

	Euros
2.3 Giro Cuenta Internacional:	
Percepción fija:	3,72
2.4 Giro-libranza modalidad POSTFIN urgente.	
Se compone del precio de Giro Postal Interna- cional más la cantidad fija de	23,70

MINISTERIO DE INDUSTRIA, TURISMO Y COMERCIO

21009 *ORDEN ITC/3801/2008, de 26 de diciembre, por la que se revisan las tarifas eléctricas a partir de 1 de enero de 2009.*

La Ley 17/2007, de 4 de julio, por la que se modifica la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, para adaptarla a lo dispuesto en la Directiva 2003/54/CE, del Parlamento Europeo y del Consejo, de 26 de junio de 2003, sobre normas comunes para el mercado interior de la electricidad y por la que se deroga la Directiva 96/92/CE, establece en su disposición transitoria segunda, al regular el suministro a tarifa de los distribuidores, que hasta el momento de entrada en vigor del mecanismo de suministro de último recurso, continuará en vigor el suministro a tarifa que será realizado por los distribuidores en las condiciones que se establecen en la propia disposición transitoria. También establece que el Ministro de Industria, Turismo y Comercio, previo Acuerdo de la Comisión Delegada del Gobierno para Asuntos Económicos, dictará las disposiciones necesarias para el establecimiento de las tarifas.

El artículo 17.1 de la citada Ley 54/1997, de 27 de noviembre, del Sector Eléctrico establece que el Ministro de Industria, Turismo y Comercio, previo Acuerdo de la Comisión Delegada del Gobierno para Asuntos Económicos, dictará las disposiciones necesarias para el establecimiento de los peajes de acceso a las redes, que se establecerán en base a los costes de las actividades reguladas del sistema que correspondan, incluyendo entre ellos los costes permanentes y los costes de diversificación y seguridad de abastecimiento.

El Real Decreto 2819/1998, de 23 de diciembre, por el que se regulan las actividades de transporte y distribución de energía eléctrica y el Real Decreto 325/2008, de 29 de febrero, por el que se establece la retribución de la actividad de transporte de energía eléctrica para instalaciones puestas en servicio a partir del 1 de enero de 2008, definen los elementos que integran las redes de transporte y desarrollan el régimen retributivo aplicables a las mismas estableciendo la metodología de cálculo y revisión de la retribución de la actividad de transporte de energía eléctrica.

Por su parte, el Real Decreto 222/2008, de 15 de febrero, por el que se establece el régimen retributivo de la actividad de distribución de energía eléctrica determina la forma de cálculo y revisión de la retribución de esta actividad.

Por todo ello, mediante la presente orden se revisan los costes y se ajustan las tarifas para la venta de energía eléctrica y las tarifas de acceso a las redes de transporte y

distribución de energía eléctrica que aplican las empresas a partir del 1 de enero de 2009.

Tal como establecen el artículo 44.1 y la disposición transitoria segunda del Real Decreto 661/2007, de 25 de mayo, por el que se regula la actividad de producción de energía en régimen especial, se procede a las actualizaciones trimestrales para el cuarto trimestre de 2008 y el primero de 2009, de las tarifas y primas para las instalaciones de los subgrupos a.1.1 y a.1.2 (cogeneraciones que utilicen gas natural, gasóleo, fuel-oil o GLP), del grupo c.2 (instalaciones de residuos) y de las acogidas a la disposición transitoria segunda del citado real decreto (instalaciones de cogeneración para el tratamiento y reducción de residuos).

Asimismo, se procede a realizar las actualizaciones anuales del resto de instalaciones de la categoría a) y c) y de las instalaciones de la categoría b) de acuerdo con el citado artículo 44.1, así como de las instalaciones acogidas a la disposición adicional sexta (instalaciones de potencia instalada mayor de 50 MW y no superior a 100 MW) y a la disposición transitoria décima (instalaciones que utilicen la cogeneración para el desecado de los subproductos de la producción de aceite de oliva) del citado Real Decreto 661/2007, de 25 de mayo.

La orden ha sido informada por la Comisión Nacional de Energía con fecha 18 de diciembre de 2008.

En su virtud, previo Acuerdo de la Comisión Delegada del Gobierno para Asuntos Económicos adoptado en su reunión del día 22 de diciembre de 2008, dispongo:

Artículo 1. Previsión de los costes de transporte para 2009.

1. De acuerdo con lo establecido en el Real Decreto 325/2008, de 29 de febrero, y en el Decreto 2819/1998, de 23 de diciembre, se establece como previsión de la retribución de la actividad de transporte a partir de 1 de enero de 2009, la que figura en el cuadro adjunto:

Retribución transporte	(Miles de euros)
Red Eléctrica de España, S.A.	1.129.116
Iberdrola Distribución Eléctrica, S.A.U.	22
Unión Fenosa Distribución, S.A.	40.096
Endesa, S.A. (Peninsular)	30.466
Hidrocantábrico Distribución Eléctrica, S.A. .	7.397
Total Peninsular	1.207.097
Endesa, S.A. (Extrapeninsular)	136.924
Total Extrapeninsular	136.924
Total	1.344.021

2. En cumplimiento de lo establecido en la Disposición transitoria primera del Real Decreto 325/2008, de 29 de febrero, y a los únicos efectos de incorporación a las liquidaciones del ejercicio 2008 de los costes de inversión de instalaciones con acta de puesta en servicio entre el 1 de enero de 2008 y el 30 de junio de 2008, no serán tenidos en cuenta los importes máximos establecidos en el apartado 2 del artículo 1 de la Orden ITC/3860/2007, de 28 de diciembre, por la que se revisan las tarifas eléctricas a partir del 1 de enero de 2008.

En aplicación de lo establecido en la Disposición transitoria primera del Real Decreto 325/2008, de 29 de febrero, la retribución correspondiente a 2008, por concepto de costes de inversión, de las instalaciones puestas en servicio entre el 1 de enero de 2008 y el 30 de junio de 2008, es la que figura en el cuadro adjunto:

Empresa	(Miles de euros)
Red Eléctrica de España, S.A.	11.840
Unión Fenosa Distribución, S.A.	5.848
Endesa, S.A. (Peninsular)	2.750
Hidrocantábrico Distribución Eléctrica, S.A.	443
Total Peninsular	20.881
Endesa, S.A. (Extrapeninsular)	2.937
Total Extrapeninsular	2.937
Total	23.818

Artículo 2. Previsión de los costes de distribución y gestión comercial para 2009.

1. De acuerdo con lo establecido en el Real Decreto 222/2008, de 15 de febrero, se establece como previsión de la retribución de la actividad de distribución a partir de 1 de enero de 2009 para las empresas distribuidoras, sin incluir a las empresas distribuidoras acogidas a la disposición transitoria undécima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, deducidos los otros ingresos derivados de los derechos de acometida, enganches, verificación y alquiler de aparatos de medida, la que figura en el cuadro adjunto:

Empresa o grupo empresarial	(Miles de euros)
Iberdrola Distribución Eléctrica, S.A.U.	1.484.625
Unión Fenosa Distribución, S.A.	697.630
Hidrocantábrico Distribución Eléctrica, S.A.	139.668
Electra de Viesgo Distribución, S.A.	134.321
Endesa (peninsular)	1.634.031
Endesa (extrapeninsular)	325.242
FEVASA	182
SOLANAR	323
Total	4.416.022

2. Para las empresas de la disposición transitoria undécima de la Ley 54/1997, de 27 de noviembre, el coste acreditado definitivo de la retribución de la actividad de distribución y gestión comercial a que hace referencia el apartado 2 de la disposición transitoria tercera del Real Decreto 222/2008, de 15 de febrero, por el que se establece el régimen retributivo de la actividad de distribución de energía eléctrica, será para el año 2009 de 336.916 miles de euros, según el desglose que figura en el Anexo VI.

3. Los distribuidores de menos de 100.000 clientes que, con anterioridad a la entrada en vigor del Real Decreto 222/2008, de 15 de febrero, por el que se establece el régimen retributivo de la actividad de distribución de energía eléctrica, eran liquidados según el procedimiento general del Real Decreto 2017/1997, de 26 de diciembre, podrán ser liquidados a partir del 1 de enero de 2009 según el procedimiento establecido para los distribuidores del Grupo 3 que con anterioridad a la entrada en vigor del Real Decreto 222/2008, de 15 de febrero, se encontraban acogidos al régimen retributivo de la disposición transitoria undécima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico.

4. A estos costes de distribución se incorporarán 10.000 miles de euros como costes destinados a planes para realizar la limpieza de la vegetación de las márgenes por donde discurren las líneas eléctricas de distribución, a los que se hace referencia el artículo 8 de la presente orden.

5. Los costes reconocidos a partir de 1 de enero de 2009 destinados a la retribución de la gestión comercial realizada por las empresas distribuidoras ascienden a 312.639 miles de euros, desglosados por empresas distribuidoras según establece el cuadro adjunto:

Empresa o grupo empresarial	Coste GC ²⁰⁰⁹ (miles de euros)
Iberdrola Distribución Eléctrica, S.A.U.	122.534
Unión Fenosa Distribución, S.A.	42.388
Hidrocantábrico Distribución Eléctrica, S.A.	7.966
Electra de Viesgo Distribución, S.A.	6.861
Endesa (peninsular)	113.000
Endesa (extrapeninsular)	19.841
FEVASA	41
SOLANAR	9
Total	312.639

Artículo 3. Anualidades del desajuste de ingresos para 2009.

1. Sin perjuicio de las anualidades que correspondan para satisfacer los derechos de cobro del sistema eléctrico pendientes a la entrada en vigor de la presente Orden, las cantidades previstas para satisfacer dichos derechos son las siguientes:

Desajuste de ingresos	(Miles de euros)
Anterior a 2003	220.897
Año 2005	379.051
Año 2006	211.449
Anterior a 2005 (extrapeninsular)	188.989
Año 2007	119.538
Año 2008	348.485
Total	1.468.409

A los efectos de su liquidación y cobro, estos costes se considerarán como costes de las actividades reguladas.

2. A los efectos de lo establecido en el párrafo segundo de la Disposición transitoria octava del Real Decreto 1634/2006, de 29 de diciembre, por el que se establece la tarifa eléctrica a partir de 1 de enero de 2007, se utilizará provisionalmente como tipo de interés el EURIBOR a tres meses de la media de las cotizaciones de noviembre de 2008.

Artículo 4. Previsión de los costes del Plan de Viabilidad de Elcogás, S.A.

De acuerdo con lo establecido en el apartado 1 de la disposición adicional vigésima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, se prevé provisionalmente para el cálculo de las tarifas de 2009 un coste de 64.501 miles de euros, en concepto de plan de viabilidad para Elcogás, S.A. Esta cantidad es provisional. La Dirección General de Política Energética y Minas, previo informe de la Comisión Nacional de Energía, procederá a aprobar la cuantía definitiva que corresponda a dicho año.

A los efectos de su liquidación y cobro, estos costes se considerarán un ingreso de las actividades reguladas.

Artículo 5. Previsión de los costes servicio de gestión de la demanda de interrumpibilidad para 2009.

Se prevé una partida de 750.000 miles de euros destinada al servicio de gestión de la demanda de interrumpibilidad para los consumidores que adquieren su energía en el mercado de producción regulado en la Orden ITC/2370/2007, de 26 de julio, por la que se regula el servicio de gestión de la demanda de interrumpibilidad para los consumidores que adquieren su energía en el mercado de producción.

Artículo 6. Costes con destinos específicos.

1. La cuantía de los costes con destinos específicos que, de acuerdo con el capítulo II del Real Decreto 2017/1997, de 26 de diciembre, por el que se organiza y regula el procedimiento de liquidación de los costes de transporte, distribución y comercialización a tarifa, de los costes permanentes del sistema y de los costes de diversificación y seguridad de abastecimiento, deben satisfacer los consumidores de energía eléctrica por los suministros a tarifa, se establecen a partir del 1 de enero de 2009 en los porcentajes siguientes:

	% Sobre Tarifa
Costes permanentes:	
Compensación insulares y extrapeninsulares.	4,912
Operador del Sistema	0,137
Operador del Mercado Ibérico de Energía, Polo Español, S. A.	0,041
Costes de diversificación y seguridad de abastecimiento:	
Moratoria nuclear	0,011
Fondo para la financiación de actividades del Plan General de Residuos Radiactivos	0,258
Recargo para recuperar el déficit de ingresos en la liquidación de las actividades reguladas generado entre el 1 de enero de 2005 y el 31 de diciembre de 2005	1,379

2. La cuantía de los costes con destinos específicos de acuerdo con el capítulo II del Real Decreto 2017/1997, de 26 de diciembre, que deben satisfacer los consumidores directos en mercado y comercializadores por los contratos de acceso a tarifa, se establecen a partir de 1 de enero de 2009 en los porcentajes siguientes:

	% Sobre tarifa de acceso
Costes permanentes:	
Tasa de la Comisión Nacional de la Energía . . .	0,201
Compensaciones insulares y extrapeninsulares .	18,356
Operador del Sistema	0,510
Operador del Mercado Ibérico de Energía, Polo Español, S. A.	0,151
Costes de diversificación y seguridad de abastecimiento:	
Moratoria nuclear	0,041
Fondo para la financiación de actividades del Plan General de Residuos Radiactivos	0,966
Recargo para recuperar el déficit de ingresos en la liquidación de las actividades reguladas generado entre el 1 de enero de 2005 y el 31 de diciembre de 2005	5,154

3. Los porcentajes a destinarn a costes con destinos específicos que se regulan en los apartados anteriores se podrán actualizar de forma extraordinaria a lo largo de

2009 en el momento en que se aplique el suministro de último recurso.

4. Sin perjuicio de lo dispuesto en los párrafos anteriores, las retribuciones del Operador del Sistema y del Operador del Mercado Ibérico de Energía, Polo Español, S.A. correspondientes al año 2009 serán 37.517 Miles de Euros y 11.140 Miles de Euros respectivamente. La Comisión Nacional de Energía incluirá en la liquidación 14 del año 2009 las diferencias, positiva o negativa, entre las cantidades percibidas por Operador del Sistema y del Operador del Mercado por la aplicación de las cuotas establecidas en los apartados 1 y 2 y las cantidades citadas.

5. A partir del 1 de enero de 2009 no se aplicará cuota en concepto de la moratoria nuclear sobre las cantidades resultantes de la asignación de la energía adquirida por los comercializadores o consumidores directos en el mercado de la electricidad o a las energías suministradas a través de contratos bilaterales físicos.

Artículo 7. Revisión de tarifas y precios regulados.

1. Las tarifas para la venta de energía eléctrica aplicables a partir de 1 de enero de 2009 se fijan en el anexo I de la presente orden, donde figuran las tarifas básicas a aplicar con los precios de los términos de potencia y energía.

2. Las tarifas de acceso a las redes de transporte y distribución definidas en el Real Decreto 1164/2001, de 26 de octubre, por el que se establecen tarifas de acceso a las redes de transporte y distribución de energía eléctrica, a partir de 1 de enero de 2009 son las que se fijan en el anexo II de esta orden, donde figuran las tarifas básicas a aplicar con los precios de sus términos de potencia y energía, activa y reactiva, en cada período tarifario.

3. De acuerdo con lo establecido en el artículo 44.1 y en la disposición transitoria segunda del Real Decreto 661/2007, de 25 de mayo, por el que se regula la actividad de producción de energía eléctrica en régimen especial, se procede a las actualizaciones trimestrales para el cuarto trimestre de 2008 y el primero de 2009, de las tarifas y primas, de las instalaciones de los subgrupos a.1.1 y a.1.2, del grupo c.2 y de las instalaciones acogidas a la disposición transitoria segunda. En el anexo III de la presente orden figuran las tarifas y primas que se fijan para las citadas instalaciones para los dos trimestres mencionados.

Las variaciones trimestrales de los índices de referencia utilizados para la actualización ha sido, un incremento de 234,4 puntos básicos para el IPC a partir de 1 de octubre y un decremento sobre el anterior de 71,4 puntos básicos a partir de 1 de enero, un incremento de 7,910 por ciento para el precio del gas natural y un incremento de 19,573 por ciento para el precio del gasóleo, el GLP y el fuel oil a partir de 1 de octubre y un incremento adicional de 6,916 por ciento y del 0,993 por ciento respectivamente a partir de 1 de enero.

4. Se actualizan las tarifas, primas y en su caso límites superior e inferior, para su aplicación a partir del 1 de enero de 2009, de las instalaciones de los subgrupos a.1.3 y a.1.4, del grupo a.2, de las instalaciones de la categoría b), del subgrupo a.1.3, y de la disposición transitoria décima y de las instalaciones de los grupos c.1, c.3 y c.4., de acuerdo con lo establecido en el artículo 44.1 y en la disposición transitoria décima del Real Decreto 661/2007, de 25 de mayo, por el que se regula la actividad de producción de energía eléctrica en régimen especial. En el anexo IV de esta orden figuran las tarifas, primas y en su caso límites superior e inferior, que se fijan para las citadas instalaciones.

Las variaciones anuales de los índices de referencia utilizados han sido, un incremento del IPC de 355,6 pun-

tos básicos y un incremento del precio del carbón del 62,5 por ciento.

5. De acuerdo con lo establecido en el apartado 2 de la disposición adicional sexta del Real Decreto 661/2007, de 25 de mayo, se procede a la actualización anual de la prima de las instalaciones de potencia instalada mayor de 50 MW y no superior a 100 MW acogidas al apartado 2 de la citada disposición adicional, tomando como referencia el incremento del IPC, quedando fijado en 2,8367 c€/kWh, para su aplicación a partir del 1 de enero de 2009.

Igualmente, de acuerdo con lo establecido en el apartado 3 de la disposición adicional sexta del citado real decreto, se efectúa la actualización anual de la prima de las instalaciones de potencia instalada mayor de 50 MW y no superior a 100 MW acogidas al apartado 3 de la citada disposición adicional, con el mismo incremento que les sea de aplicación a las instalaciones de la categoría a.1.1, quedando fijado en 2,7132 c€/kWh, para su aplicación a partir del 1 de enero de 2009.

6. Se revisa el valor del complemento por energía reactiva, quedando fijado en 8,3717 c€/kWh, para su aplicación a partir del 1 de enero de 2009, en los términos establecidos en el artículo 29.1 del Real Decreto 661/2007, de 25 de mayo.

Asimismo, de acuerdo con lo establecido en la disposición adicional séptima del citado real decreto se revisa el valor del complemento por continuidad de suministro frente a huecos de tensión, quedando fijado en 0,4057 c€/kWh, para su aplicación a partir del 1 de enero de 2009.

7. Los coeficientes para el cálculo de las pérdidas de transporte y distribución, homogéneas por cada tarifa de suministro y/o de acceso, para traspasar la energía suministrada a los consumidores a tarifa y a los consumidores en el mercado en sus contadores a energía suministrada en barras de central, a los efectos de las liquidaciones previstas en el Real Decreto 2017/1997, de 26 de diciembre y en el Real Decreto 2019/1997, de 26 de diciembre, para 2009 son las contenidas en el Anexo V de esta orden.

Artículo 8. *Planes para realizar la limpieza de la vegetación de las márgenes por donde discurren líneas eléctricas de distribución.*

De acuerdo con el artículo 48.2 de la Ley 54/1997, de 27 de noviembre y su normativa de desarrollo, se incluye en la tarifa del año 2009, dentro de los costes reconocidos para la retribución de la distribución, una partida específica que no podrá superar los 10.000 miles de euros con objeto de realizar planes de limpieza de la vegetación de las márgenes por donde discurren líneas eléctricas de distribución.

Esta cuantía será distribuida entre las empresas distribuidoras por la Secretaría General de Energía del Ministerio de Industria, Turismo y Comercio con carácter objetivo y será liquidada previa comprobación de la realización de los planes de cada empresa.

La Comisión Nacional de Energía abrirá una cuenta en régimen de depósito a estos efectos y la comunicará mediante circular publicada en el «Boletín Oficial del Estado», donde irá ingresando en cada liquidación la parte que le corresponda a este fin. Dicha cuenta se irá liquidando a las empresas distribuidoras previa autorización de la Dirección General de Política Energética y Minas una vez realizados los planes.

Artículo 9. *Estrategia de ahorro y eficiencia energética en España 2004-2012: Plan de acción 2008-2012.*

La cuantía con cargo a la tarifa eléctrica destinada a la financiación del Plan de acción 2008-2012, aprobado el Acuerdo de Consejo de Ministros de 8 de julio de 2005, por el que se concretan las medidas del documento de «Estrategia de ahorro y eficiencia energética en España 2004-2012» aprobado por Acuerdo de Consejo de Ministros de 28 de noviembre de 2003, no excederá para el año 2009 de 308.900 miles de euros. Esta cuantía será distribuida por el Ministerio de Industria, Turismo y Comercio con carácter objetivo de acuerdo con el citado plan y será liquidada previa comprobación de la consecución de los objetivos previstos.

La Comisión Nacional de Energía abrirá una cuenta en régimen de depósito a estos efectos y la comunicará mediante circular publicada en el «Boletín Oficial del Estado», donde irá ingresando en cada liquidación la parte que le corresponda a este fin.

Disposición adicional primera. Cierre de los saldos de determinadas cuentas abiertas en régimen de depósitos por la Comisión Nacional de Energía.

1. Los saldos de la cuenta en régimen de depósito abierto por la Comisión Nacional de Energía destinada a la realización de planes de mejora de calidad de servicio con cargo a la tarifa de 2007, no comprometidos en los correspondientes Convenios de Colaboración firmados antes del 31 de marzo de 2009, pasarán a incorporarse como ingresos de actividades reguladas correspondientes al año 2009.

2. Los saldos de la cuenta en régimen de depósito abierto por la Comisión Nacional de Energía destinada a la realización de planes de mejora de calidad de servicio con cargo a la tarifa de 2004, correspondientes a la liquidaciones pendientes de obras incluidas en planes aprobados que a 31 de marzo de 2009 no hayan presentado ante la Dirección General de Política Energética y Minas la certificación de la realización de la obra y su correspondiente acta de puesta en marcha, pasarán a incorporarse como ingresos de actividades reguladas correspondientes al año 2009.

Disposición adicional segunda. Modificación de la tarifa de suministro 3.0.2.

La tarifa 3.0.2 aplicará un complemento por discriminación horaria que diferencia tres períodos tarifarios al día. Los precios aplicables al término de energía en cada período son los que se fijan en el anexo I. La duración de cada período será la que se detalla a continuación:

Períodos horarios	Duración
Punta	4 horas/día
Llano	12 horas/día
Valle	8 horas/día

Se consideran horas punta, llano y valle, en cada una de las zonas, las siguientes:

Zona	Invierno			Verano		
	Punta	Llano	Valle	Punta	Llano	Valle
1	18-22	8-18 22-24	0-8	11-15	8-11 15-24	0-8
2	18-22	8-18 22-24	0-8	18-22	8-18 22-24	0-8
3	18-22	8-18 22-24	0-8	11-15	8-11 15-24	0-8
4	19-23	0-1 9-19 23-24	1-9	11-15	9-11 15-24	1-9 0-1

A estos efectos las zonas en que se divide el mercado eléctrico nacional serán las establecidas en el anexo II de la Orden IT/C/2794/2007, de 27 septiembre, por la que se revisan las tarifas eléctricas a partir del 1 de octubre de 2007. Los cambios de horario de invierno a verano o viceversa coincidirán con la fecha del cambio oficial de hora.

Disposición adicional tercera. Revisión de los períodos horarios a aplicar en la tarifa de acceso 3.1.A

A partir del 1 de enero de 2009 los períodos horarios a aplicar en la tarifa de acceso 3.1.A serán los que se detallan a continuación:

Períodos horarios	Duración
1 = Punta	6 horas de lunes a viernes.
2 = Llano	10 horas de lunes a viernes de los días laborables y 6 horas de sábados, domingos y días festivos de ámbito nacional.

3 = Valle 8 horas de lunes a viernes de los días laborables y 18 horas de sábados, domingos y días festivos de ámbito nacional.

Se consideran horas punta, llano y valle los lunes a viernes de los días laborables, en cada una de las zonas, las siguientes:

Zona	Invierno			Verano		
	Punta	Llano	Valle	Punta	Llano	Valle
1	17-23	8-17 23-24	0-8	10-16	8-10 y 16-24	0-8
2	17-23	8-17 23-24	0-8	17-23	8-17 23-24	0-8
3	17-23	8-17 23-24	0-8	10-16	8-10 16-24	0-8

Los cambios de horario de invierno a verano o viceversa coincidirán con la fecha del cambio oficial de hora.

Disposición adicional cuarta. Aplicación del servicio de gestión de la demanda de interrumpibilidad regulado en la Orden IT/C/2370/2007, de 26 de julio, por la que se regula dicho servicio para los consumidores que adquieren su energía en el mercado de producción, el Operador del Sistema aplicará aleatoriamente dicho servicio en el 1 % de las horas del año en que prevea la mayor demanda del sistema. En estos casos la muestra elegida de proveedores del servicio deberá representar al menos un porcentaje de reducción de la potencia activa demandada del 15% sobre el conjunto de la potencia activa contratada para el conjunto de proveedores del servicio.

Los requisitos del cumplimiento y las repercusiones del incumplimiento por parte de los proveedores del servicio de estas órdenes de reducción de potencia serán las establecidas en los artículos 7 y 8 de la IT/C/2370/2007, de 26 de julio, por la que se regula el servicio de gestión de la demanda de interrumpibilidad para los consumidores que adquieren su energía en el mercado de producción.

Disposición adicional quinta. Clasificación de las empresas que con anterioridad a la entrada en vigor del Real Decreto 222/2008, de 15 de febrero, se encontraban acogidos al régimen retributivo de la disposición transitoria undécima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico.

Las empresas distribuidoras que con anterioridad a la entrada en vigor del Real Decreto 222/2008, de 15 de febrero, se encontraban acogidas al régimen retributivo de la disposición transitoria undécima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, a efectos de su liquidación a la Comisión Nacional de Energía conforme establece el citado Real Decreto, se clasifican en los grupos siguientes:

Grupo 1: Empresas cuya energía en consumo final no sea superior a 15 millones de kWh en el ejercicio anterior.
 Grupo 2: Empresas cuya energía en consumo final totalice más de 15 y menos de 45 millones de kWh en el ejercicio anterior.
 Grupo 3: Se incluyen en el todas las empresas no comprendidas en los grupos 1 y 2.

Disposición adicional sexta. Inicio de la aplicación del incentivo a la mejora de la calidad.

A partir del 1 de enero de 2009 se aplicará en el cálculo de la retribución de las empresas distribuidoras con más de 100.000 clientes el incentivo a la mejora de calidad regulado en el anexo I del Real Decreto 222/2008, de 15 de febrero, por el que se establece el régimen retributivo de la actividad de distribución de energía eléctrica.

Disposición adicional séptima. Capacidad de intercambio comercial en las interconexiones de España con Francia, Portugal y Marruecos.

1. El Operador del Sistema publicará al menos semanalmente su previsión de la capacidad de Intercambio comercial con horizonte anual de las interconexiones internacionales de España con Francia, Portugal y Marruecos. Los datos tendrán carácter horario y agregado por Estado fronterizo y diferenciaron cada sentido de flujo.
 2. El procedimiento de cálculo de dichas previsiones será determinado por la Secretaría General de Energía y se basará en parámetros objetivos y transparentes.
 3. Ante de que transcurran dos meses a contar desde la entrada en vigor de esta orden el Operador del Sistema elevará una propuesta a la Secretaría General de Energía del procedimiento. Dicha propuesta será informada por la Comisión Nacional de Energía, previa consulta a las Autoridades competentes de los países con interconexión con España.

Disposición adicional octava. Subastas de adquisiciones de energía eléctrica por parte de las comercializadoras de último recurso.

1. La participación de las comercializadoras de último recurso en los procedimientos de subastas con entrega de energía a partir del 1 de julio de 2009 regulados en la Orden IT/C/400/2007, de 26 de febrero, serán voluntarias.

2. Los contratos de adquisición de energía regulados en la orden citada en el apartado anterior se podrán liquidar por entrega física o por diferencias, según se establezca en las reglas de la subasta. La entidad encargada de la gestión de dichas subastas será el Operador del Mercado Ibérico de Energía -Polo Español S.A.

Disposición transitoria primera. *Adaptación de los horarios de las tarifas 3.0.2 Y 3.1A.*

Se establece un período de seis meses a partir de la entrada en vigor de esta orden, para la adaptación de los equipos de medida de todos aquellos suministros que encuentran acogidos a las tarifas 3.0.2 Y 3.1A a lo establecido para estas tarifas en las disposiciones adicionales segunda y tercera. Durante este período, estos suministros se facturarán de la siguiente forma:

Tarifa 3.0.2: Se aplicará un 17% del total de su consumo a la punta, un 55% del total de su consumo al llano y un 28% del total de su consumo al valle.

Tarifa 3.1A: Se aplicará un 23% del total de su consumo a la punta, un 41% del total de su consumo al llano y un 36% del total de su consumo al valle.

Disposición transitoria segunda. *Utilización de perfiles de consumo.*

Aquellos suministros que desde la entrada en vigor del Real Decreto 1110/2007, de 24 de agosto, por el que se aprueba el Reglamento unificado de puntos de medida del sistema eléctrico, han cambiado su clasificación de tipo de punto de medida pasando de ser puntos de medida tipo 4 a ser de puntos de medida tipo 3, y que no dispongan de registro horario de consumo, podrán utilizar perfiles de consumo para la liquidación de la energía hasta el momento en que sustituyan el equipo de medida para adaptarlo a lo establecido en el Real Decreto 1110/2007, de 24 de agosto.

Disposición transitoria tercera. *Aplicación del servicio de interrumpibilidad a consumidores de alta tensión a partir del 1 de enero de 2009.*

1. La Dirección General de Política Energética y Minas podrá autorizar a partir del 1 de enero de 2009 y hasta el 31 de octubre de 2009 la aplicación del servicio de gestión de la demanda de interrumpibilidad ofrecido por los consumidores que adquieren su energía en el mercado de producción una vez comenzada la temporada alta eléctrica a aquellos consumidores de alta tensión que a 31 de diciembre de 2008 se encontraban acogidos a tarifa con aplicación del sistema de interrumpibilidad siempre que cumplan los requisitos exigidos para la aplicación del mismo y así lo soliciten, estableciendo en la misma las condiciones de adaptación la retrobucación, quedando obligados a permanecer en el servicio que contraten hasta el 31 de octubre de 2010.

En estos casos, no aplicarán los plazos establecidos en la Orden ITC/2370/2007, de 26 de julio, para que el Operador del Sistema emita el informe que se establece en el artículo 10. La certificación que ha de emitir el Operador del Sistema para el otorgamiento de la autorización administrativa, a que se hace referencia en el artículo 115, tendrá carácter provisional, estableciéndose un período de tres meses para la realización de las inspecciones que den lugar a la certificación definitiva.

2. El Operador del Sistema procederá a la formalización del contrato en el plazo máximo de 2 días desde que el consumidor presente la autorización al citado Operador.

Disposición transitoria cuarta. *Cálculos de Q₂₀₀₈ Y Q₂₀₀₉ para la aplicación del Incentivo a la mejora de la calidad.*

1. Para el cálculo de Q₂₀₀₈ los valores de los indicadores TIEPI_{tz,REALIZADO} Y NIEPI_{tz,REALIZADO} utilizados en el anexo I del Real Decreto 222/2008, de 15 de febrero, por el que se establece el régimen retributivo de la actividad de distribución de energía eléctrica, se calcularán como se señala a continuación:

$$\text{TIEPI}_{tz,\text{REALIZADO},2008} = \text{TIEPI}_{tz,2008}$$

$$\text{NIEPI}_{tz,\text{REALIZADO},2008} = \text{NIEPI}_{tz,2008}$$

2. Para el cálculo de Q₂₀₀₉ los valores de los indicadores TIEPI_{tz,REALIZADO} Y NIEPI_{tz,REALIZADO} se calcularán como se señala a continuación:

$$\text{NIEPI}_{tz,\text{REALIZADO},2009} = \frac{\text{TIEPI}_{tz,2008} + \text{TIEPI}_{tz,2009}}{2}$$

3. Para el cálculo de Q₂₀₀₈ Y Q₂₀₀₉ los valores de los indicadores TIEPI_{tz,OBJETIVO} Y NIEPI_{tz,OBJETIVO} establecidos en el anexo I del Real Decreto 222/2008, de 15 de febrero, por el que se establece el régimen retributivo de la actividad de distribución de energía eléctrica se calcularán como se señala a continuación:

$$\begin{aligned} \text{TIEPI}_{tz,\text{OBJETIVO},2008} &= \text{TIEPI}_{tz,\text{OBJETIVO},2009} = \\ &\quad \text{TIEPI}_{tz,2005} + \text{TIEPI}_{tz,\text{MEDIA},2005} + \text{TIEPI}_{tz,2006} + \text{TIEPI}_{tz,2007} + \text{TIEPI}_{tz,2007} + \text{TIEPI}_{tz,\text{MEDIA},2007} \\ &= \text{NIEPI}_{tz,2005} + \text{NIEPI}_{tz,\text{MEDIA},2005} + \text{NIEPI}_{tz,2006} + \text{NIEPI}_{tz,2007} + \text{NIEPI}_{tz,2007} \end{aligned}$$

6

Disposición transitoria quinta. *Régimen transitorio de los distribuidores acogidos a la disposición transitoria undécima de la Ley 5/1997, de 27 de noviembre.*

1. A partir del 1 de enero de 2009 y hasta la entrada en vigor de la tarifa de último recurso o hasta la fecha en que se produzca su inclusión en el ámbito de aplicación del Real Decreto 2017/1997, de 26 de septiembre, las empresas distribuidoras a las que es de aplicación la disposición transitoria undécima de la Ley 5/1997, de 27 de noviembre, del Sector Eléctrico, podrán seguir adquiriendo la energía para sus clientes al distribuidor al que estén conectadas sus redes.

La energía adquirida será la suma de los siguientes términos:

- a) La energía injectada en sus redes a través del distribuidor al que esté conectada, medida en los puntos frontera.
- b) La energía vertida en sus redes por las instalaciones de régimen especial que hayan elegido la modalidad de venta de energía en el mercado de producción elevada al nivel de tensión del punto frontera con el distribuidor al que esté conectado. (En el caso de que existieran diferentes puntos frontera de conexión a distintos niveles de tensión, se elevará al nivel de tensión por el que adquieran mayor cantidad de energía).

El precio al que el distribuidor faturará esta energía será el correspondiente a los precios del nivel de tensión al que esté conectado el distribuidor al que es de aplicación la disposición transitoria undécima de la Ley 5/1997, de 27 de noviembre, del Sector Eléctrico, de los que figuran en el siguiente cuadro y se aplicarán tanto a la potencia como a la energía demandada. Asimismo se aplicarán los complementos por discriminación horaria y energía reactiva. Dichos precios se incrementarán mensualmente desde el 1 de abril de 2009 un 3%.

Precios de venta a distribuidores el mes de enero de 2009

Escalares de tensión	Término de potencia	Término de energía
	Tp: € / kW mes	Te: € / kWh
Mayor de 1 kV y no superior a 36 kV	2.733649	0.068824
Mayor de 36 kV y no superior a 72.5 kV	2.580036	0.065655
Mayor de 72.5 kV y no superior a 145 kV	2.515924	0.063353
Mayor de 145 kV	2.435286	0.061625

Los ingresos de los distribuidores de más de 100.000 clientes procedentes de dichas facturaciones tendrán la consideración de ingresos liquideables.

A partir del 1 de enero de 2009 desaparece el régimen de compensaciones establecido para las empresas distribuidoras que estuvieran incluidas en la disposición transitoria undécima de la Ley 5/1997, de 27 de noviembre, del Sector Eléctrico, salvo el régimen de compensaciones por adquisiciones de energía al régimen especial en los términos establecidos en la disposición transitoria siguiente.

2. Durante el período establecido en el apartado anterior, cuando las empresas distribuidoras a las que es de aplicación la disposición transitoria undécima de la Ley 5/1997, de 27 de noviembre, del Sector Eléctrico, opten por adquirir la energía eléctrica para el suministro a sus consumidores a tarifa en el mercado de producción de energía eléctrica deberán solicitar su inclusión en el sistema de liquidaciones del Real Decreto 2017/1997, de 26 de septiembre, de acuerdo a lo establecido en el apartado 1 de la disposición adicional segunda del Real Decreto 222/2008, de 15 de febrero, a la Dirección General de Política Energética y Minas.

En dicha solicitud deberán indicar la modalidad elegida de adquisición de energía eléctrica en el mercado de producción adjuntando la documentación acreditativa correspondiente, ya sea para actuar directamente en el mercado o bien para ser representadas y la certificación del Operador del Sistema de que sus puntos frontera están dados de alta en el concentrador principal. Asimismo, si disponen de instalaciones de régimen especial conectadas a sus redes deberán comunicar previamente a la empresa distribuidora a la que estén conectadas y a la Comisión Nacional de Energía el detalle de dichas instalaciones y la opción de venta elegida por las mismas, adjuntando acreditación de dicha comunicación a la Dirección General de Política Energética y Minas.

La Dirección General de Política Energética y Minas resolverá la solicitud indicando expresamente la fecha en que se inicia el nuevo régimen tarifario que, en todo caso, coincidirá con el día primero del mes siguiente al de la fecha de la resolución, y la modalidad de adquisición de energía elegida por la empresa.

En estos casos las empresas distribuidoras, podrán adquirir la energía eléctrica para el suministro de acuerdo con las siguientes modalidades:

1. A través de la empresa distribuidora de más de 100.000 clientes a la que estén conectadas sus líneas y, en caso de no estar conectadas directamente a ninguna de ellas, a la más próxima. En caso de estar conectadas a dos o más distribuidoras de más 100.000 clientes, a aquella por cuya conexión reciban una mayor cantidad de energía anualmente. A estos efectos, la empresa que actúe como representante de 'último recurso' facturará la energía adquirida para la distribuidora a la que represente, en cada periodo de programación, al coste medio de adquisición de la distribuidora representante en dicho periodo de programación.
2. Accediendo directamente al mercado o a través de un representante del mercado de producción.

A efectos de las liquidaciones del Real Decreto 2017/1997, el coste reconocido a las empresas distribuidoras acogidas a la Disposición Transitoria Undécima de la Ley 54/1997, por las adquisiciones de energía para sus suministros a tarifa, será el establecido en el artículo 4.e) del Real Decreto 2017/1997, de 26 de diciembre.

El precio medio ponderado, que resulte en el periodo de liquidación, será, según la opción por la que haya optado la empresa distribuidora acogida a la Disposición Transitoria Undécima de la Ley 54/1997, uno de los siguientes:

- En el caso de adquirir la energía según la modalidad 1 de este apartado, el precio medio que resulte de aplicar, en el periodo de liquidación, el coste medio de adquisición de energía para la empresa distribuidora de la disposición transitoria undécima de la Ley 54/1997.
- En el caso de adquirir la energía según la modalidad 2 de este apartado, el precio medio ponderado que resulte, en el periodo de liquidación, más 3 €/MWh, a las adquisiciones de energía de éste.

Disposición transitoria sexta. *Mecanismo de venta y liquidación de energía para las instalaciones de régimen especial conectadas a una distribuidora de la disposición Transitoria undécima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, entre el 1 de enero y hasta la fecha de entrada en vigor efectiva de la tarifa de último recurso.*

1. Entre el 1 de enero y hasta la fecha de entrada en vigor efectiva de la tarifa de último recurso, a las instalaciones de régimen especial conectadas a una distribuidora de las contempladas en la disposición transitoria undécima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, que no se encuentren acogidas al sistema de liquidaciones del Real Decreto 2017/1997, de 26 de septiembre, de acuerdo a lo establecido en el apartado 1 de la disposición adicional segunda del Real Decreto 661/2007, Decreto 222/2008, de 15 de febrero, les seguirá siendo de aplicación la disposición transitoria sexta del Real Decreto 661/2007, de 25 de mayo.
- En estos casos, las empresas distribuidoras serán compensadas por la Comisión Nacional de Energía, según la opción de venta elegida por las instalaciones de régimen especial, conforme a lo siguiente:

-Opción de venta del artículo 24.1.a) y en su caso del artículo 26 del Real Decreto 661/2007, de 25 de mayo, u opción equivalente de la disposición transitoria primera del citado real decreto: por la diferencia que resulte entre el precio de adquisición de energía eléctrica a cada uno de los productores del régimen especial y el precio que correspondería a esta energía facturada a la tarifa que le fuera de aplicación al distribuidor, así como los complementos abonados por el distribuidor al titular de la instalación. Esta compensación, que podrá resultar positiva o negativa, será determinada y liquidada por la Comisión Nacional de Energía.

-Opción de venta del artículo 24.1.b) del Real Decreto 661/2007, de 25 de mayo, u opción equivalente de la disposición transitoria primera del citado real decreto: las primas, incentivos y complementos abonados por el distribuidor al titular de la instalación.

Los importes correspondientes a estos conceptos serán considerados costes liquidables del sistema y se someterán al correspondiente proceso de liquidación general por la Comisión Nacional de Energía, de acuerdo con lo establecido en el Real Decreto 2017/1997, de 26 de diciembre.

Para los casos en que la energía vendida por las instalaciones de régimen especial conectadas al distribuidor sobrebase la demanda de sus clientes a tarifa, la Dirección General de Política Energética y Minas establecerá el mecanismo de compensación a los efectos de la correspondiente liquidación económica.

2. Entre el 1 de enero y hasta la fecha de entrada en vigor efectiva de la tarifa de último recurso, las instalaciones conectadas a una distribuidora de las contempladas en la disposición transitoria undécima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico que se acójan al sistema de liquidaciones del Real Decreto 2017/1997, de 26 de septiembre, de acuerdo a lo establecido en el apartado 1 de la disposición adicional segunda del Real Decreto 661/2007, de 15 de febrero, que hayan elegido la opción b) del artículo 24.1 del Real Decreto 661/2007, de 25 de mayo citado, desde el primer día del mes al acta de puesta en servicio hasta la entrada efectiva en mercado, o las que hubieran elegido la opción a) del mismo artículo, en tanto en cuanto el titular de la instalación no comunicase su deseo de operar a través de otro representante, pasaran a ser representados, por cuenta propia, por el distribuidor de la zona al que esté conectada la distribuidora acogida a la citada disposición transitoria undécima.

Al distribuidor que ejerza la representación de 'último recurso' le será de aplicación lo previsto en la disposición transitoria sexta del citado Real Decreto 661/2007, de 25 de mayo, para el representante de último recurso.

Disposición transitoria séptima. Financiación de la Comisión Nacional de Energía hasta la entrada en vigor del suministro de último recurso.

De conformidad con lo establecido en la disposición transitoria séptima, apartado 1 de la Ley 12/2007, de 2 de julio, en relación con lo previsto en la disposición transitoria segunda, apartado 1, de la ley 17/2007, de 4 de julio, hasta la entrada en vigor del suministro de 'último recurso' además de lo dispuesto en el apartado 2, segundo c), la disposición adicional duodécima de la Ley 34/1998, de 7 de octubre del Sector de Hidrocarburos, constituirá base imponible de la tasa para la financiación de la Comisión Nacional de Energía la facturación derivada de la aplicación de las tarifas eléctricas a que se refiere el artículo 17 de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico. En este caso, el tipo por el que se multiplicará la base imponible para determinar la cuota tributaria a ingresar en la Comisión Nacional de Energía es de 0,069 por 100.

Disposición transitoria octava. *Régimen transitorio de los clientes acogidos a 31 de diciembre de 2008 a la tarifa G.4.*

Entre el 1 de enero y hasta la fecha de entrada en vigor efectiva de la tarifa de 'último recurso', los consumidores que a 31 de diciembre de 2008 estuvieran acogidos a la tarifa G.4, pagarán a partir del 1 de enero de 2009 los precios que figuran en el siguiente cuadro y se aplicarán tanto a la potencia como a la energía demandada. Asimismo se aplicarán los cumplimientos por discriminación horaria y energía reactiva.

Término de potencia	Término de energía
Tp: €/ kW.nes	Te: €/ kWh 0,015824

A partir del mes de febrero dichos precios se incrementarán mensualmente un 5%. Asimismo, durante este periodo se mantendrán las obligaciones contractuales en relación con el sistema de interrumpibilidad.

Disposición derogatoria única. Derogación normativa.

Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan a lo dispuesto en la presente orden.

Disposición final primera. *Modificación del apartado décimo del anexo III de la Orden ITC/2794/2007, de 27 de septiembre, por la que se revisan las tarifas eléctricas a partir del 1 de octubre de 2007.*

Se modifica el párrafo final del apartado décimo del Anexo III de la Orden ITC/2794/2007, de 27 de septiembre, introducido por la Disposición final primera de la Orden ITC/3860/2007, de 28 de diciembre, que quedará redactado de la siguiente forma:

«A partir de 1 de abril de 2009, para tener derecho a cualquier de los incentivos a la inversión establecidos en los párrafos anteriores, las instalaciones de generación deberán acreditar una potencia media disponible anual equivalente al 90 por ciento de su potencia neta en el periodo tarifario 1, definido en el apartado 3.3 del anexo II de la Orden ITC/2794/2007, de 27 de septiembre, por la que se revisan las tarifas eléctricas a partir del 1 de octubre de 2007.

En el cálculo anterior no se contabilizarán las indisponibilidades programadas, siempre y cuando éstas hayan sido acordadas con el Operador del Sistema»

Disposición final segunda. *Modificación de la Orden ITC/913/2006, de 30 de marzo de 2006, por la que se aprueban el método de cálculo del coste de cada uno de los combustibles utilizados y el procedimiento de despacho y liquidación de la energía en los sistemas eléctricos insulares y extrapeninsulares.*

La Orden ITC/913/2006, de 30 de marzo, por la que se aprueban el método de cálculo del coste de cada uno de los combustibles utilizados y el procedimiento de despacho y liquidación de la energía en los sistemas eléctricos insulares y extrapeninsulares se modifica como sigue:

Uno. Se suprime el apartado 4 del artículo 9.

Dos. Se modifica el texto del apartado 10 que queda como a continuación se transcribe:

<1. Liquidación mensual y sus avances diarios:

- a) El operador del sistema calculará y publicará las liquidaciones mensuales y sus avances diarios, con la periodicidad, frecuencia y condiciones generales establecidas en las reglas del sistema de liquidaciones y garantías de pago de los sistemas eléctricos insulares y extrapeninsulares.
- b) La liquidación mensual correspondiente al cierre definitivo de medidas se realizará utilizando los precios finales y costes de desvíos peninsulares calculados por el operador del sistema con la información de las medidas definitivas establecidas en la legislación de la energía en la hora h para cada comercializador y consumidor directo. A tal efecto, el precio horario de adquisición de la energía en la hora h para cada comercializador y consumidor directo, así como para los consumos auxiliares de las instalaciones de la generación en régimen especial y generación en régimen ordinario en el despacho de los SEIE será la suma de dos componentes:

-El precio medio final en la hora h de los comercializadores y consumidores directos que adquieren su energía para clientes finales nacionales en el sistema eléctrico peninsular sin incluir los pagos por capacidad.

-El precio medio por pago por capacidad que corresponde en la hora h a comercializador y consumidor directo en los SEIE determinado según la fórmula del punto 2 de la Disposición adicional séptima de la Orden ITC/3860/2007, de 28 de diciembre, sustituyendo en la fórmula la energía adquirida en el mercado por la energía adquirida en el despacho del SEIE.

c) A los efectos de las liquidaciones mensuales, el tipo de interés anual y la prima complementaria del artículo 13 serán los establecidos por resolución de la Dirección General de Política Energética y Minas o, en su defecto, el interés legal del dinero y el valor $\pm 1,5\%$ como prima complementaria.

2. Liquidaciones mensuales definitivas del despacho económico de generación:

a) La Dirección General de Política Energética Y Minas publicará antes del 31 de marzo del año n los valores definitivos de los distintos costes y parámetros que sirven de base para el cálculo de los costes de generación de los grupos de régimen ordinario para el año n.

b) A efectos de lo dispuesto en el artículo 18.2 del Real Decreto 1747/2003, el Operador del Sistema publicará la liquidación definitiva del despacho económico de la generación correspondiente a los 12 meses del año n en un plazo máximo de un mes contado a partir de la publicación del cierre de medidas definitivas.

c) Una vez publicadas las liquidaciones definitivas a las que se refiere el apartado anterior, los agentes pertenecientes al régimen ordinario y al régimen especial que operen en los SEIE solicitarán, en un plazo no superior a tres meses desde la citada publicación de acuerdo con el punto 4 del artículo 18 del Real Decreto 1747/2003, de 19 de diciembre, a la Dirección General de Política Energética y Minas, la liquidación definitiva de sus costes.

Tres. Se modifica el penúltimo párrafo del apartado 2 del artículo 12, que queda como a continuación se transcribe:

«CSV(h): Coste medio de los desvíos del régimen especial peninsular de la misma categoría que participa en el mercado en la hora h.
El importe $desv(e,h)*CDSV(h)$ se define como coste de desvíos del generador e. En aquellos casos en que varios grupos generadores en régimen especial e de una misma categoría del sistema eléctrico aislado j participan en el despacho con el mismo agente de liquidación, se aplicará al coste de desvíos de cada generador e un factor de corrección, calculado dividiendo el valor absoluto de la suma de los desvíos horarios de todos los grupos e del agente pertenecientes a la misma categoría y sistema eléctrico aislado entre la suma del valor absoluto de dichos desvíos horarios.

Cuatro. Se modifica el apartado 6 del artículo 12, que queda como a continuación se transcribe:

«En el caso que la energía medida en barras de central del generador del régimen ordinario i sea negativa, su obligación de pago por la energía adquirida se calculará según la siguiente expresión:

$$CAG(i,h,j) = el(i,h,j) * PMCCP(h)$$

siempre que:

$$el(i,h,j) < 0$$

Siendo:

$CAG(i,h,j)$: Coste de la energía adquirida por el generador del régimen ordinario del sistema eléctrico aislado j en la hora h en la hora h por el grupo generador en régimen ordinario i del sistema extra peninsular i. Esta variable se corresponde con las variables $e_{m(i,h,j)}$ o $e_{m(i,h,j,d)}$ definidas en el apartado 11 del artículo 11 dependiendo de que el grupo vieta su energía en la red de transporte o en la red del distribuidor d.

PMCCP(h): Precio medio final de adquisición de la energía para los consumidores y comercializadores que adquieren su energía para clientes finales nacionales directamente en el mercado de producción en el sistema eléctrico peninsular en la hora h, excluidos los pagos por capacidad.

Si la energía medida negativa corresponde a toda la central y no a un grupo concreto el sistema de medidas prorrataaría ese valor entre todos los grupos de la central en función de sus potencias nominales.»

Cinco. Se modifica el primer párrafo de la disposición adicional segunda que queda como a continuación se transcribe:

«Las reglas del sistema de cargos, abonos y garantías que regirán en los SEIE serán aprobadas por la Secretaría General de Energía del Ministerio de Industria, Turismo y Comercio.»

Seis. Se modifica el segundo párrafo de la disposición adicional tercera que queda como a continuación se transcribe: «No obstante, estos agentes deberán contar con la certificación del Operador del Sistema del cumplimiento de los requisitos técnicos para poder ser dado de alta en dicho despacho y de cumplir con las reglas del sistema de liquidaciones y garantías de pago que regirán en los SEIE. Estos requisitos serán indispensables para su inscripción definitiva en el Registro correspondiente.»

Siete. Se modifica el apartado 2 de la disposición transitoria quinta que queda como a continuación se transcribe: «2. Los agentes de estos sistemas inscritos provisionalmente en el Registro correspondiente que participen en el despacho económico dispondrán de un plazo de tres meses desde la aprobación de las reglas del sistema de liquidaciones y garantías de pago para presentar al Ministerio de Industria, Turismo y Comercio la solicitud de inscripción definitiva en el registro junto la certificación del Operador del Sistema del cumplimiento de los requisitos técnicos para poder ser dado de alta en dicho despacho y de cumplir con las reglas del sistema de liquidaciones y garantías de pago que regirán en los SEIE a que se refiere la disposición adicional tercera. La no presentación por los agentes de las certificaciones en los plazos citados implicará su baja en el Registro.»

Disposición final tercera. Modificación de la Orden ITC/2370/2007, de 26 de julio, por la que se regula el servicio de gestión de la demanda de interrumpibilidad para los consumidores que adquieren su energía en el mercado de producción.

Se añade un segundo párrafo al apartado 1 del artículo 15 de la Orden ITC/2370/2007, de 26 de julio, por la que se regula el servicio de gestión de la demanda de interrumpibilidad para los consumidores que adquieren su energía en el mercado de producción, con la siguiente redacción:

«El coste del servicio de interrumpibilidad es un coste líquidable efectos de lo previsto en el Real Decreto 2017/1997, de 26 de diciembre, por el que se organiza y regula el procedimiento de liquidación de los costes de transporte, distribución y comercialización a tarifa de los costes permanentes del sistema y de los costes de diversificación y seguridad de abastecimiento. La liquidación de este coste por el operador del sistema en el procedimiento de liquidación de costes regulados se llevará a cabo de igual forma que el mecanismo de liquidación del coste de la actividad de transporte.»

Disposición final cuarta. Modificación del anexo 1 del Real Decreto 222/2008, de 15 de febrero, por el que se establece el régimen retributivo de la actividad de distribución de energía eléctrica.

Se modifica el anexo 1 del Real Decreto 222/2008, de 15 de febrero, por el que se establece el régimen retributivo de la actividad de distribución de energía eléctrica, el cual queda redactado en los siguientes términos:

«ANEXO I

Incentivo a la mejora de la calidad

1. El incentivo a la calidad que se define en el Artículo 8 del presente Real Decreto, se calculará para cada empresa distribuidora de acuerdo a la siguiente fórmula:

$$\begin{aligned} Q^i_{n-1} &= \mathcal{Q}TIEPI^i_{n-1} + \mathcal{Q}NIEPI^i_{n-1} \\ &= P_{NIEPI} \sum_{tz} [C^i_{tz,n-1} \times (NIEPI^i_{tz-OBETIVO,n-1} - NIEPI^i_{tz-REALIZADO,n-1})] \\ &\quad - P_{TIEPI} \sum_{tz} [Pot^i_{tz,n-1} \times (TIEPI^i_{tz-OBETIVO,n-1} - TIEPI^i_{tz-REALIZADO,n-1})] \end{aligned}$$

Donde:

Q^i_{n-1} : incentivo o penalización de la calidad del servicio repercutido a la empresa distribuidora i el año n, asociado al grado de cumplimiento de los objetivos referidos al índice de calidad TIEPI. Dicho incentivo a la calidad se calculará según lo establecido en el presente anexo.

$\mathcal{Q}NIEPI^i_{n-1}$: incentivo o penalización a la calidad del servicio repercutido a la empresa distribuidora i el año n, asociado al grado de cumplimiento de los objetivos referidos al índice de calidad de servicio NIEPI. Dicho incentivo a la calidad se calculará según lo establecido en el presente anexo.

Pot_{tz,n-1}: incentivo unitario asociado al TIEPI.

P_{NIEPI} : incentivo unitario asociado al NIEPI.

$C^i_{tz,n-1}$: potencia instalada de la empresa distribuidora i en el tipo de zona tz en el año n-1, calculada de acuerdo a la Orden ECO 797/2002, de 22 de marzo, por la que se aprueba el procedimiento de medida y control de la continuidad del suministro eléctrico en cada uno de los tipos de zona Urbana, Semirurbana, Rural Concentrada y Rural Dispersa).

$TIEPI^i_{tz-OBETIVO,n-1}$ y $NIEPI^i_{tz-OBETIVO,n-1}$: indicadores establecidos como objetivos de cumplimiento de la calidad TIEPI_{tz} y NIEPI_{tz} en el punto 4 del presente anexo.

$TIEPI^i_{tz-REALIZADO,n-1}$ y $NIEPI^i_{tz-REALIZADO,n-1}$: indicadores establecidos como medida del grado de cumplimiento de los objetivos TIEPI_{tz} y NIEPI_{tz} observados en el punto 5 del presente anexo a partir de los valores de TIEPI y NIEPI que se observen en las instalaciones de distribución de la empresa i, calculados de acuerdo a la Orden ECO 797/2002, de 22 de marzo, por la que se aprueba el procedimiento de medida y control de la continuidad del suministro eléctrico, en cada una de las zonas Urbana, Semirurbana, Rural Concentrada y Rural Dispersa.

2. El incentivo de calidad Q^i_{n-1} , tomará valores que podrán oscilar entre el $\pm 3\%$ de R^i_{n-1} .

3. Los valores de P_{TIEPI} y P_{NIEPI} serán los siguientes:

$$P_{TIEPI} = 100 \text{ cé}/\text{kWh}$$

P_{NIEPI} = 150 cé/cliente e interrupción.

4. Los valores de $TIEP|_{t=OBETVO, n=1}$ y de $NIEP|_{t=OBETVO, n=1}$ individualizados para cada empresa serán calculados como sigue:

$$TIEP|_{t=OBETVO, n=1} = 1/3 * \frac{\sum_{k=n-6}^{n-1} [TIEP|_{t=k}^i + TIEP|_{t=k}^{realizacional}]}{2}$$

$$NIEP|_{t=OBETVO, n=1} = 1/3 * \frac{\sum_{k=n-6}^{n-1} [NIEP|_{t=k}^i + NIEP|_{t=k}^{realizacional}]}{2}$$

5. Los valores de $TIEP|_{t=REALIZADO, n=1}$ y de $NIEP|_{t=REALIZADO, n=1}$ individualizados para cada empresa en cada tipo de zona t2 serán calculados como sigue:

$$TIEP|_{t=REALIZADO, n=1} = 1/3 * \sum_{k=n-3}^{n-1} NIEP|_{t=k}^i$$

$$NIEP|_{t=REALIZADO, n=1} = 1/3 * \sum_{k=n-3}^{n-1} NIEP|_{t=k}^i$$

6. A efectos del cálculo del incentivo que se regula en este anexo los valores de los índices, número de suministros y potencias instaladas a utilizar serán los publicados por el Ministerio de Industria, Turismo y Comercio de acuerdo con la información anual remitida por las empresas elaborados conforme al procedimiento de medida y control de continuidad del suministro y la calidad del producto, homogéneo para todas las empresas y auditable aprobado, tal como se establece en el artículo del Real Decreto 1855/2000, de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica.

Disposición final quinta. *Entrada en vigor.*

La presente orden entrará en vigor el día 1 de enero de 2009.

Madrid, 26 de diciembre de 2008.–El Ministro de Industria, Turismo y Comercio, Miguel Sebastián Gascón.

ANEXO I

Relación de tarifas básicas con los precios de sus términos de potencia y energía

Tarifa y escalones de tensión	Término de potencia	Término de energía	Términos de potencia €/KWh						
	Tp: €/kW mes	Te: €/kWh	Periodo tarifario 1			Periodo tarifario 2			Periodo tarifario 3
			Tp: €/kWh y año	Te: €/kWh	0,022769	9,306199	15,090975	0,0152018	2,134018
2. Tarifa de alta tensión de 6 períodos tarifarios (6):									
Tarifa	Periodo 1	Periodo 2	Periodo 3	Periodo 4	Periodo 5	Periodo 6			
6.1	10,092239	5,950488	3,696118	3,696118	3,696118	3,696118	1,684008	1,45336	1,684008
6.2	8,691805	4,349664	3,183232	3,183232	3,183232	3,183232	2,988218	2,988218	2,988218
6.3	8,162049	4,384557	2,988218	2,988218	2,988218	2,988218	2,776470	2,776470	2,776470
6.4	7,581139	3,793852	3,793852	3,793852	3,793852	3,793852	2,776470	2,776470	2,776470
6.5	7,581139	3,793852	3,793852	3,793852	3,793852	3,793852	0,002037	0,001315	0,000906
Términos de energía €/KWh									
Tarifa	Periodo 1	Periodo 2	Periodo 3	Periodo 4	Periodo 5	Periodo 6			
6.1	0,035714	0,039635	0,016988	0,009645	0,006229	0,004290	0,001431	0,001155	0,000906
6.2	0,011914	0,009886	0,005668	0,003217	0,002078	0,001676	0,000906	0,000906	0,000906
6.3	0,009613	0,007977	0,004572	0,002595	0,001676	0,001155	0,000906	0,000906	0,000906
6.4	0,007544	0,006258	0,003588	0,002037	0,001315	0,000906	0,000906	0,000906	0,000906
6.5	0,007544	0,006258	0,003588	0,002037	0,001315	0,000906	0,000906	0,000906	0,000906
3.º Término de facturación de energía reactiva (Artículo 9.3 del Real Decreto 1164/2001, de 26 de octubre)									
									Euro/kVAh
Cos φ < 0,95 y hasta cos φ = 0,90									0,000013
Cos φ < 0,90 y hasta cos φ = 0,85									0,013091
Cos φ < 0,85 y hasta cos φ = 0,80									0,026182
Cos φ < 0,80									0,039274

Tarifa de baja tensión 3.0.2 General, potencia superior a 15 kW:

Tp: 1,7 €/kWh y mes.

Periodo tarifario 3	Periodo tarifario 2	Periodo tarifario 1	Periodo tarifario 1	Periodo tarifario 1
0,115580	0,143055	0,143055	Te: €/kWh	Tp: €/kWh
0,078481				

ANEXO II
Precios de los términos de potencia y términos de energía, activa y reactiva, de las tarifas de acceso definidas en el Real Decreto 1164/2001, de 26 de diciembre, por el que se establecen tarifas de acceso a las redes de transporte y distribución de energía eléctrica

1.º Precios de los términos de potencia y energía activa de las tarifas de baja tensión

- Tarifa 2.0A: Tp: 19,708260 €/kWh y año. Te: 0,034957 €/kWh.	1. Tarifa 2.0.DHA: Tp: 19,708260 €/kWh y año.
2. Tarifa 3.0A: Tp: 21,240000 Te: €/kWh	2. Tarifa 3.0A: Tp: 21,240000 Te: €/kWh

2.º Precios de los términos de potencia y energía activa de las tarifas de acceso de alta tensión

1. Tarifa 3.1A: Tp: €/kWh y año Te: €/kWh	1. Tarifa 3.1A: Tp: €/kWh y año Te: €/kWh
2. Tarifa de alta tensión de 6 períodos tarifarios (6):	2. Tarifa de alta tensión de 6 períodos tarifarios (6):

2. Tarifa alta tensión de 6 períodos tarifarios (6):	2. Tarifa alta tensión de 6 períodos tarifarios (6):
Tarifa	Periodo 1
6.1	10,092239
6.2	8,691805
6.3	8,162049
6.4	7,581139
6.5	7,581139

3.º Término de energía €/KWh	3.º Término de energía €/KWh
Tarifa	Periodo 1
6.1	0,035714
6.2	0,011914
6.3	0,009613
6.4	0,007544
6.5	0,007544

4.^o *Precios de los excesos de potencia*
En la fórmula de la facturación de los excesos de potencia establecida en el punto b).3 del apartado 1.2. del artículo 9 del Real Decreto 1164/2001, de 26 de octubre, fijada para las tarifas 6. en el caso en que la potencia demandada sobresepa en cualquier periodo horario la potencia contratada en el mismo, el valor que figura de 234 que viene expresado en pesetas/kW es de 1.4064 expresado en €/kW.

ANEXO III

Actualizaciones trimestrales de las tarifas y primas del régimen especial

1. A partir de 1 de octubre de 2008

1. Tarifas y primas para las instalaciones de los subgrupos a.1.1 y a.1.2 y del grupo c.2 del artículo 2 del Real Decreto 661/2007, de 25 de mayo.

Grupo	Subgrupo	Combustible	Potencia	Tarifa regulada (€/kWh)		Prima de referencia (€/kWh)
				Tarifa regulada (€/kWh)	Prima de referencia (€/kWh)	
a.1	a.1.1	Gasoleo / GLP	0.5≤P≤1 MW	13,6202	0,0000	
			1-P≤10 MW	11,1767	0,0000	
			10-P≤25 MW	8,8224	3,6849	
			25-P≤50 MW	7,9450	2,7132	
			P≤0.5 MW	18,3814	0,0000	
	a.1.2	Fuel	0.5≤P≤1 MW	15,6428	0,0000	
			1-P≤10 MW	13,8156	7,3466	
			25-P≤50 MW	13,5268	6,7593	
			P≤0.5 MW	13,1526	6,2309	
			1-P≤10 MW	14,2064	0,0000	
	c.2	Gas Natural	0.5≤P≤1 MW	12,4897	6,0876	
			1-P≤25 MW	12,1860	5,4857	
			25-P≤50 MW	11,8476	4,9849	
			P≤0.5 MW	11,7025	3,9305	
			1-P≤10 MW	10,5772	6,0634	

Combustible	Potencia	Tarifa regulada por tipo de instalación (€/kWh)		Tratamiento y reducción de lodos derivados de la producción de aceite de oliva	Tratamiento y reducción de otros lodos	Tratamiento y reducción de otros residuos
		Tratamiento y reducción de purines de explotaciones de porcino	P<0.5 MW			
Gas Natural	a.1.4	Gasoleo / GLP	0.5≤P≤1 MW	15,6867	10,5772	6,0634
			1-P≤10 MW	11,8668	10,5772	6,0634
			25-P≤50 MW	12,0121	10,7067	6,1377
			P≤0.5 MW	11,9907	10,6877	6,1267
			1-P≤10 MW	12,0438	10,7948	6,1540
	a.1.5	Fuel	0.5≤P≤1 MW	14,5089	12,9320	7,4135
			1-P≤10 MW	14,5087	12,9320	6,3622
			25-P≤50 MW	15,1122	13,4698	7,7721
			P≤0.5 MW	14,5089	13,5704	7,7794
			1-P≤10 MW	14,3155	13,3471	13,6764

ANEXO IV

1. Tarifas para las instalaciones acogidas a la disposición transitoria segunda del Real Decreto 661/2007, de 25 de mayo.

Actualizaciones anuales de las tarifas, primas y límites superior e inferior del régimen especial

1. Tarifas para las instalaciones del subgrupo a.1.4 y del grupo a.2 del artículo 2 del Real Decreto 661/2007, de 25 de mayo.

ANEXO V

1. Tarifas para las instalaciones acogidas a la disposición transitoria segunda del Real Decreto 661/2007, de 25 de mayo.

ANEXO VI

1. Tarifas para las instalaciones del subgrupo a.1.4 y del grupo a.2 del artículo 2 del Real Decreto 661/2007, de 25 de mayo.

1. Tarifas y primas para las instalaciones de los subgrupos a.1.1 y a.1.2 y del grupo c.2 del artículo 2 del Real Decreto 661/2007, de 25 de mayo.

Grupo	Subgrupo	Combustible	Potencia	Tarifa regulada (€/kWh)		Prima de referencia (€/kWh)
				Tarifa regulada (€/kWh)	Prima de referencia (€/kWh)	
a.1	a.1.2	Gasoleo / GLP	0.5≤P≤1 MW	14,1012	0,0000	
			1-P≤10 MW	11,5714	0,0000	
			10-P≤25 MW	9,1943	3,8519	
			25-P≤50 MW	8,3065	3,1795	
			P≤0.5 MW	18,2228	2,8367	
	a.1.4	Fuel	0.5≤P≤1 MW	15,5078	0,0000	
			1-P≤10 MW	13,6869	7,2782	
			10-P≤25 MW	13,3991	6,6985	
			25-P≤50 MW	13,0264	6,1711	
			P≤0.5 MW	14,0867	0,0000	
a.2	a.2.1	Gas Natural	0.5≤P≤1 MW	12,3753	6,0318	
			1-P≤10 MW	10,9807	12,3753	
			10-P≤25 MW	11,1744	6,2776	
			25-P≤50 MW	12,5367	6,2775	
			P≤0.5 MW	12,5918	12,2322	
	a.2.2	Gasoleo / GLP	0.5≤P≤1 MW	14,3837	12,8204	
			1-P≤10 MW	14,9714	13,3443	
			25-P≤50 MW	15,6811	13,4423	
			P≤0.5 MW	15,1988	13,5841	
			1-P≤10 MW	14,3837	12,8204	

2. Tarifas para las instalaciones del subgrupo a.1.3 del artículo 2 y de la disposición transitoria décima del Real Decreto 661/2007, de 25 de mayo.

Subgrupo	Combustible	Potencia	Plazo	Tarifa regulada c€/kWh	Prima de referencia c€/kWh	Grupo	Subgrupo	Potencia	Plazo	Tarifa regulada c€/kWh	Prima de referencia c€/kWh	Límite Superior c€/kWh	Límite Inferior c€/kWh
b.6.1		P≤2 MW	primeros 15 años	17.0948	12.9291	b.3			primeros 20 años	7.3562	4.1046		
		a partir de entonces		12.6880	0.0000	b.4			a partir de entonces	6.9505	3.2671		
		primeros 15 años	15.6510	11.2588	b.5			primeros 25 años	8.3278	2.6739	9.0965	6.9612	
		a partir de entonces	13.1825	0.0000				a partir de entonces	7.4951	1.4353			
b.6.2		P≤2 MW	primero 15 años	13.6659	9.5162	b.6			primeros 25 años	***	2.2468	8.5413	6.5341
		a partir de entonces	9.2133	0.0000	b.6.1			a partir de entonces	1.4353	1.4353			
		primero 15 años	11.4817	7.0895				primeros 15 años	16.9642	12.7888	17.7553	16.4528	
		a partir de entonces	8.6118	0.0000				a partir de entonces	12.5911				
b.6.3		P≤2 MW	primero 15 años	13.6659	9.5162	b.6.2			2 MW < P	2 MW	11.2588	16.1111	15.2356
		a partir de entonces	9.2133	0.0000				2 MW < P	15.6509				
		primero 15 años	11.4817	7.0895	b.6.3			primeros 15 años	13.1825		14.2107	12.9081	
		a partir de entonces	8.6118	0.0000				primeros 15 años	13.4216				
a.1.3		2 MW < P	primero 15 años	13.6659	9.5162	b.7.1			2 MW < P	2 MW	9.2462		
		a partir de entonces	9.2133	0.0000				2 MW < P	12.6299				
b.7.1		P≤2 MW	primero 15 años	8.7871	4.8340	b.7.2			2 MW < P	2 MW	8.2383	13.0896	12.2141
		a partir de entonces	7.1577	0.0000				2 MW < P	11.4817				
		primero 15 años	14.2505	11.2458	b.7.3			2 MW < P	11.2585		11.9472	11.0813	
b.7.2		P≤500 kW	primero 15 años	7.0986	0.0000	b.7.4			2 MW < P	2 MW	8.6118	8.6118	
		a partir de entonces	6.9505					2 MW < P	13.4216		14.2107	12.9081	
b.7.3		500 kW < P	primero 15 años	10.6338	6.9929	b.7.5			2 MW < P	2 MW	9.2462		
		a partir de entonces	7.1514	0.0000				2 MW < P	12.6299				
		primero 15 años	5.7227	3.7723	b.7.6			2 MW < P	11.4817				
		a partir de entonces	5.7227	0.0000				2 MW < P	11.2585				
b.8.1		P≤2 MW	primero 15 años	13.6659	9.5162	b.7.7			2 MW < P	2 MW	8.6118	8.6118	
		a partir de entonces	9.2133	0.0000				2 MW < P	13.4216		14.2107	12.9081	
b.8.2		2 MW < P	primero 15 años	11.6806	7.2931	b.8.1			2 MW < P	2 MW	9.2462		
		a partir de entonces	8.7685	0.0000				2 MW < P	12.6299				
		primero 15 años	10.1219	5.9874	b.8.2			2 MW < P	11.4817				
b.8.3		P≤2 MW	primero 15 años	7.1006	0.0000	b.8.3			2 MW < P	2 MW	8.6118	8.6118	
		a partir de entonces	7.6175	3.6778				2 MW < P	13.4216		14.2107	12.9081	
		primero 15 años	7.6106	0.0000				2 MW < P	12.6299				
		a partir de entonces	6.1219	6.2852	b.8.4			2 MW < P	11.4817				
		primero 15 años	7.1006	0.0000				2 MW < P	11.2585				
		a partir de entonces	9.3294	5.7733	b.8.5			2 MW < P	10.9098				
		primero 15 años	8.0775	0.0000				2 MW < P	12.6299				
		a partir de entonces	8.0775	0.0000				2 MW < P	11.4817				
		primero 15 años	14.1199	9.7305	b.8.6			2 MW < P	11.2585				
		a 13 dentro de la Disp.Transitoria 10°						2 MW < P	10.9098		10.6380	9.3848	
								2 MW < P	8.5413		9.6090	8.0075	
								2 MW < P	6.9484				

3. Tarifas, primas y límites, para las instalaciones de la categoría b) del artículo 2 del Real Decreto 661/2007, de 25 de mayo.

Grupo	Subgrupo	Potencia	Plazo	Tarifa regulada c€/kWh	Prima de referencia c€/kWh	Límite Superior c€/kWh	Límite Inferior c€/kWh
b.1	b.1.1	100 kW<P≤100 MW	primero 25 años	35,6601			
	b.1.2	10<P≤50 MW	a partir de entonces	24,5311			
	b.2	b.2.1	primero 25 años	19,6249			
	b.2.2*		a partir de entonces	28,7603	27,1188	27,1228	27,0950
			primero 20 años	23,0080	21,6950	21,1273	20,9094
			a partir de entonces	6,5341			

4. Tarifas y primas para las instalaciones de los grupos c.1, c.3 y -4 del artículo 2 del Real Decreto 661/2007, de 25 de mayo.

Grupo	Subgrupo	Potencia	Plazo	Tarifa regulada c€/kWh	Prima de referencia c€/kWh
b.1	b.1.1	100 kW<P≤100 MW	a partir de entonces	5,7366	2,9419
	b.1.2	10<P≤50 MW	a partir de entonces	c.3	4,0981
	b.2	b.2.1	primero 20 años	c.4	7,2332
	b.2.2*		a partir de entonces		

* Prima máxima de referencia a efectos del procedimiento de concurrencia previsto en el Real Decreto 1028/2007, de 20 de julio y el límite superior para las instalaciones edificias marinas.

** La cuantía de la tarifa regulada para las instalaciones del grupo b.5 para los primeros veinticinco años desde la puesta en marcha será: $[6,60 + 1,20 \times (1,0703 - P) / 40] \times 1,0703$, siendo P la potencia de la instalación.

*** La cuantía de la tarifa regulada para las instalaciones del grupo b.5 para el vigésimo sexto año y sucesivos desde la puesta en marcha será: $[5,94 + 1,080 \times (1,05 - P) / 40] \times 1,0703$, siendo P la potencia de la instalación.

Nº Registro	Empresa distribuidora	Retribución 2009 (Euros)
R1-031	DISTRIBUIDORA DE ENERGIA ELECTRICA ENRIQUE GARCIA SERRANO, S.L.	242.656
R1-032	REFSOL ELECTRICAS DE DISTRIBUCION, S.L.	2.905.881
R1-033	SDAD COOPERATIVA VALENCIANA LTDA BENEFICA DE CONS. DE ELECT. "SAN FRANCISCO DE ASIS" DE CREV.	4.163.327
R1-034	ELECTRICIDAD DE PUERTO REAL, S.A. (EPRESA)	3.472.639
R1-035	ELECTRICA DEL OESTE DISTRIBUCION, S.L.U.	8.360.849
R1-036	DISTRIBUIDOR ELECTRICAL LOS BERMEJALES, S.A.	3.213.155
R1-037	UNION DE DISTRIBUIDORES DE ELECTRICIDAD, S.A. (UDESA)	3.700.269
R1-038	ANSELMO LEON DISTRIBUCION, S.L.	4.593.519
R1-039	COMPANIA DE ELECTRICIDAD DEL CONDADO, S.A.	3.393.798
R1-040	ELECTRICA SEROENSE DISTRIBUIDORA, S.L.	1.309.741
R1-041	HIDROELECTRICA DE LARACHA, S.L.	2.107.612
R1-042	SOCIEDAD ELECTRICISTA DE TUY, S.A.	2.931.652
R1-043	ELECTRA ALTO MINO, S.A.	2.796.996
R1-044	UNION DE DISTRIBUIDORES DE ELECTRICIDAD, S.A. (UDESA)	3.700.269
R1-045	ANSELMO LEON DISTRIBUCION, S.L.	3.393.798
R1-046	ELECTRICA DE TENTUDIA, S.A.	1.309.741
R1-047	FELIX GONZALEZ, S.A.	642.362
R1-048	LA PROHIDA DISTRIBUCION ELECTRICA, S.L.	3.539.326
R1-049	ELECTRICAS PITARCH DISTRIBUCION, S.L.U.	1.325.251
R1-050	HILIOS DE JACINTO GUILLEN DISTRIBUIDORA ELECTRICA, S.L.	6752.378
R1-051	JUAN DE FRUTOS GARCIA, S.L.	2.568.062
R1-052	LERSA ELECTRICITAT, S.L.	1.287.382
R1-053	DIELSEUR, S.L.	1.592.613
R1-054	ENERGIA DE MAJADAS, S.A.	2.642.538
R1-055	AGUAS DE BARBASTRO ELECTRICIDAD, S.A.	2.474.200
R1-056	VALL DE SOller ENERGIA, S.L.U.	2.007.267
R1-057	ROMERO CANDAU, S.L.	2.929.211
R1-058	HIDROELECTRICA DE SILLEDA, S.L.	1.874.898
R1-059	GRUPO DE ELECTRIFICACION RURAL DE BINEFAR Y COMARCA, S.COOPERATIVA, R. L.	1.954.024
R1-060	SUMINISTROS ESPECIALES ALGINETENSES, S. COOPERATIVA V.	2.460.888
R1-061	ONARGI, S.L.	2.019.136
R1-062	SUMINISTRO DE LUZ Y FUERZA, S.L.	1.233.541
R1-063	COOPERATIVA ELECTRICA BENEFICA CATRALENSE, COOP. V.	3.305.385
R1-064	ELECTRA DE CARBAYIN, S.A.	894.039
R1-065	ELECTRICA DE GUKES, S.L.	1.026.998
R1-066	ELECTRICA VAGUE, S.A.	443.698
R1-067	HERMANOS CABALLERO REBOLLO, S.L.	810.916
R1-068	COMPANIA DE ELECTRIFICACION, S.L.	158.975
R1-069	DISTRIBUIDORA ELECTRICA DE MELON, S.L.	636.719
R1-070	ELECTRA DE CABALAR, S.L.	310.194
R1-071	ELECTRA DEL GAYOSO, S.L.	334.435
R1-072	ELECTRA DEL NARAHIO, S.A.	519.930
R1-073	ELECTRICA DE BARRCIADEMERA, S.L.	1.079.193
R1-074	ELECTRICA DE CABANAS, S.L.	45.414
R1-075	ELECTRICA DE GRES, S.L.	241.720
R1-076	ELECTRICA DE MOSCOSO, S.L.	163.672
R1-077	ELECTRICA DE RELLEU, S.L.	1.657.856
R1-078	ELECTRICA CORVERA, S.L.	373.529
R1-079	FUCINOS RIVAS, S.L.	800.346
R1-080	HIDROELECTRICA MITJANS, S.L.	1.379.449
R1-081	SAN MIGUEL 2000 DISTRIBUCION, S.L.	319.070
R1-082	SUCESORES DE MANUEL LERA, S.L.	572.852
R1-083	BERRUEZA, S.A.	373.524
R1-084	BLAZQUEZ, S.L.	967.791
R1-085	CENTRAL ELECTRICA MITJANS, S.L.	510.657
R1-086	CENTRAL ELECTRICA SAN FRANCISCO, S.L.	178.263
R1-087	DISTRIBUCION ELECTRICA LAS MERCEDES, S.L.	611.117
R1-088	ELECTRICA DE CANILES, S.L.	667.221
R1-089	DISTRIBUIDOR ELECTRICA DE RELLEU, S.L.	344.145
R1-090	ELECTRA ADURIZ, S.A.	479.549
R1-091	ELECTRA AVELLANA, S.L.	3.182.112
R1-092	ELECTRA CASTILLEJENSE, S.A.	747.404
R1-093	DISTRIBUIDOR DE ELECTRICIDAD LARRANAGA, S.L.	566.102
R1-094	ELECTRA SAN CRISTOBAL, S.L.	34.853
R1-095	ELECTRICA BELMEZANA, S.A.	469.972
		475.311

ANEXO V

Coeficientes de pérdidas para contratos de acceso a las tarifas generales de alta tensión con discriminación horaria de 3 períodos (en % de la energía consumida en cada período)		
Tensión de Suministro	Periodo 1	Periodo 2
Tarifas y peajes sin discriminación horaria	14	10,7
Tarifas y peajes con discriminación horaria de 2 períodos.	14,8	14,6
Tarifas y peajes con discriminación horaria de 3 períodos	15,3	10,7

Coeficientes de pérdidas para contratos de alta tensión con discriminación horaria de 3 períodos (en % de la energía consumida en cada período)		
Tensión de Suministro	Periodo 1	Periodo 2
Tarifas y peajes sin discriminación horaria	6,6	6,4
Tarifas y peajes con discriminación horaria de 2 períodos.	6,6	4,8
Tarifas y peajes con discriminación horaria de 3 períodos	6,6	4,8

Coeficientes de pérdidas para contratos de acceso a tarifas generales de alta tensión con discriminación horaria de 6 períodos (en % de la energía consumida en cada período)

Tensión de Suministro	Periodo 1	Periodo 2	Periodo 3	Periodo 4	Periodo 5	Periodo 6
Mayor de 1 kV y no superior a 36 kV	6,8	6,6	6,5	6,3	6,3	5,4
Mayor de 36 kV y no superior a 72,5 kV	4,9	4,6	4,4	4,4	3,8	3,8
Mayor de 72,5 kV y no superior a 145 kV	3,4	3,3	3,2	3,1	2,7	2,7
Mayor de 145 kV	1,8	1,7	1,7	1,7	1,7	1,4

Coeficientes de pérdidas para otros contratos de suministro o acceso (en % de la energía consumida en cada período)

Nivel de tensión	%
BT	13,81
MT (1 > kV ≥ 36)	6,00
AT (36 > kV ≥ 72,5)	4,00
AT (72,5 > kV ≥ 145)	3,00
MT (145 > kV)	1,62

ANEXO VI

Retribución correspondiente al año 2009 de empresas distribuidoras de la disposición transitoria undécima de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico

Nº Registro	Empresa distribuidora	Retribución 2009 (Euros)
R1-014	AGRI ENERGIA ELECTRICA, S.A.	7.094.787
R1-015	BASSOLS ENERGIA, S.A.	12.415.967
R1-016	ELECTRA CALDENSE, S.A.	4.732.027
R1-017	ELECTRA DEL MAESTRAGO, S.A.	19.801.054
R1-018	ESTABANEIL Y PAHISA ENERGIA, S.A.	5.480.227
R1-019	ELECTRICA DEL EBRO, S.A.	3.662.405
R1-020	PRODUCTORA ELECTRICA URGELENSE, S.A. (PEUSA)	4.193.560
R1-021	SUMINISTRADORA ELECTRICA DE CADIZ, S.A.	22.203.338
R1-022	CENTRAL ELECTRICA SESTAO Y CIA, S.A.	5.330.765
R1-023	HIDROELECTRICA DEL GUADIELA, I, S.A.	3.880.061
R1-024	COOPERATIVA ELECTRICA ALBRENSE, S.A.	124.036
R1-025	INDUSTRIAS PECULARIAS DE LOS PEDROCHES, S.A.	5.509.744
R1-026	ENERGIAS DE ARAGON I, S. L. U. (EASA)	4.322.643
R1-027	COMPANIA MEILLENSE DE GAS Y ELECTRICIDAD, S.A.	9.492.661
R1-028	MEDINA GARVEY, S.A.	6.887.869
R1-029	DISTRIBUIDORA ELECTRICA DEL SIL, S.L.	2.521.847
R1-030	EMPRESA DE ALUMBRADO ELECTRICO DE CEUTA DISTRIBUCION, S.A.U.	9.552.427
R1-031	ELECTRICA BELMEZANA, S.A.	475.311

Nº Registro	Empresa distribuidora	Retribución 2009 (Euros)	Nº Registro	Empresa distribuidora	Retribución 2009 (Euros)
R1-096	ELECTRICA LA VICTORIA DE FUENCALIENTE, S.A.	269.940	R1-161	FLUIDO ELECTRICO DE MUSEROS, S. C. VALENCIANA	282.055
R1-097	ELECTRICA LOS PELAYOS, S.A.	446.489	R1-162	DELGICHI, S.L.	38.721
R1-098	ELECTRICA NTRA. SRA. DE LOS REMEDIOS, S.L.	1.210.250	R1-163	DIELEC GUERRERO LORENTE, S.L.	75.276
R1-099	ELECTRICITAT L' AURORA, S.A.	540.046	R1-164	DISTRIBUCION DE ELECTRICIDAD VALLE DE SANTA ANA, S.L.	103.606
R1-100	ELECTRO DISTRIBUCION ALMODOVAR DEL CAMPO, S.A.	877.005	R1-165	DISTRIBUIDORA ELECTRICA GRANJA DE TORREHERMOSA, S.L.	364.274
R1-101	ELECTRO MOLINERA DE VALMADRIGAL, S.L.	1.433.030	R1-166	ELECTRICA SANTA CLARA, S.L.	366.201
R1-102	EMPRESA DE ELECTRICIDAD SAN JOSE, S.A.	480.387	R1-167	EMPRESA ELECTRICA MARTIN SILVA POZO, S.L.	498.709
R1-103	HIDROELECTRICA SAN CIRIANO DE RUEDA, S.L.	356.807	R1-168	HIDROELECTRICA SAN BIUENAVENTURA, S.L.	213.046
R1-104	HIDROELECTRICA VIRGEN DE CHILLA, S.L.	1.218.738	R1-169	HIDROELECTRICA SANTA TERESA, S.L.	64.029
R1-105	LA ERNES TINA, S.A.	744.899	R1-170	HIJOS DE CASIANO SANCHEZ, S.L.	58.674
R1-106	DIELNOR, S.L.	1.383.212	R1-171	SOCIEDAD ELECTRICA JEREZ DEL MARQUESADO S.A.	168.264
R1-107	DISTRIBUIDORA DE ENERGIA ELECTRICA DEL BAGES, S.A.	1.385.054	R1-172	SUMINISTROS ELECTRICOS DE AMIEVA, S.L.	100.733
R1-108	ENERGETICA DE ALCOFER, S.L.U.	824.627	R1-173	HIDROELECTRICA DOMINGUEZ, S.L.	62.165
R1-109	ELECTRICA MAVERGA, S.L.	197.378	R1-174	ELECTRA CONILENSE, S.L.U.	3.000.489
R1-110	HIDROELECTRICA GRACIA UNDIA, HIDALGO E HIJOS, S.L.	217.471	R1-175	DISTRIBUCIONES ELECTRICAS PORTILLO, S.L.	1.175.468
R1-111	AURORA GINE REIG, S.L.	79.576	R1-176	ELECTRICA DE VAFFE, S.A.	715.426
R1-112	DISTRIBUIDORA ELECTRICA DE ARDALES, S.L.	369.661	R1-177	ELECTRICA LOS LAURELES, S.L.	306.392
R1-113	ELECTRA SIERRA MAGINA, S.L.	454.227	R1-178	ELECTRICA SAN JOSE OBRERO, S.L.	160.553
R1-114	ELECTRICA HERMANOS CASTRO RODRIGUEZ, S.L.	305.890	R1-179	ARAGONESA DE ACTIVIDADES ENERGETICAS, S.A. (AAESA)	531.345
R1-115	HIDROELECTRICA VEGA, S.A.	1.734.846	R1-180	CASIMIRO MARCIAL CHACON E HIJOS, S.L.	1.100.237
R1-116	HILIO DE JOSE MARTIN, S.A.	232.677	R1-181	ELECTRICA MORO BENITO, S.L.	117.586
R1-117	JOSE RIPOLL ALBANEU, S.L.	279.805	R1-182	FUENTES Y COMPAÑIA, S.L.	907.150
R1-118	JOSEFA GIL COSTA, S.L.	33.080	R1-183	LA ELECTRICA DE VALLE DE EBRO, S.L.	53.510
R1-119	LEANDRO PEREZ ALFONSO, S.L.	665.285	R1-184	ANTONIA RUIZ RUIZ, S.L.U.	30.894
R1-120	SOCIEDAD DISTRIBUIDORA ELECTRICA DE ELORRIO, S.A.	176.009	R1-185	DISTRIBUCIONES DE ENERGIA ELECTRICA DEL NOROESTE, S.L.	41.363
R1-121	SOCIEDAD ELECTRICA NTRA. SRA. DE LOS DESAMPARADOS, S. L.	892.507	R1-186	DISTRIBUCIONES DE ZGS, S.L.	228.002
R1-122	DISTRIBUIDORA ELECTRICA DE GAUCIN, S.L.	551.445	R1-187	HIDROELECTRICA DEL CABRERA, S.L.	254.862
R1-123	ELECTRA ALVARO BENITO, S.L.	147.095	R1-188	ELECTRICIDAD LA ASUNCION, S.L.	67.504
R1-124	ELECTRICA CAMPOS, S.L.	225.803	R1-189	SOCIEDAD ELECTRICA DE RIBERA DEL FRESCO, S.A.	376.159
R1-125	ELECTRICA DE ERISTE, S.L.	111.112	R1-190	ALSET ELECTRICA, S.L.	955.318
R1-126	ELECTRICIDAD HUATE, S.L.	196.127	R1-191	DISTRIBUIDORA CASTELLANO LEONESA, S.A.	200.025
R1-127	JUAN N. DIAZ GALVEZ Y HERMANOS, S.L.	883.753	R1-192	ELECTRO VALDIVIELSO, S.A.	69.187
R1-128	ELECTRICA DE CHERA, SOCIEDAD COOPERATIVA VALENCIANA	115.571	R1-193	ELECTRICA NUESTRA SEÑORA DE LOS SANTOS, S.L.	67.958
R1-129	HIDROELECTRICA GOMEZ, S.L.	191.147	R1-194	EMPRESA ELECTRICA DE SAN PEDRO, S.L.	180.297
R1-130	HIDROELECTRICA DE ALARAZ, S.L.	154.414	R1-195	ELECTRICIDAD ABENGIBRENSE DISTRIBUCION, S.L.	1.196.202
R1-131	ISMAEL BLOSA, S.L.	632.529	R1-196	ELECTRICA DE LA SERRANIA DE RONDA, S.L.	427.765
R1-132	ELECTRICA SAN SERVAN, S.L.	472.668	R1-197	EBROFANAS, S.L.	139.441
R1-133	HIDROELECTRICA EL CARMEN, S.L.	1.795.527	R1-198	ELECTRICA SAGRADO CORAZON DE JESUS, S.L.	129.226
R1-134	ELECTRALA LOMA, S.L.	567.834	R1-199	ELECTRICA DE MONESTERY, S.A.	1.680.164
R1-135	ELECTRA LA ROSA, S.L.	172.603	R1-200	DISTRIBUIDORA ELECTRICA BRAVO SAEZ, S.L.	252.861
R1-136	ELECTRICA SAN GREGORIO, S.L.	106.985	R1-201	ELECTRICA NUESTRA SEÑORA DE VILLALIER, S.A.	642.622
R1-137	HEREDERO DE GARCIA BAZ, S.L.	103.095	R1-202	MOLINO VIEJO DE VILLALIER, S.A.	89.548
R1-138	SIERRO DE LA ELECTRICIDAD, S.L.	48.081	R1-203	VARGAS Y COMPANIA ELECTRO HARINERA SAN RAMON, S.A.	427.765
R1-139	DISTRIBUIDORA DE ELECTRICIDAD MARTOS MARIN, S.L.	231.730	R1-204	ELECTRA SANTA COMBA, S.L.	1.527.969
R1-140	DISTRIBUIDORA ELECTRICA CARRION, S.L.	436.308	R1-205	CASA DISTRIBUCION ENERGIA, S.L.	38.716
R1-141	HELIODORA GOMEZ, S.A.	206.490	R1-206	DISTRIBUCIONES ELECTRICAS DEL ERIA, S.L.	67.029
R1-142	LUIS RANGEL Y HERMANOS, S.A.	684.716	R1-207	DISTRIBUIDORA ELECTRICA ISABA, S.L.U.	86.804
R1-143	SERVILLANO GARCIA, S.A.	1.250.255	R1-208	ENERFIAS, S.L.	141.395
R1-144	HIDROELECTRICA DE CALLOSA DE SEGURO, S.V.	1.210.144	R1-209	ELECTRA CAMBIANES, S.L.	23.742
R1-145	ELECTRICA DE CALLOSA DE SEGURO, S.V.	1.638.342	R1-210	CENTRAL ELECTRICA SAN ANTONIO, S.L.	680.812
R1-146	JOSE FERRE SEGURA E HIJOS, S.R.L.	1.209.839	R1-211	ELECTRA CUENTENSE, S.L.	541.835
R1-147	ELECTRA JOSE ANTONIO MARTINEZ, S.L.	119.505	R1-212	ELECTRA DEL NANSA, S.L.	62.667
R1-148	ELECTRICIDAD FASTOR, S.L.	525.949	R1-213	ELECTRICAS DE BENIZUA, S.L.	222.470
R1-149	HIJOS DE FELIPE GARCIA ALVAREZ, S.L.	117.690	R1-214	FODALEC, S.L.	121.540
R1-150	COOPERATIVA ELECTRICA BENEFICA ALBATERENSE, S.C.V.	573.450	R1-215	ELECTRICA DEL HUEBRA, S.L.	88.793
R1-151	ELECTRICA DE GUADASSUAR, S.DAD. COOPERATIVA V.	1.057.861	R1-216	DISTRIBUIDORA ELECTRICA NAVASFRIAS, S.L.	151.781
R1-152	ELECTRICA DE MELIANA, SOCIEDAD COOPERATIVA VALENCIANA	389.526	R1-217	ELECTRICA MESTANZA R.V., S.L.	90.358
R1-153	COOPERATIVA POPULAR DE FLUIDO ELECTRICO DE CAMPORDON S.C.C.L.	320.228	R1-218	HIDROELECTRICA DE CATALUNYA, S.L.	1.260.493
R1-154	ELECTRICA ALGIMIA DE ALFARA, SOCIEDAD COOPERATIVA VALENCIANA	135.974	R1-219	ELECTRICA DE AUSEJO, S.L.	54.101
R1-155	ELECTRICA DE VINALESA, S.C.V.	333.304	R1-220	ELECTRICA DE CANTONA, S.L.	76.231
R1-156	ELECTRICA DE DURRO, S.L.	42.767	R1-221	ELECTRICA GILENA, S.L.U.	377.188
R1-157	HEREDEROS DE EMILIO GAMERO, S.L.	966.334	R1-222	ENERGIAS DE PANTICOSA, S.L.	262.437
R1-158	ELECTRICA DE SOT DE CHEFA, SOC. COOPERATIVA VALENCIANA	109.651	R1-223	HEREDEROS DE EMILIO GAMERO, S.L.	780.284
R1-159	ELECTRICA NTRA. SRA. DE GRACIA, S.DAD. COOPERATIVA VALENCIANA	1.277.906	R1-224	DISTRIBUIDORA ELECTRICA DE MONTOLIU, S.L.U.	50.325
R1-160	ELECTRODISTRIBUIDORA DE FUERZA Y ALUB. "CASABLANCA" SDAD. COOPERATIVA V.	180.716	R1-225	ELECTRICA BANESA, S.L.	72.637
			R1-226	GLORIA MARISCAL, S.L.	117.044

Nº Registro	Empresa distribuidora	Retribución 2009 (Euros)	Empresa distribuidora	Retribución 2009 (Euros)
R1-227 RUIZ DE LA TORRE, S.L.		1.073.818	DISTRIBUIDORA ELECTRICA DEL PUERTO DE LA CRUZ, S.A.	7.350.782
R1-228 LUZ DE CELA, S.L.		123.036	INDUSTRIAL BARCALESA, S.L.	309.266
R1-229 ELECTRICA SAN MARCOS, S.L.		42.221	DISTRIBUIDORA ELECTRICA D'ALBATARREC, S.L.	197.904
R1-230 ENERMIELAS, S.L.		96.534	ELECTRA ORBACETA, S.L.	40.479
R1-231 ELECTRICA CUDROS, S.L.		583.050	DISTRIBUIDORA DE ENERGIA ELECTRICA ENERQUINTA, S.L.	94.709
R1-232 ELECTRA VALDIZARBE, S.A.		1.080.605	ELECTRICAS DE VILLAHERMOSA, S.A.	83.022
R1-233 ELECTRICA LATORRE, S.L.		499.676	R1-301 ALARCON NAVARRO EMPRESA ELECTRICA, S.L.	333.158
R1-234 ELECTRICA DE CASTRO CALDELAS, S.L.		206.945	R1-302 RAMADIKO ARGINDIAR BANATZILEA, S.A.	161.492
R1-236 EL PROGRESO DEL PINERO-HEROS, DE FRANCISCO BOLLO OUELLA S.L.		482.628	R1-304 HIDROFLAMICEL, S.L.	420.710
R1-237 HERMANOS MONTES ALVAREZ, S.L.		388.427	R1-305 SOCIETAT MUNICIPAL DE DISTRIBUCIO ELECTRICA DE LLAVORSI, S.L.	120.433
R1-238 EMILIO PADILLA E HIJOS, S.L.		130.298	R1-306 HELIODORO CHAFER, S.L.	338.581
R1-239 SALTOS DEL CABRERA, S.L.		296.670	R1-307 CENTRAL ELECTRICA DE POZO LORENTE, S.L.	74.858
R1-240 DISTRIBUCION ENERGIA ELECTRICA DE PARCENT, S.L.		123.566	R1-308 AXAES ARGINDARRA, S.L.	159.591
R1-241 DISTRIBUIDORA DE ENERGIA ELECTRICA TORRECILLAS VIDAL, S.L.		83.234	R1-309 PEDRO SANCHEZ IBANEZ, S.L.	49.267
R1-242 CENTRAL ELECTRICA INDUSTRIAL, S.L.		165.511	R1-310 AGRUPACION DISTRIBUIDORA DE ESCUER, S.L.	18.181
R1-243 HIDROELECTRICA EL CERRAJON, S.L.		113.985	R1-312 ELECTRA EL VENDUL, S.L.	36.392
R1-244 HIDROELECTRICA JOSE MATANZA GARCIA, S.L.		206.179	R1-313 LEINTZARGI, S.L.	29.016
R1-245 DISTRIBUCION Y ELECTRICA CARIDAD E ILDEFONSO, S.L.		116.383	R1-314 EMPRESA MUNICIPAL DE DISTRIBUCIO DENERGIA ELECTRICA DE PONTS, S.L.	71.750
R1-246 FELIPE BLAZQUEZ, S.L.		199.188	R1-317 ELECTRICA POPULAR, S. COOPERATIVA MAD.	280.015
R1-247 ELECTRICA HERMANOS FERNANDEZ, S.L.		160.080	R1-318 MENDIVIL DE ELECTRICIDAD, S.L.	26.252
R1-248 E.SAVERDA, S.A.		378.684	R1-319 LA SINARQUENSE, S.L.U.	171.793
R1-249 JUAN Y FRANCISCO ESTEVE MAS S.L.		70.570	R1-320 SERVICIOS Y SUMINISTROS MUNICIPALES ARAS, S.L.	142.251
R1-250 ELECTRICA LOS MOLARES, S.L.		267.646	R1-322 DISTRIBUIDORA ELECTRICA VALL DE CASTELLBO, S.L.	322.788
R1-251 SERVICIOS URBANOS DE CERLER, S.A. (SUSCA)		359.342	R1-323 FUERZAS ELECTRICAS BOGARIA, S.A.	486.826
R1-252 HEREDEROS DE CARLOS OLTRA, S.L.		41.608	R1-325 EMPRESA MUNICIPAL DE DISTRIBUCIO DENERGIA ELECTRICA D'ALMENAR, S.L.	654.310
R1-253 COMPAÑIA ELECTRICA DE FEREZ, S.L.		363.965	R1-326 ELECTRA TUDANCA, S.L.	58.367
R1-254 ELECTRA SALTEA, S.L.		133.063	R1-327 ELECTRICA ANTONIO MADRID, S.L.	229.427
R1-255 ELECTRICAS SANTA LEONOR, S.L.		131.622	R1-328 INSTALACIONES ELECTRICAS RIO ISABENA, S.L.	534.158
R1-256 ENDECORIA, S.L.		1.362.781	R1-329 DISTRIBUCIONES ELECTRICAS TALAYUELAS, S.L.	248.085
R1-257 HIJOS DE FRANCISCO ESCASO S.L.		1.243.504	R1-330 EMPRESA ELECTRICA DEL CABRIEL, S.L.	119.933
R1-258 MILLARENSES DE ELECTRICIDAD, S.A.U		133.542	R1-331 ANZURIETAS, S.L.	133.542
R1-259 MUNICIPAL ELECTRICA VILORIA, S.L.		99.891	R1-332 BAKAIKUKO ARGIA, S.A.	58.750
R1-260 ELECTRA LA HONORINA S.L.		179.478	R1-333 ELECTRA AFRIUZAU, S.L.	28.785
R1-261 ELECTRA SAN BARTOLOME, S.L.		265.421	R1-334 ELECTRA BABABAR, S.L.	26.169
R1-262 ELECTRICA DEL GUADALFEO, S.L.		461.239	R1-335 SERVICIOS Y SUMINISTROS MUNICIPALES DE CHULLIA, S.L.	152.302
R1-264 ELECTRICA SANTA MARTA Y VILLALBA, S.L.		1.129.439	R1-336 SUMINISTROS TARRASENSES, S.A.	42.446
R1-265 HEREDEROS DE MARIA ALONSO CALZADA-VENTA DE BANCOS, S.L.		85.023	R1-337 SOCIEDAT MUNICIPAL DE DISTRIBUCIO ELECTRICA DE TIRVIA, S.L.	30.342
R1-266 HIJOS DE MANUEL PERLES VICENS, S.L.		80.951	R1-338 SUMINISTROS ELECTRICOS ISABENA, S.L.	102.962
R1-267 ELECTRICA DE VER, S.L.		34.264	R1-339 ELECTRA URDIZBI, S.L.	280.093
R1-268 ELECTRADISTRIBUCIO CENTELLES, S.L.		1.559.801	R1-340 ELECTRICA COSTUR, S.L.	79.920
R1-269 MANUEL ROBLES CELADES, S.L.		51.806	R1-341 TALARN DISTRIBUCIO MUNICIPAL ELECTRICA SL.	57.281
R1-270 ELECTRA DO FOXO, S.L.		309.853	R1-342 ELECTRICA DE LIUAR, S.L.	713.034
R1-271 DISTRIBUCION ELECTRICA DE ALCOLECHA, S.L.		31.241	R1-343 ENERGIAS DE LA VILLA DE CAMPO, S.L.U.	111.673
R1-272 LUZ ELECTRICA DE ALGARS, S.L.		459.305	TOTAL	336.916.232
R1-273 EMPRESA MUNICIPAL DENERGIA ELECTRICA TORRES DEL SEGRE, S.L.		337.496		
R1-274 ELEC-Y-ALL BOI, S.L.		72.425		
R1-275 ELECTRICA DE VALDRIZ, S.L.		160.876		
R1-276 GNALUZ JIMENEZ DE TORRES, S.L.		34.807		
R1-277 DISTRIBUIDORA ELECTRICA DE ALCOLECHA, S.L.		527.706		
R1-278 TOLANGI, S.L.		1.534.950		
R1-279 ELECTRICA DEL MONTSEC, S.L.		281.100		
R1-280 TURENGO ELECTRA, S.L.		84.504		
R1-281 ELECTRO SALLENT DE GALILEGO, S.L.		211.224		
R1-282 DISTRIBUIDORA ELECTRICA DE CATORRA, S.A.		206.746		
R1-283 ELECTRICA DEL POZO S.COOPERATIVA MAD.		364.656		
R1-284 AFRODISIO PASCUAL ALONSO, S.L.		138.714		
R1-285 ENERGIAS DE BENASQUE, S.L.		776.954		
R1-286 DISTRIBUCIONES ELECTRICAS DE POZUELO, S.A.		91.375		
R1-287 DISTRIBUIDORA ELECTRICA DE CASAS DE LAZARO, S.A.		197.938		
R1-288 DISTRIBUCIONES ALNEGA, S.L.		56.333		
R1-289 ELECTRO ESCARRILLA, S.L.		62.091		
R1-290 ELECTRICA DE ALBERGUERIA, S.A.		341.308		
R1-291 EMPRESA ELECTRICA DE IORQUERA, S.L.		52.078		
R1-292 ELECTRALA MOLINA, S.L.		208.330		
R1-293 HIDROELECTRICA COTO MINERO DISTRIBUCION, S.L.U.		178.540		

Las empresas distribuidoras que se relacionan en este anexo en caso de circunstancia extraordinaria suficientemente justificada, podrán solicitar de forma motivada a la Dirección General de Política Energética y Minas la revisión de la retribución contemplada en este anexo. La Dirección General de Política Energética y Minas resolverá la solicitud, previo informe de la Comisión Nacional de Energía.