Testo coordinato delle integrazioni e modifiche apportate con deliberazione ARG/elt 127/10, 281/2012/R/efr e 493/2012/R/efr

ATTUAZIONE DELL'ARTICOLO 2, COMMA 153, DELLA LEGGE N. 244/07 E DELL'ARTICOLO 20 DEL DECRETO MINISTERIALE 18 DICEMBRE 2008, IN MATERIA DI INCENTIVAZIONE DELL'ENERGIA ELETTRICA PRODOTTA DA FONTI RINNOVABILI TRAMITE LA TARIFFA FISSA ONNICOMPRENSIVA

TITOLO I DISPOSIZIONI GENERALI Articolo 1

Definizioni

- 1.1. Ai fini del presente provvedimento si applicano le definizioni di cui all'articolo 2 del decreto legislativo n. 387/03, le definizioni di cui all'articolo 2 del decreto ministeriale 18 dicembre 2008, le definizioni di cui all'articolo 1 dell'Allegato A alla deliberazione n. 111/06, le definizioni di cui all'articolo 1 del Testo Integrato Trasporto, le definizioni di cui all'articolo 1 del Testo Integrato Settlement, le definizioni di cui all'articolo 1 della deliberazione ARG/elt 89/09, nonché le seguenti definizioni:
 - a) data di entrata in esercizio di un impianto è la data in cui si effettua il primo funzionamento dell'impianto in parallelo con il sistema elettrico, anche a seguito di potenziamento, rifacimento, totale o parziale, o riattivazione;
 - b) data di entrata in esercizio commerciale di un impianto è la data, comunicata dal produttore al GSE e all'Ufficio tecnico di finanza, a decorrere dalla quale ha inizio il periodo di incentivazione;
 - c) **energia elettrica immessa**, è l'energia elettrica effettivamente immessa nella rete con obbligo di connessione di terzi;
 - d) **energia elettrica incentivata** è la quantità di energia elettrica di cui all'articolo 2, lettera a), del decreto ministeriale 18 dicembre 2008, calcolata secondo le modalità previste dall'Allegato A del medesimo decreto con esclusivo riferimento alla tariffa fissa onnicomprensiva. Ai fini del calcolo dell'energia elettrica incentivata, i rapporti E_R/E_a di cui al medesimo Allegato A sono, al più, pari a 1;
 - e) **energia elettrica non incentivata** è la differenza tra l'energia elettrica immessa e l'energia elettrica incentivata. Tale quantità di energia elettrica, ai fini della remunerazione e della disciplina degli sbilanciamenti, viene aumentata di un fattore percentuale, nel caso di punti di immissione in bassa tensione ed in media tensione, secondo le stesse modalità previste dall'articolo 76, comma 76.1, lettera a), del Testo Integrato Settlement;
 - f) **GSE** è il Gestore dei servizi Energetici GSE Spa;
 - g) **impianto idroelettrico** è l'insieme delle opere di presa, di adduzione e di restituzione, delle opere civili ed elettromeccaniche a cui è associato il disciplinare di concessione di derivazione d'acqua. Nel caso in cui più impianti idroelettrici, tra loro indipendenti e ciascuno con un proprio punto di connessione alla rete, abbiano un solo disciplinare di concessione idroelettrica

- riferito ad un valore unico di potenza nominale media annua per l'insieme degli impianti, ai soli fini dell'applicazione del presente provvedimento, essi sono trattati come impianti separati, ciascuno con un valore di potenza nominale media annua ottenuto attribuendo il valore complessivo in maniera proporzionale alla potenza attiva nominale del singolo impianto;
- h) **impianto** (non idroelettrico) è, di norma, l'insieme delle opere e dei macchinari, funzionali all'utilizzo e/o alla produzione dalla fonte rinnovabile, e dei gruppi di generazione dell'energia elettrica posti a monte del punto di connessione con la rete con obbligo di connessione di terzi;
- i) **periodo di avviamento e collaudo** è il periodo, comunque non superiore a diciotto mesi, intercorrente tra la data di entrata in esercizio di un impianto, di cui alla lettera a), e la data di entrata in esercizio commerciale del medesimo impianto, di cui alla lettera b);
- j) **potenza apparente nominale di un generatore** è il dato di potenza espresso in MVA riportato sui dati di targa del generatore medesimo;
- k) potenza attiva nominale di un generatore è la massima potenza attiva espressa in MW determinata moltiplicando la potenza apparente nominale in MVA per il fattore di potenza nominale riportati sui dati di targa del generatore medesimo;
- l) **potenza attiva nominale di un impianto** è la somma, espressa in MW, delle potenze attive nominali dei generatori che costituiscono l'impianto;
- m) potenza nominale media annua di un impianto è:
 - per gli impianti idroelettrici, la potenza nominale di concessione di derivazione d'acqua, tenendo conto della decurtazione conseguente all'applicazione del deflusso minimo vitale;
 - per gli altri impianti, la potenza attiva nominale di impianto;
- n) **ritiro dedicato** è il ritiro dell'energia elettrica di cui all'articolo 13, commi 3 e 4, del decreto legislativo n. 387/03 e dell'energia elettrica di cui al comma 41 della legge n. 239/04 sulla base delle modalità e delle condizioni definite dalla deliberazione n. 280/07;
- o) **ritiro a tariffa fissa onnicomprensiva** è il ritiro, da parte del GSE, dell'energia elettrica ammessa al trattamento incentivante di cui all'articolo 2, comma 145, della legge n. 244/07 e all'articolo 1, comma 382ter, della legge n. 296/06, tenendo conto di quanto previsto dal decreto ministeriale 18 dicembre 2008.

Oggetto e finalità

- 2.1. Il presente provvedimento disciplina le modalità e le condizioni economiche per il ritiro dell'energia elettrica ammessa al ritiro a tariffa fissa onnicomprensiva.
- 2.2. Le disposizioni di cui al presente provvedimento perseguono le finalità di consentire l'accesso indiretto al mercato elettrico secondo principi di semplicità procedurale, condizioni di certezza, trasparenza e non discriminazione, tenendo conto di quanto previsto dall'articolo 2, commi da 143 a 157, della legge n. 244/07, dall'articolo 1, commi da 382 a 382-septies, della legge n. 296/06 nonché dal decreto ministeriale 18 dicembre 2008.

- 2.3. Ai sensi delle disposizioni normative richiamate al comma 2.2, può accedere al ritiro a tariffa fissa onnicomprensiva l'energia elettrica incentivata prodotta e immessa in rete da:
 - a) impianti eolici di potenza nominale media annua non inferiore a 1 kW e non superiore a 200 kW;
 - b) impianti alimentati dalle altre fonti rinnovabili, con esclusione della fonte solare, di potenza nominale media annua non inferiore a 1 kW e non superiore a 1 MW.
 - purché entrati in esercizio, a seguito di nuova costruzione, potenziamento, rifacimento totale o parziale, o riattivazione, in data successiva al 31 dicembre 2007.
- 2.4. Nel caso vi siano più impianti connessi alla rete con obbligo di connessione di terzi attraverso un unico punto di connessione e, almeno per uno di essi, si richieda l'applicazione della tariffa fissa onnicomprensiva:
 - a) i limiti, in termini di potenza nominale media annua, sono riferiti alla somma delle potenze nominali medie annue complessivamente installate per ciascuna fonte:
 - b) l'energia elettrica prodotta e immessa in rete dagli impianti per i quali non si applica la tariffa fissa onnicomprensiva viene ritirata dal GSE nell'ambito del ritiro dedicato, ove applicabile. Qualora vi sia almeno un impianto per il quale non può essere applicato il ritiro dedicato, l'impianto (o gli impianti) avente diritto alla tariffa fissa onnicomprensiva mantiene tale diritto a condizione che sia realizzata una connessione con la rete con obbligo di connessione di terzi ad esso dedicata.
- 2.5. Il ritiro a tariffa fissa onnicomprensiva ha una durata pari a 15 (quindici) anni a decorrere dalla data di entrata in esercizio commerciale dell'impianto, fermo restando quanto diversamente previsto dall'articolo 16, commi 5 e 6, nonché dall'articolo 21, comma 2, del decreto ministeriale 18 dicembre 2008.

TITOLO II MODALITÀ PROCEDURALI

Articolo 3

Procedure per accedere al ritiro a tariffa fissa onnicomprensiva

- 3.1. Il produttore che intende avvalersi del ritiro a tariffa fissa onnicomprensiva presenta istanza al GSE per ogni impianto, utilizzando uno schema di istanza definito dal GSE, positivamente verificato dal Direttore della Direzione Mercati dell'Autorità. Qualora il produttore intenda cedere al GSE l'energia elettrica immessa, alle condizioni di cui al presente provvedimento, a partire dalla data di entrata in esercizio dell'impianto, si applica quanto previsto all'articolo 10.
- 3.2. Il GSE stipula con il produttore la convenzione per la regolazione economica del ritiro a tariffa fissa onnicomprensiva, ivi incluse le tempistiche di pagamento, secondo uno schema di convenzione definito dal medesimo GSE sulla base di quanto previsto dal presente provvedimento e positivamente verificato dal Direttore della Direzione Mercati dell'Autorità. L'ottenimento della qualifica IAFR, secondo le modalità di cui all'articolo 4 del decreto ministeriale 18 dicembre 2008, è condizione necessaria per la stipula della predetta convenzione.

- 3.3. La convenzione di cui al comma 3.2, sostituisce ogni altro adempimento relativo alla cessione commerciale dell'energia elettrica immessa e all'accesso ai servizi di dispacciamento e di trasporto relativi limitatamente all'immissione di energia elettrica. Tale convenzione ha una durata di 15 (quindici) anni a partire dalla data di entrata in esercizio commerciale dell'impianto, fermo restando quanto diversamente previsto dall'articolo 16, commi 5 e 6, nonché dall'articolo 21, comma 2, del decreto ministeriale 18 dicembre 2008.
- 3.4. Il produttore che intende avvalersi del ritiro a tariffa fissa onnicomprensiva è tenuto a richiedere al GSE, per ogni impianto, il ritiro dell'intera quantità di energia elettrica prodotta e immessa nella rete con obbligo di connessione di terzi, anche qualora l'energia elettrica incentivata sia minore dell'intera quantità di energia elettrica immessa in rete. In quest'ultimo caso, il GSE prevede comunque un'unica convenzione, tenendo conto di quanto previsto dal comma 4.1.
- 3.5. Ai fini dell'applicazione delle disposizioni di cui al presente articolo, nonché ai fini della gestione operativa del ritiro a tariffa fissa onnicomprensiva, il GSE predispone un apposito portale informatico.
- 3.6. Nei casi di cui al comma 3.1, il ritiro dell'energia elettrica secondo le modalità di cui al presente provvedimento può avere inizio a decorrere da un giorno definito dalle parti purché siano completate le procedure necessarie all'inserimento delle unità di produzione che compongono l'impianto nel contratto di dispacciamento in immissione del GSE, ad eccezione dei casi di cui all'articolo 10. Nel caso di inoltro a mano o tramite corriere o tramite posta prioritaria o posta ordinaria, la data di inoltro coincide con la data di ricevimento della domanda medesima da parte del GSE, come da quest'ultimo registrata.

Gestione della convenzione per il ritiro a tariffa fissa onnicomprensiva

- 4.1. Nell'ambito della convenzione di cui al comma 3.2, il GSE, per ogni impianto:
 - a) all'energia elettrica incentivata, riconosce i prezzi individuati dall'articolo 16, comma 1, del decreto ministeriale 18 dicembre 2008;
 - b) all'energia elettrica non incentivata:
 - b1) riconosce i prezzi medi che si sarebbero ottenuti qualora l'intera quantità di energia elettrica immessa fosse stata remunerata ai prezzi di cui all'articolo 6 e/o all'articolo 7 dell'Allegato A alla deliberazione n. 280/07;
 - b2) attribuisce, secondo modalità autonomamente definite, la parte ad essa relativa dei corrispettivi di sbilanciamento di cui all'articolo 8, comma 8.2, dell'Allegato A alla deliberazione n. 280/07 imputabili alle unità di produzione con tariffa fissa onnicomprensiva. Il GSE attribuisce, altresì, gli eventuali maggiori oneri o ricavi che dovessero derivare dalla partecipazione al Mercato Infragiornaliero, secondo i medesimi criteri di cui all'articolo 9 dell'Allegato A alla deliberazione n. 280/07;
 - b3) applica un corrispettivo a copertura dei costi amministrativi pari a 0,05 c€kWh.

- 4.2. Nei casi in cui l'energia elettrica incentivata sia minore dell'energia elettrica immessa, il GSE prevede meccanismi di acconto e conguaglio ai fini dell'applicazione del comma 4.1.
- 4.3. Nel caso in cui occorra la misura dell'energia elettrica prodotta ai fini del calcolo dell'energia elettrica incentivata, si applica la deliberazione n. 88/07.
- 4.4. Nel caso in cui più impianti presentino un unico punto di connessione alla rete e non sia possibile misurare separatamente le quantità di energia elettrica immesse in rete da ciascun impianto, l'attribuzione ai singoli impianti dell'energia elettrica complessivamente immessa viene effettuata dal GSE secondo un criterio di proporzionalità alle quantità totali di energia elettrica lorda prodotta da ogni impianto. A tal fine, la misura dell'energia elettrica prodotta viene effettuata secondo quanto stabilito dalla deliberazione n. 88/07.

Obblighi procedurali per i produttori

5.1. Ai fini dell'applicazione del presente provvedimento, i produttori, per ogni impianto, sono tenuti a fornire al GSE, tramite il portale informatico appositamente predisposto, i dati necessari al medesimo GSE come da quest'ultimo indicati nella convenzione di cui al comma 3.2.

TITOLO III ACCESSO AL SISTEMA ELETTRICO DELL'ENERGIA ELETTRICA RITIRATA

Articolo 6

Cessione al mercato dell'energia elettrica ritirata

- 6.1. Il GSE cede al mercato l'energia elettrica ritirata ai sensi del presente provvedimento, in qualità di utente del dispacciamento in immissione, applicando quanto previsto dalla deliberazione n. 111/06 e dalla deliberazione ARG/elt 89/09.
- 6.2. soppresso

TITOLO IV Disposizioni finali

Articolo 7

Verifiche

- 7.1 Il GSE effettua le verifiche sugli impianti che si avvalgono del ritiro a tariffa fissa onnicomprensiva, svolte, ove necessario, attraverso sopralluoghi al fine di accertare la veridicità delle informazioni e dei dati trasmessi.
- 7.2 Ai fini delle verifiche di cui al comma 7.1, il GSE può avvalersi, previa approvazione dell'Autorità, della collaborazione di soggetti terzi abilitati e/o enti di ricerca, di certificazione e/o istituti universitari qualificati nel settore specifico.
- 7.3 L'eventuale esito negativo delle verifiche, ferma restando qualunque azione legale e segnalazione che il GSE ritenga opportuna, comporta la restituzione di quanto indebitamente percepito, maggiorato degli interessi legali, a meno che le irregolarità riscontrate siano dovute a cause indipendenti dalla volontà del

- produttore e siano state tempestivamente segnalate da quest'ultimo al GSE. L'eventuale esito negativo delle verifiche comporta la decadenza del diritto al ritiro a tariffa fissa onnicomprensiva.
- 7.4 Il GSE segnala ogni situazione anomala riscontrata all'Autorità, che adotta i provvedimenti di propria competenza.
- 7.5 Il GSE adotta, informando l'Autorità, le procedure necessarie per la verifica di ammissibilità al ritiro a tariffa fissa onnicomprensiva secondo criteri di certezza, equità di trattamento e non discriminazione.

Modalità di copertura delle risorse necessarie al GSE per l'applicazione del ritiro a tariffa fissa onnicomprensiva

- 8.1 La differenza tra i costi sostenuti dal GSE per il ritiro commerciale dell'energia elettrica incentivata e i ricavi derivanti al GSE dalla vendita della medesima energia elettrica è posta a carico del Conto per nuovi impianti da fonti rinnovabili e assimilate, di cui all'articolo 49 del Testo Integrato Trasporto. Il GSE pone a carico del medesimo Conto la parte dei corrispettivi di sbilanciamento di cui all'articolo 8, comma 8.2, dell'Allegato A alla deliberazione n. 280/07 imputabili alle unità di produzione con tariffa fissa onnicomprensiva, calcolata secondo le modalità di cui all'articolo 8 dell'Allegato A alla deliberazione n. 280/07, che non viene attribuita al produttore ai sensi del comma 4.1.
- 8.2 I costi relativi all'avvalimento di soggetti terzi abilitati e/o enti di ricerca, di certificazione e/o istituti universitari qualificati nel settore specifico, sostenuti dal GSE ai sensi dell'articolo 7, sono posti a carico del Conto per nuovi impianti da fonti rinnovabili e assimilate, di cui all'articolo 54, comma 54.1, lettera b), del Testo integrato Trasporto, previa comunicazione all'Autorità al fine della verifica da parte della medesima Autorità.
- 8.3 Ai fini della determinazione del valore della componente tariffaria A₃, il GSE comunica all'Autorità e alla Cassa conguaglio per il settore elettrico, trimestralmente, entro la prima decade del mese che precede l'aggiornamento della tariffa elettrica:
 - a) i dati a consuntivo, relativi ai mesi precedenti dell'anno in corso, delle quantità di energia ritirate secondo le modalità di cui al presente provvedimento e il conseguente fabbisogno del Conto per nuovi impianti da fonti rinnovabili e assimilate, di cui all'articolo 54, comma 54.1, lettera b), del Testo integrato Trasporto;
 - b) la previsione, per i mesi residui dell'anno in corso, oltre che per l'anno successivo, del gettito necessario ai fini dell'applicazione del presente provvedimento.
- 8.4 Il GSE, entro il 31 gennaio di ogni anno a decorrere dal 2010, trasmette all'Autorità un prospetto riepilogativo degli esiti delle verifiche e dei sopralluoghi già effettuati, un piano annuale di sopralluoghi sugli impianti ai sensi del comma 7.1, e una descrizione delle attività da svolgere nei due anni successivi in applicazione dell'articolo 7 del presente provvedimento, indicando anche il dettaglio dei costi sostenuti nell'anno precedente e i preventivi di spesa per l'anno corrente e i due anni successivi.

Ulteriori obblighi informativi

- 9.1. I soggetti responsabili, ai sensi del Testo Integrato Trasporto, della rilevazione e registrazione delle misure dell'energia elettrica immessa, entro il giorno quindici (15) del mese successivo a quello di riferimento, trasmettono al GSE la registrazione delle misure dell'energia elettrica rilevate.
- 9.2. Il GSE può richiedere ai soggetti responsabili della rilevazione e registrazione delle misure dell'energia elettrica immessa le informazioni di cui al comma 9.1 riferite ad un periodo storico pari al massimo di cinque anni qualora necessarie al medesimo per le attività di propria competenza.
- 9.3. I soggetti responsabili, ai sensi della deliberazione n. 88/07, del servizio di misura dell'energia elettrica prodotta trasmettono mensilmente al GSE la registrazione delle misure dell'energia elettrica prodotta relative al mese precedente, secondo modalità definite dal medesimo GSE. Nel caso di impianti di potenza nominale media annua superiore a 20 kW, il produttore trasmette al GSE, su base annuale e riferita all'anno solare precedente, copia della dichiarazione di produzione di energia elettrica presentata all'Ufficio tecnico di finanza.
- 9.4. Entro il 31 marzo di ogni anno, a partire dall'anno 2009, il GSE trasmette all'Autorità l'elenco completo degli impianti che si avvalgono del ritiro a tariffa fissa onnicomprensiva, dando evidenza della denominazione, tipologia, dimensione, ragione sociale dei soggetti titolari degli impianti e delle quantità annuali di energia elettrica incentivata.

Articolo 10

Accesso al ritiro a tariffa fissa onnicomprensiva a decorrere dalla data di entrata in esercizio

- 10.1. Gli impianti oggetto della comunicazione di cui all'articolo 36, comma 36.4, del Testo Integrato delle Connessioni Attive, per i quali il produttore ha scelto il ritiro a tariffa fissa onnicomprensiva, sono inseriti nel contratto di dispacciamento in immissione del GSE.
- 10.2. Entro 60 (sessanta) giorni dalla data di entrata in esercizio, il produttore è tenuto a inoltrare al GSE l'istanza di cui al comma 3.1. In caso contrario, l'impianto in oggetto viene eliminato dal contratto di dispacciamento in immissione del GSE a decorrere da una data successiva, comunicata dal medesimo GSE al produttore.
- 10.3. A seguito dell'istanza di cui al comma 10.2, il GSE verifica che siano rispettati tutti i requisiti necessari per l'ammissibilità al ritiro a tariffa fissa onnicomprensiva. Qualora la verifica abbia esito positivo, il GSE stipula la convenzione di cui al comma 3.2. Qualora invece la verifica abbia esito negativo, il GSE non stipula la convenzione di cui al comma 3.2 e l'impianto in oggetto viene eliminato dal contratto di dispacciamento in immissione del GSE a decorrere da una data successiva, comunicata dal medesimo GSE al produttore.
- 10.4. Qualora il produttore inoltri l'istanza a seguito della scadenza di cui al comma 10.2, si applica quanto previsto dal comma 3.6.

Allegato A alla delibera ARG/elt 1/09

10.5. Per il periodo non compreso nella convenzione di cui al comma 3.2 in cui l'impianto era inserito nel contratto di dispacciamento in immissione del GSE, il medesimo GSE riconosce, per l'energia elettrica immessa, il prezzo di cui al comma 4.1, lettera b), ad eccezione dei prezzi minimi garantiti.