ценовой категории, МВт __________

 по шестой ценовой категории, МВт __________

ж) объем потребления мощности населением и приравненными к нему
категориями потребителей, МВт __________

з) объем потребления электрической энергии потребителями
(покупателями), осуществляющими расчеты по второй ценовой категории, МВт·ч
__________,
в том числе:

 для трех зон суток, МВт·ч __________

 по ночной зоне суток, МВт·ч __________

 по полупиковой зоне суток, МВт·ч __________

 по пиковой зоне суток, МВт·ч __________

 для двух зон суток, МВт·ч __________

 по ночной зоне суток, МВт·ч __________

 по пиковой зоне суток, МВт·ч __________

и) фактический объем потребления электрической энергии гарантирующим
поставщиком на оптовом рынке, МВт·ч __________

к) объем покупки электрической энергии гарантирующим поставщиком у
производителей электрической энергии (мощности) на розничных рынках, МВт·ч

л) сумма объемов потребления электрической энергии потребителями
(покупателями), осуществляющими расчеты по второй - шестой ценовым
категориям, МВт·ч __________,
в том числе:

 по второй ценовой категории, МВт·ч __________

 по третьей ценовой категории, МВт·ч __________

 по четвертой ценовой категории, МВт·ч __________

 по пятой ценовой категории, МВт·ч __________

 по шестой ценовой категории, МВт·ч __________

м) объем потребления электрической энергии населением и приравненными к
нему категориями потребителей, МВт·ч __________

н) величина изменения средневзвешенной нерегулируемой цены на электрическую
энергию (мощность), связанная с учетом данных за предыдущие расчетные
периоды, рублей/МВт·ч <*> __________

 <*> В случае если величина изменения средневзвешенной нерегулируемой
цены на электрическую энергию (мощность) не равна нулю, гарантирующий
поставщик публикует также средневзвешенную нерегулируемую цену на
электрическую энергию (мощность), используемую для расчета предельного
уровня нерегулируемых цен для первой ценовой категории, и составляющие
расчета указанной средневзвешенной нерегулируемой цены на электрическую
энергию (мощность) за все периоды, предшествующие рассматриваемому, в
которых изменились данные, необходимые для расчета средневзвешенной
нерегулируемой цены на электрическую энергию (мощность), по сравнению с
данными, используемыми для расчета в этих периодах.

 II. Вторая ценовая категория
 (для объемов покупки электрической энергии
 (мощности), учет которых осуществляется по зонам
 суток расчетного периода)

 1. Предельный уровень нерегулируемых цен для трех зон суток,
рублей/МВт·ч без НДС

┌───┬───────────────────────────────┐
│ Зоны суток │ Уровень напряжения │
│ ├───────┬───────┬───────┬───────┤
│ │ ВН │ СН I │ СН II │ НН │
├───┼───────┼───────┼───────┼───────┤
│Ночная │ │ │ │ │
├───┼───────┼───────┼───────┼───────┤
│Полупиковая │ │ │ │ │
├───┼───────┼───────┼───────┼───────┤
│Пиковая │ │ │ │ │
└───┴───────┴───────┴───────┴───────┘

 2. Предельный уровень нерегулируемых цен для двух зон суток,
рублей/МВт·ч без НДС

┌───┬───────────────────────────────┐
│ Зоны суток │ Уровень напряжения │
│ ├───────┬───────┬───────┬───────┤
│ │ ВН │ СН I │ СН II │ НН │
├───┼───────┼───────┼───────┼───────┤
│Ночная │ │ │ │ │
├───┼───────┼───────┼───────┼───────┤
│Дневная │ │ │ │ │
└───┴───────┴───────┴───────┴───────┘

III. Третья ценовая категория (для объемов покупки электрической энергии (мощности), в отношении которых за расчетный период осуществляется почасовой учет, но не осуществляется

почасовое планирование, а стоимость услуг по передаче электрической энергии определяется по тарифу на услуги по передаче электрической энергии в одноставочном выражении)

 1. Ставка за электрическую энергию предельного уровня нерегулируемых цен, рублей/МВт·ч без НДС

─────┬───
 Дата│ Ставка для фактических почасовых объемов покупки электрической энергии, отпущенных на уровне напряжения _____ <*>
 ├─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬──────┬──────┬──────┬──────┬──────┬──────┬──────┬──────┬──────┬──────┬──────┬──────┬──────┬──────┬───────
 │0:00 │1:00 │2:00 │3:00 │4:00 │5:00 │6:00 │7:00 │8:00 │ 9:00 │10:00 │11:00 │12:00 │13:00 │14:00 │15:00 │16:00 │17:00 │18:00 │19:00 │20:00 │21:00 │22:00 │23:00
 │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ -
 │1:00 │2:00 │3:00 │4:00 │5:00 │6:00 │7:00 │8:00 │9:00 │10:00 │11:00 │12:00 │13:00 │14:00 │15:00 │16:00 │17:00 │18:00 │19:00 │20:00 │21:00 │22:00 │23:00 │ 0:00
─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼───────
 1 │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼──────┼───────
 ... │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴──────┴──────┴──────┴──────┴──────┴──────┴──────┴──────┴──────┴──────┴──────┴──────┴──────┴──────┴───────

 <*> Таблица приводится для каждого уровня напряжения (ВН, СН I, СН II, НН).

 2. Ставка за мощность, приобретаемую потребителем (покупателем), предельного уровня нерегулируемых цен, рублей/МВт в месяц без НДС

IV. Четвертая ценовая категория (для объемов покупки электрической энергии (мощности), в отношении которых за расчетный период осуществляется почасовой учет, но не
осуществляется почасовое планирование, а стоимость услуг по передаче электрической энергии определяется по тарифу на услуги по передаче электрической энергии в двухставочном

выражении)

 1. Ставка за электрическую энергию предельного уровня нерегулируемых цен, рублей/МВт·ч без НДС

─────┬───
 Дата│ Ставка для фактических почасовых объемов покупки электрической энергии, отпущенных на уровне напряжения _____ <*>
 ├────┬────┬────┬────┬────┬────┬────┬────┬────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬──────
 │0:00│1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00 │10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00
 │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ -
 │1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00│10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00│ 0:00
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 1 │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 ... │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┴────┴────┴────┴────┴────┴────┴────┴────┴────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴──────

 <*> Таблица приводится для каждого уровня напряжения (ВН, СН I, СН II, НН).

 2. Ставка за мощность, приобретаемую потребителем (покупателем), предельного уровня нерегулируемых цен, рублей/МВт в месяц без НДС ______________

 3. Дифференцированная по уровням напряжения ставка тарифа на услуги по передаче электрической энергии за содержание электрических сетей предельного уровня
нерегулируемых цен, рублей/МВт в месяц без НДС

┌──┬──────────────────────────────┐
│ │ Уровень напряжения │
│ ├──────┬───────┬───────┬───────┤
│ │ ВН │ СН I │ СН II │ НН │
│ ├──────┼───────┼───────┼───────┤
│ │ │ │ │ │
├──┼──────┼───────┼───────┼───────┤
│Ставка тарифа на услуги по передаче │ │ │ │ │
│электрической энергии за содержание │ │ │ │ │
│электрических сетей │ │ │ │ │
└──┴──────┴───────┴───────┴───────┘

V. Пятая ценовая категория (для объемов покупки электрической энергии (мощности), в отношении которых за расчетный период осуществляются почасовое планирование и учет, а
стоимость услуг по передаче электрической энергии определяется по тарифу на услуги по передаче электрической энергии в одноставочном выражении)

 1. Ставка за электрическую энергию предельного уровня нерегулируемых цен, рублей/МВт·ч без НДС

─────┬───
 Дата│ Ставка для фактических почасовых объемов покупки электрической энергии, отпущенных на уровне напряжения _____ <*>
 ├────┬────┬────┬────┬────┬────┬────┬────┬────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬──────
 │0:00│1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00 │10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00
 │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ -
 │1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00│10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00│ 0:00
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 1 │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 ... │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┴────┴────┴────┴────┴────┴────┴────┴────┴────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴──────

 <*> Таблица приводится для каждого уровня напряжения (ВН, СН I, СН II, НН).

─────┬───
 Дата│ Ставка для превышения фактического почасового объема покупки электрической энергии над соответствующим плановым почасовым объемом
 ├────┬────┬────┬────┬────┬────┬────┬────┬────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬──────
 │0:00│1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00 │10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00
 │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ -
 │1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00│10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00│ 0:00
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 1 │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 ... │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┴────┴────┴────┴────┴────┴────┴────┴────┴────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴──────

─────┬───
 Дата│ Ставка для превышения планового почасового объема покупки электрической энергии над соответствующим фактическим почасовым объемом
 ├────┬────┬────┬────┬────┬────┬────┬────┬────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬──────
 │0:00│1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00 │10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00
 │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ -
 │1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00│10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00│ 0:00
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 1 │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 ... │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┴────┴────┴────┴────┴────┴────┴────┴────┴────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴──────

┌──┬────────────┐
│ │ Величина │
│ │ ставки │
├──┼────────────┤
│Ставка для суммы плановых почасовых объемов покупки │ │
│электрической энергии за расчетный период, рублей/МВт·ч без │ │
│НДС │ │
├──┼────────────┤
│Ставка для суммы абсолютных значений разностей фактических │ │
│и плановых почасовых объемов покупки электрической энергии │ │
│за расчетный период, рублей/МВт·ч без НДС │ │
└──┴────────────┘

 2. Ставка за мощность, приобретаемую потребителем (покупателем), предельного уровня нерегулируемых цен, рублей/МВт в месяц без НДС

VI. Шестая ценовая категория (для объемов покупки электрической энергии (мощности), в отношении которых за расчетный период осуществляются почасовое планирование и учет, а
стоимость услуг по передаче электрической энергии определяется по тарифу на услуги по передаче электрической энергии в двухставочном выражении)

 1. Ставка за электрическую энергию предельного уровня нерегулируемых цен, рублей/МВт·ч без НДС

─────┬───
 Дата│ Ставка для фактических почасовых объемов покупки электрической энергии, отпущенных на уровне напряжения _____ <*>
 ├────┬────┬────┬────┬────┬────┬────┬────┬────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬──────
 │0:00│1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00 │10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00
 │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ -
 │1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00│10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00│ 0:00
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 1 │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 ... │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┴────┴────┴────┴────┴────┴────┴────┴────┴────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴──────

 <*> Таблица приводится для каждого уровня напряжения (ВН, СН I, СН II, НН).

─────┬───
 Дата│ Ставка для превышения фактического почасового объема покупки электрической энергии
 │ над соответствующим плановым почасовым объемом
 ├────┬────┬────┬────┬────┬────┬────┬────┬────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬──────
 │0:00│1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00 │10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00
 │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ -
 │1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00│10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00│ 0:00
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 1 │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 ... │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┴────┴────┴────┴────┴────┴────┴────┴────┴────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴──────

─────┬───
 Дата│ Ставка для превышения планового почасового объема покупки электрической энергии
 │ над соответствующим фактическим почасовым объемом
 ├────┬────┬────┬────┬────┬────┬────┬────┬────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬─────┬──────
 │0:00│1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00 │10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00
 │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ - │ -
 │1:00│2:00│3:00│4:00│5:00│6:00│7:00│8:00│9:00│10:00│11:00│12:00│13:00│14:00│15:00│16:00│17:00│18:00│19:00│20:00│21:00│22:00│23:00│ 0:00
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 1 │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┼────┼────┼────┼────┼────┼────┼────┼────┼────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼─────┼──────
 ... │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │ │
─────┴────┴────┴────┴────┴────┴────┴────┴────┴────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴─────┴──────

┌──┬────────────┐
│Ставка для суммы плановых почасовых объемов покупки │ │
│электрической энергии за расчетный период, рублей/МВт·ч │ │
│без НДС │ │
├──┼────────────┤
│Ставка для суммы абсолютных значений разностей фактических │ │
│и плановых почасовых объемов покупки электрической энергии │ │
│за расчетный период, рублей/МВт·ч без НДС │ │
└──┴────────────┘

 2. Ставка за мощность, приобретаемую потребителем (покупателем), предельного уровня нерегулируемых цен, рублей/МВт в месяц без НДС ____________

 3. Дифференцированная по уровням напряжения ставка тарифа на услуги по передаче электрической энергии за содержание электрических сетей предельного уровня
нерегулируемых цен, рублей/МВт в месяц без НДС

┌───────────────────────────────────────┬──────────────────────────────────┐
│ │ Уровень напряжения │
│ ├─────────┬────────┬────────┬──────┤
│ │ ВН │ СН I │ СН II │ НН │
├───────────────────────────────────────┼─────────┼────────┼────────┼──────┤
│Ставка тарифа на услуги по передаче │ │ │ │ │
│электрической энергии за содержание │ │ │ │ │
│электрических сетей │ │ │ │ │
└───────────────────────────────────────┴─────────┴────────┴────────┴──────┘
 ".

