
Vol. 2011, 4(4)

The Duties of the President of the Polish Energy Regulatory Office
in the Context of Implementing the Third Energy Package

Filip M. Elżanowski*

CONTENTS

I. Provisions of the Third Energy Package and their influence
on the Polish legal system

 1. Aims and provisions of the Third Energy Package
 2. The role and legal position of the national regulatory authorities –

the provisions of The Third Energy Package and the state of their
implementation

 A. The duty to guarantee the independence of regulatory authorities
 B. The duties and powers of national regulatory authorities arising

from the establishment of ACER
 C. Other powers and duties of national regulatory authorities arising

from the Third Liberalization Package
II. New powers of the President of the Energy Regulatory Office
 1. New powers and duties of the President of the Energy Regulatory

Office arising from the amendment of the Energy Law
 2. Characteristics of the new powers of the President of the Energy

Regulatory Office and their classification in terms of competencies
III. Conclusions

Abstract

This article presents the duties and powers of the President of the Energy
Regulatory Office as the national regulatory authority of Poland within the scope
of implementing the Third Energy Package. The article closely examines the
changes and omissions connected with implementing the regulations of the Third
Liberalization Package. Such implementation has not been fully executed. The
biggest shortages are visible in two fields: the realization of the aims of Articles 35

* Filip M. Elżanowski – advocate, doctor of law, lecturer at the Chair of Law and Adminis-
trative Proceedings of the Faculty of Law and Administration, University of Warsaw.

 YEARBOOK
of ANTITRUST

and REGULATORY
 STUDIES

www.yars.wz.uw.edu.pl

Centre for Antitrust and Regulatory Studies,
University of Warsaw, Faculty of Management
www.cars.wz.uw.edu.pl

Peer-reviewed scientific periodical,
focusing on legal and economic

issues of antitrust and regulation.
Creative Commons Attribution-No
Derivative Works 3.0 Poland License.

YEARBOOK of ANTITRUST and REGULATORY STUDIES

136 FILIP M. ELŻANOWSKI

and 37 of Directive 2009/72/EC. Concerning Article 35 of the Directive, the changes
to the legal position of the President of URE (i.e., loosening his ties with the
sphere of governmental administration, something strongly advocated by negative
developments which have taken place in the legal and constitutional status of the
authority over the last six years) have not been implemented.

Résumé

Le Troisième Paquet Énergie contient plusieurs dispositions qui exigent une
adaptation au système juridique du pays. Parmi les plus importantes dispositions
de la directive 2009/72/CE du Parlement européen et du Conseil du 13 juillet
2009 relative aux règles du marché intérieur de l’électricité se trouvent celles qui
concernent le renforcement de la position juridique des autorités de régulation
dans les États membres. De plus, aux termes du règlement (CE) n° 713/2009 du
Parlement européen et du Conseil du 13 juillet 2009, le Troisième Paquet Énergie
a institué une nouvelle autorité – l’Agence de coopération des régulateurs de
l’énergie, dont les compétences auront un impact sur le fonctionnement du marché
intérieur de l’énergie électrique et l’activité d’autorités de régulation du pays.
Quant à l’adaptation des dispositions mentionnées du Troisième Paquet Énergie au
système juridique polonais, il faut faire remarquer que seulement certaines d’entre
elles ont été transposées en vertu des derniers amendements de la loi « Droit de
l’énergie ». Il faut également souligner que l’adaptation des dispositions de la directive
2009/72/CE renforcera de manière significative la position juridique du Président de
l’Autorité de régulation de l’énergie, notamment par le rétablissement du mandat à
durée déterminée de sa fonction et le renforcement de son indépendance.

Classification and key words: energy law, national regulatory authority, energy
market, EU law, Third Energy Package, President of the Energy Regulatory Office.

I. Provisions of the Third Energy Package and their influence
on the Polish legal system

1. Aims and provisions of the Third Energy Package

The Third Energy Package was adopted on July 13, 2009. It consists of the
five following legal acts: Directive 2009/72/EU of the European Parliament and
of the Council concerning common rules for the internal market in electricity
and repealing Directive 2003/54/EU1; Directive 2009/73/EC of the European
Parliament and of the Council concerning common rules for the internal

1 OJ [2009] L 211/55.

Vol. 2011, 4(4)

THE DUTIES OF THE PRESIDENT OF THE ENERGY REGULATORY… 137

market in natural gas and repealing Directive 2003/55/EC2; Regulation (EC)
No 713/2009 of the European Parliament and of the Council establishing
an Agency for Cooperation of Energy Regulators3; Regulation (EC) No
714/2009 of the European Parliament and of the Council on conditions for
access to the network for cross-border exchanges of electricity and repealing
Regulation (EC) No 1228/2003; and Regulation (EC) No 715/2009 of the
European Parliament and of the Council on conditions for access to natural
gas transmission networks and repealing Regulation (EC) No 1775/20054.

The aims of the Third Energy Package were stressed in the very preambles
to the legal acts included in the Third Energy Package. The most important
of them are: support for the development and unification of the EU’s internal
electricity and gas markets; support for intersystem exchange on electricity and
gas markets; strengthening and deepening the independence of electricity and
gas system operators; deepened harmonization of the rights of Member States’
regulatory authorities and strengthening their legal position and independence;
strengthening consumer rights and protecting vulnerable customers; increasing
energy production from renewable sources; increasing energy efficiency; and
the creation of the Agency for Cooperation of Energy Regulators (hereinafter:
ACER). Because of the above aims the Third Energy Package is also called
the Third Liberalization Package.

All the EU Member States were obliged to implement legal, executive, and
administrative regulations necessary for the execution of the directives of the
Third Energy Package by March 3, 2011. However, the requisite provisions
of the Third Energy Package have not yet been implemented to the Polish
legal system, excepting a small part which was implemented to the Act of 10
April 1997 – the Energy Law (hereafter, Energy Law5) by the Act of 8 January
2010, which amended the Energy Law6. In this context it would be worth
scrutinizing those provisions of the package which specially influence the legal
position of the President of the Energy Regulatory Office (Urząd Regulacji
Energetyki; hereafter, URE) and evaluating how well these provisions have
been implemented into Polish legislation.

2 OJ [2009] L 211/94.
3 OJ [2009] L 211/1.
4 OJ [2009] L 211/36 with amendments.
5 Journal of Laws 2006 No. 89, item 625, with further amendments.
6 Journal of Laws 2010 No. 21, item 104.

YEARBOOK of ANTITRUST and REGULATORY STUDIES

138 FILIP M. ELŻANOWSKI

2. The role and legal position of the national regulatory authorities
– the provisions of the Third Energy Package
and their state of implementation

A. The duty to guarantee the independence of regulatory authorities

Directive 2009/72/EC imposes on Member States the duty to guarantee the
independence of their energy regulatory authority along with the execution
of rights in a neutral and transparent way (Article 35 Para. 4). The directive
specifically lists the conditions which must be fulfilled by Member States
to meet this obligation. The premises listed in Article 35 are aimed at the
ensuring 1) the legal and functional autonomy of the regulatory authority,
2) the functioning of staff independently from market interests and decisions
of a political character, 3) budgetary independence and proper human and
financial resources, and 4) the terms of offices for members of the managements
of the regulatory authority.

According to Article 35 Para. 5 of Directive 2009/72/EC the terms of office
should extend over a period of from 5 to 7 years, with the possibility of a single
renewal. Moreover, Member States are obliged to ensure a proper system of
rotation among the management or top executive positions of the regulatory
authority. The members of the management or top executive personnel can be
dismissed from their functions during their terms only when they do not fulfill
the above-mentioned requirements for independence or when they commit an
offence in the meaning of national legislation.

To date the implementation of the provisions of Directive 2009/72/EC into
Polish legislation has not been carried out. This requires significant changes to
the legal and factual status of the URE President. The URE President is a central
authority of the governmental administration (Article 21 Para. 2 of the Energy Law)
appointed by the President of the Council of Ministers (i.e., the Prime Minister)
on the motion of the minister in charge of the economy. The URE President is
subject to the supervision of the minister in charge of the economy, according to
Article 9 Para. 3 of the Act on the branches of governmental administration7. In
the science of administrative law the URE President is called ‘an independent
regulatory authority’, but this definition requires more precision. It is pointed out
that this does not mean exclusion from the system of public administration. An
independent regulatory authority still remains a part of the state administration.
The doctrine8 explains the ‘independence’ of a regulatory authority as a loose
hierarchical submission linking the regulatory authority with other authorities.

7 Journal of Laws 1997 No. 141, item 943, with further amendments.
8 See M. Swora, ‘Organ do spraw regulacji gospodarki paliwami i energią’ [in:] M. Swora,

Z. Muras (eds.), Prawo energetyczne. Komentarz, Warszawa 2010, p. 959.

Vol. 2011, 4(4)

THE DUTIES OF THE PRESIDENT OF THE ENERGY REGULATORY… 139

The independence of the regulatory authority – besides the principle of separation
of the function of energy policy from regulatory institutions – constitutes a basic
principle of the separation of competences applied to different authorities of
public administration, proper within the scope of energy politics of the state9.
Looking at the legal status of the authority of the URE President it must be
noted that his formal and factual independence had been limited together with
the development of this institution. This authority was established by virtue of the
Energy Law which entered into force on October 11, 199710. In the initial wording
of Article 21 of the Energy Law, the URE President was a central authority of
the state administration, appointed by the President of the Council of Ministers
for a 5-year term. The cases of his dismissal were listed in Article 21 Para. 3 of
the Energy Law, to wit: ‘The President of the Office may be recalled by the Prime
Minister prior to the completion of the term of office he has been designated for
in case of an illness which permanently prevents him from performing their tasks,
a blatant misuse of his competences, committing a crime confirmed by a final and
binding court sentence, or as a result of resignation’. The legal status of the URE
President created by the initial wording of the Energy Law was clearly the most
beneficial regarding the independence of the authority, and was closest to the
standards created by the Community sources of the Energy Law. It is possible to
state that among all the solutions that have appeared during the 14-year history
of the authority, the initial model in the fullest possible way tried to separate the
regulator both from regulated subjects as well as from the sphere of governmental
intervention and current politics. These principles create ratio legis of its existence
in the legal system of regulatory authorities. According to Tomasz Kowalak11,
the regulatory authority should be maximally independent from current politics
in order to counteract attempts to use the energy sector for current interests,
should balance the contradictory interests arising between the realm of politics
(i.e., interests of the Ministry of the Economy, tax authorities, environmental
protection, ownership policy of the State Treasury, and social policy) and the
realm of business (i.e., relations between energy entrepreneurs and customers).
Unfortunately, the further development of the legal status of the URE President
has brought both significant regress and solutions contradictory to Community
legal standards for the legal status of independent regulatory authorities12.

9 See F. Elżanowski, ‘Relacje pomiędzy ministrem właściwym do spraw gospodarki
a Prezesem Urzędu Regulacji Energetyki w sprawach nadzoru nad sektorem energetycznym’
[in:] M. Wierzbowski, R. Stankiewicz, Współczesne problemy prawa energetycznego, Warszawa
2010, p. 61.

10 Journal of Laws 1997 No. 54, item 348, with further amendments.
11 T. Kowalak, ‘Tworzenie rynku energii elektrycznej i restrukturyzacja sektora energetycznego

– spojrzenie regulatora’, (2005) Biuletyn URE 1, p. 12.
12 See W. Hoff, Prawny model regulacji sektorowej, Warszawa 2008, pp. 200–201.

YEARBOOK of ANTITRUST and REGULATORY STUDIES

140 FILIP M. ELŻANOWSKI

Article 21 of the Energy Law was for the first time changed as a result
of the amendment which entered into force on January 1, 200213. The new
provisions provided that the President of the Council of Ministers appoints
the President of URE on the motion of the minister in charge of the economy.
The disadvantageous trend in changes to the legal status of the URE President
began in 200514. Implemented by virtue of the Act of July 27, 2005 on
conducting competition for executive positions in central offices of the state
administration, presidents of state agencies and presidents of state purpose
funds, the institution of competition as a stage in the appointment of the
URE President (‘the President of URE, chosen by the way of competition, is
nominated by the Prime Minister upon the request of the minister in charge
of the economy’; Article 21 Para. 2a of the Energy Law), the amendment
simultaneously overruled the above-listed reasons for recalling the holder of
the authority, giving the President of the Council of Ministers (i.e., the Prime
Minister) the discretion of making such a decision. This decision played a
significant role in limiting the independence of the authority. It made possible
easy removal of the URE President for purely political reasons15. One of the
visible results has been that of frequent changes of the holders of the authority
since the moment this amendment entered into force. Over the period of 8
years from the day the Energy Law entered into force until the amendment
of 2005 the president of the authority did not change. Over the next five
years such change occurred 4 times, including once only three months after
the office had been taken. The situation worsened after the liquidation of the
terms of office of the URE President by virtue of the Act of 4 August 2006 on
state cadre reserves and high state positions16. The current wording of Article
21 of the Energy Law in force was established by the amendment contained in
regulations of the Act of November 21, 2008, on the civil service17. Article 21
Para. 2a states: ‘The President of the Office is appointed by the President of the
Council of Ministers from people belonging to the state cadre reserves, chosen
by way of open and competitive draft, on the motion of the minister in charge
of the issues of economy. The President of the Council of Ministers recalls the
President of the Office.’18 The European Commission discerns a connection
between the appointment and recalling of the holder of the authority by

13 Journal of Laws 2001 No. 154, item 1802.
14 See M. Swora, ‘Status prawnoustrojowy Prezesa URE’ [in:] M. Swora, Z. Muras (eds.),

Prawo energetyczne…, pp. 965–966.
15 See B. Nowak, ‘Niezależny organ regulacyjny na przykładzie sektora energetycznego’

(2010) 9 Przegląd Ustawodawstwa Gospodarczego, p. 3.
16 Journal of Laws 2005 No. 62, item 552.
17 Journal of Laws 2008 No. 227, item 1505, with further amendments.
18 See M. Nowacki, ‘Zakres niezależności Prezesa URE. Uwagi de lege lata i de lege ferenda

w świetle wspólnotowych i polskich regulacji prawnych’ (2009) Biuletyn URE 1, pp. 62–65.

Vol. 2011, 4(4)

THE DUTIES OF THE PRESIDENT OF THE ENERGY REGULATORY… 141

governmental subjects, totally contradictory to the Directive. Thus, it bears
repeating19 that the gradual deprivation of the URE President’s prerogatives
of constitutional independence meant to secure the running of an effective and
impartial regulatory policy is an especially disturbing development, totally at
variance with European trends within the area of the constitutional position
of independent regulatory bodies.

The implementation of the provisions of Directive 2009/72/EC regarding
the terms of office of a regulatory authority should at least entail a return
to the wording of the provisions of Article 21 of the Energy Law concerning
the execution of his function by the URE President from the original text
of the Energy Law. However the following question should be raised: can
even the eventual restoration of the previous legal status fulfill the aim of
the Directive? Or is more revolutionary reform of the authority – the URE
President – required? As Mariusz Swora rightly pointed out, the evolution of
the provisions of the European legislation is going in an absolutely different
direction than the trends toward limiting the independence of the President
of URE in Polish legislation20. It is enough to look at the text of Article
35 Para. 4 of the Directive to notice the significant differences between the
Community model for an independent regulator and the Polish legal status
of the URE President. First, any regulatory authority should be legally
separated and functionally independent from any public or private subject.
Today, however, the URE President is appointed by the President of the
Council of Ministers (i.e., the Prime Minister) on the motion of the minister
in charge of the economy, and can be – at the Prime Minister’s discretion –
recalled at any moment. This construction deepens the dependence between
the holder of the authority and the Prime Minister, being (even in the most
‘technical’ government) an active politician. It questions the ability of the URE
President to undertake (as expected by the provision of Article 35 Para. 5
Point a) ‘decisions independent from any political subject’. The strengthening
of this independence should be supported by the restoration of the initial
norms regarding the legal status of the URE President (lost during the period
of the evolution of this institution), as foreseen by the regulation of Article 35
Para. 5 Point b) of the Directive. In details this refers to the restoration of the
terms of office (the Directive anticipates a term lasting from 5 to 7 years) and
possibility of dismissal only in the case of violating the conditions defined in
the Directive or an offence in the meaning of national legislation.

19 F. Elżanowski, Polityka energetyczna. Prawne elementy realizacji, Warszawa 2008, p. 84.
20 M. Swora, ‘Status prawnoustrojowy Prezesa URE…’, p. 996.

YEARBOOK of ANTITRUST and REGULATORY STUDIES

142 FILIP M. ELŻANOWSKI

It is worth noting that a similar construction to the Directive is that of Great
Britain’s independent energy regulator21. The regulator in the United Kingdom
is the Gas and Electricity Markets Authority, known as Ofgem. This office was
established on the basis of Utilities Act of 28 July 200022. It is a collegial body,
consisting of executive members and non-executive members. The non-executive
members fulfill advisory functions and originate from among experts – the
executive members, in turn, from the executive staff. The management is headed
by a Chairman (who is not an executive member) and the Chief Executive. All
members are appointed by the Secretary of State (proper minister, now the
Secretary of State for Energy and Climate Changes), Of course, the minister
is also a politician, but his role is that of appointment (and in exceptional
circumstances of withdrawing the right to be a member of the management). At
present the members of the management are appointed for individual terms of
office not exceeding 5 years and can be dismissed only by virtue of resignation,
losing the ability to be a member of the Management, or committing an offence.
The present bulletin regarding the implementation within the scope of the Third
Liberalization Package in Great Britain points out the necessity of more detailed
fulfillment of the aim of the Directive, for instance by changes in the regulations
regarding terms of office23. This model could be the inspiration for changes in
the legal status of the Polish regulatory authority, however it must be noted that
Great Britain is a country with a significantly different constitutional and legal
tradition than exists in Poland and automatic copying of its legal solutions will
not automatically be a guarantee of success.

It is worth mentioning Marcin Nowacki’s proposition24 to link the URE
President with the Parliament. Nowacki justifies his proposal by the fact that
the Sejm and the Senate are the highest authority of state authority, executing
control over the activity of the Council of Ministers within the scope defined
by the provisions of the Constitution and statutes. Moreover he summons the
examples of numerous state authorities appointed by the Sejm or the Speaker of
the Sejm. These include the Ombudsman, General Inspector of Personal Data,
the President of the National Bank of Poland, and the President of the Highest
Chamber of State Control. Nowacki recognizes that it would nevertheless
be difficult to implement this proposal, due to the necessity of a complete

21 For the legal provisions concerning independent energy regulators in France, Germany
and Great Britain see B. Nowak, ‘Niezależny organ regulacyjny…’, pp. 4–6.

22 Utilities Act 2000, c. 27.
23 DECC – Department of Energy and Climate Change, Implementation of the EU Third

Internal Energy Package. Government Response, January 2010, document available at: http://
www.decc.gov.uk/Media/viewfile.ashx?FilePath=Consultations/eu-third-package/1163-eu-third-
package-gov-response.pdf&filetype=4&minwidth=true

24 M. Nowacki, ‘Zakres niezależności Prezesa URE….’, pp. 65–66.

Vol. 2011, 4(4)

THE DUTIES OF THE PRESIDENT OF THE ENERGY REGULATORY… 143

reconstruction of the system for authorities of public administration and
identical regulation of the status of other independent regulatory authorities.
This proposal was nonetheless positively evaluated by Mariusz Swora25. What
is shown by experience is that the practice of appointing authorities reporting
to the Sejm by ordinary majority can also contain the risk of too strong a
commitment on the part of a person fulfilling the function of the holder of an
authority with current party policy. By adopting the possibility of appointing
the URE President by the Parliament it should be proper to secure a term
longer than a single term of the Sejm and the Senate (which would fulfill the
aim of a term of 5–7 years as in the regulation of Article 35 Para. 5 Point b)
of Directive 2009/72/EC) and to introduce the principle of qualified majority.

Independently from the choice of a more radical model for changes during
the implementation efforts (or, more probably, a more conservative one),
the implementation of the resolutions of Article 35 of Directive 2009/72/
EC will influence both the functioning of the position of the URE President
and the functioning of the whole unit reporting to him – namely, the Energy
Regulatory Office. It should be mentioned that carrying out the duties arising
from Article 35 of the Directive requires not only the introduction of proper
regulations into the Energy Law guaranteeing the independence of the
regulatory authority, but also real measures which could be undertaken on the
basis of present legal regulation. Previous practice, supported by the process of
legislative changes limiting the independence of the URE President, does not
permit us to look forward with optimism at the direction of the development
of such an important institution for the Polish economy.

B. The duties and powers of national regulatory authorities arising from the
establishment of ACER

Directive 2009/72/EC in Article 37 contains a wide catalogue of duties and
powers which are entitled to national regulatory authorities. The listed rights
and powers partly constitute the achievements of previous regulations within
this scope (i.e., the Second Energy Package). They also constitute the basis
for the activities of national regulatory authorities, i.e., the URE President.
The catalogue from Article 37 of the Directive also contains new resolutions
(in result of other resolutions of the Third Energy Package) and determines
new roles for national regulatory authorities.

Among the duties mentioned in Article 37 of the Directive significant
attention should be paid to the duties arising from the establishment of the
Agency for Cooperation of Energy Regulators (ACER) and the competencies

25 M. Swora, ‘Status prawnoustrojowy Prezesa URE…’, p. 973.

YEARBOOK of ANTITRUST and REGULATORY STUDIES

144 FILIP M. ELŻANOWSKI

awarded to it. These duties of national regulatory authorities include e.g.,
cooperation in the realm of cross-border exchange with regulatory authorities
of other Member States and with ACER, compliance and implementation of
all legally binding decisions of ACER and the Commission, and submitting
to the proper authorities of the Member States, ACER, and the Commission
annual reports on its activities and the fulfillment of its duties.

The Agency for the Cooperation of Energy Regulators was established
by virtue of Regulation (EC) No 713/2009 of the European Parliament and
of the Council of 13 July 2009. The Agency was established to support, on
the Community level, national independent regulatory authorities aimed
at the realization of their duties within the scope of energy regulation and
coordination of these activities.

ACER was awarded with far-reaching powers and competencies to issue non-
binding acts, and, in defined cases, also ones of a binding character. According
to Regulation 713/2009, ACER can issue opinions and recommendations
directed to the transmission system operators (TSO) of EU Member States,
national regulatory authorities, the European Parliament, Council, and
Commission. In cases defined in the Regulation, ACER can issue individual
decisions of a binding character. Moreover, ACER monitors the execution of
task by ENTSO – the European Network of Transmission System Operators
(issuing opinions about the status, regulations, and list of ENTSO members)
and presents to the Commission non-binding framework guidelines. Its duty
is to secure frameworks for cooperation between national energy regulators.
ACER’s competencies also include monitoring the internal energy markets
of electricity and natural gas, especially the retail prices of electricity and gas,
access to networks, including access to energy generated in renewable sources
and compliance with consumer rights.

ACER also possesses broad powers regarding electricity network
infrastructure. It participates in the elaboration of grid codes, monitors and
supervises the implementation of grid codes and guidelines adopted by the
Commission, monitors development in the realization of projects aimed at
the creation of new capacities for cross-border connections, monitors the
implementation of grid development plans of a Community scope, and
monitors regional cooperation of transmission system operators. In defined
cases ACER is empowered to undertake decisions in regulatory matters which
belong to the competencies of national regulatory authorities and which can
contain the conditions for access to this infrastructure and the condition of
its exploitation safety.

The consequence of integration within the scope of creating the internal
energy market is the necessity to establish authorities equipped with powers
of a coordinative character supporting cooperation between regulatory

Vol. 2011, 4(4)

THE DUTIES OF THE PRESIDENT OF THE ENERGY REGULATORY… 145

authorities on the Community level. In the longer term it will probably
be necessary to establish an authority possessing, in a defined meaning,
regulatory rights on the Community level, i.e., referring to the abuse of the
principles of the internal market for natural gas and electricity or cross-border
cooperation. ACER is not an authority of this type, as its powers do not
enter into the competencies of the regulatory authorities of Member States.
The issues such as intersystem exchange should no doubt remain within
the scope of the authority functioning on the Community level. Thus, the
influence on the powers within this scope should be recognized as proper and
justified.

The direct effects for the national regulatory authorities, including of course,
the President of URE, arising from Regulation 713/2009, entail the duty to
cooperate with ACER and the duty to submit reports defined in the Regulation
both to ACER and the European Commission. The rights of ACER regarding
the regulatory authorities of the Member States were collected in Article 7 of
this Regulation and they foresee i.a., the possibility to undertake by ACER
individual decisions in technical matters, if such decisions are foreseen in
Directive 2009/72/EC, in Directive 2009/73/EC, in Regulation 714/2009, and
in Regulation 715/2009. ACER can also issue opinions on decisions handed
down by a national regulatory authority. Such an opinion can be issued on the
motion of a regulatory authority or the European Commission, and the scope
of such an opinion is limited to evaluating the compliance of a decision with
the guidelines mentioned in Directive 2009/72/EC, in Directive 2009/73/EC, in
Regulation 714/2009, or in Regulation 715/2009 or in other proper provisions
of these directives and regulations. The opinion issued by ACER is of a binding
character: a national regulatory authority is obliged to comply with it within
a period of four months from the day of its reception. If an authority does not
comply with the opinion, ACER notifies the European Commission and the
given Member State. In the case when a regulatory authority faces difficulties
in the application of the provisions of Directive 2009/72/EC, Directive 2009/73/
EC, Regulation 714/2009 or Regulation 715/2009, it can submit a motion to
ACER asking for an opinion. ACER issues opinions after consultation with
the European Commission within a period of three months from the day of
reception. It can also issue decisions of a binding character defining conditions
of access to the electricity and gas infrastructure connecting at least two
Member States.

ACER’s duty is also to secure the frames for cooperation for national
regulatory authorities and to support cooperation between national regulatory
authorities and between regulatory authorities on the regional and Community
level and consider the results of this cooperation in the elaboration of opinions,
recommendations, and participation on the market in sharing good practices.

YEARBOOK of ANTITRUST and REGULATORY STUDIES

146 FILIP M. ELŻANOWSKI

Besides the described meaning of the regulations concerning ACER for
the harmonization of Community energy law, to date not one regulation
of the Package connected with ACER has been implemented into Polish
legislation. As Mariusz Swora26 pointed out, a significant mistake is to leave
the question of cooperation within the frames of ACER and cooperation with
other international authorization without the scope of duties of the URE
President, defined in Article 23 Para. 2 of the Energy Law. One consequence
of this negligence is the lack of means from the budget for the realization of
the duties which the URE President – as the national regulatory authority
in the meaning of the regulation of Article 35 Para. 1 of Directive 2009/72/
EC – fulfills on the international scene, within the frames of ACER and the
European Group of Supervisory Authorities for Electricity and Gas.

C. Other powers and duties of national regulatory authorities arising
from the Third Liberalization Package

A significant part of the resolutions of Article 37 of Directive 2009/72/EC
will require implementation into Polish legislation. Above all this includes
rights connected with cooperation within the scope of cross-border issues with
regulatory authorities of Member States and activities of transmission and
distribution system operators27 of the Regulation 714/2009, and monitoring
the time necessary for transmission and distribution system operators for the
execution of connections and repairing. No implementation activities within
this scope are underway.

II. New powers of the President of the Energy Regulatory Office

1. New powers and duties of the President of the Energy Regulatory Office
arising from the amendment of the Energy Law

The Act of 8 January 2010 on the amendment of the Energy Law and on
the amendments of some other acts have introduced a number of new duties
and powers of the URE President: they were added to the list contained in
the provisions of Article 23 of the Energy Law. As mentioned above, they

26 M. Swora, ‘Organ do spraw regulacji gospodarki paliwami i energią…’ p. 963.
27 I.e., monitoring investment plans of transmission system operators and placing in an

annual report the evaluation of investment plans of transmission system operators within the
scope of their compliance with the development plan of the grid of community range, described
in Article 8 Para. l. Point b).

Vol. 2011, 4(4)

THE DUTIES OF THE PRESIDENT OF THE ENERGY REGULATORY… 147

implement these powers only partly. In particular, the provisions arising from
the Regulation establishing ACER, awarded rights and duties imposed on
Member States, have not been implemented.

The Act on the amendment of the Energy Law and on the amendment of
other acts implements Directive 2005/89/EC of the European Parliament and
of the Council of 18 January 2006 concerns measures to safeguard electricity
supply and infrastructure investment28. This act also contains changes aimed
at the application of amendments to the Regulation No. 1228/2003/EC of the
European Parliament and of the Council of 26 June 2003 on the conditions for
access to the network for cross-border exchanges in electricity29 implemented
by the decision of the European Commission of 9 November 2006.30 The
powers and duties of the URE President implemented by virtue of the act on
the amendment of the Energy Law and on amendments of some other acts
with division regarding the subject of these powers will be discussed below.

2. Characteristics of the new powers of the President of the Energy
Regulatory Office and their classification in terms of competencies

The widest group of new powers for the URE President regards the
functioning of the electricity market at large. They are foremost aimed at
supporting competitive conditions on the energy market, supporting its
development, and protecting consumer rights.

One of the most important powers awarded to the President of URE
by virtue of the amending act concerns controlling the execution of duties
arising from Article 49a Paras. 1 and 2 of the Energy Law (Article 23 Para.
4a of the Energy Law). Article 49a of the Energy Law implements a duty to
trade a defined percentage of energy generated in a given year by an energy
company, publicly, transparently, and openly on the power exchange, on the
regulated market, on an Internet trade platform, or in the form of a tender. In
connection with the introduction of this duty the URE President was awarded
the powers to invalidate, in defined cases, a tender for electricity sales and to
grant to generators, in the form of an administrative decision, a release from
a duty to sell a defined quantity of energy in the public procedure.

According to Article 23 Para. 2 Point 18 of the Energy Law, the URE
President collects and processes information regarding energy companies,
calculates and publishes, by March 31 of each year, the average sales price
of electricity generated in high-efficiency cogeneration, electricity on the

28 OJ [2006] L 33/22.
29 OJ [2003] L 176/1 with further amendments.
30 OJ [2006] L 312/59.

YEARBOOK of ANTITRUST and REGULATORY STUDIES

148 FILIP M. ELŻANOWSKI

competitive market and the way of its calculation, and heat generated in
generation units which are not cogeneration units and belong to enterprises
possessing licenses. Moreover the URE President issues certificates on the
origin of electricity from biogas and supervises the fulfillment of the purchase
of these certificates by energy companies (Article 9a Para. 1 Point 1 of the
Energy Law).

The second group of powers awarded to the URE President consists of
those concerning the functioning of electricity and gas systems. Within this
scope the URE President was awarded with competencies to approve full
Transmission Grid Code and Distribution Grid Code, which, according to
Article 9g Para. 12 of the Energy Law, constitute an integral part of a contract
for performing transmission and distribution of energy and gaseous fuels or
a complex contract. Moreover the URE President was awarded the power to
nominate for a period defined via an administrative decision, the transmission
system operator, the distribution system operator, the system of storage,
the system of natural gas liquefaction and operator of combined system,
and to define the area, grid, and installation on which this activity will be
performed. The power to nominate system operators was awarded to the URE
President also in the former legal status, but in the actual wording of Article
9h of the Energy Law was supplemented by a new procedure for nominating
operators (i.e., on the basis of a contract regarding entrusting the operator’s
functions)

Beyond this, with the implementation of Directive 2005/89/EC concerning
measures to safeguard electricity supply and infrastructure investment, the
competencies of the URE President were widened to include the rights and
duties arising from the Directive mentioned above regarding the security of
the national electricity system, i.e., monitoring activities of operators in the
case of dangers regarding the security of electricity supplies and elaborating
opinions on operators’ reports and submitting recommendations to the
minister in charge of the economy.

The URE President was also awarded with the power to control the
realization (by the electricity transmission system operator or combined
electricity transmission system operator and by other participants of the
electricity market) of duties arising from Regulation No. 714/2009 of the
European Parliament and of the Council of 13 July 2009 on conditions for
access to the network for cross-border exchanges of electricity and repealing
Regulation (EC) No 1228/2003 and also executing other duties of the
regulatory authority arising from this Regulation (Article 23 Para. 2 Point 11
of the Energy Law).

As mentioned above, due to the approval of the Act of 8 January 2010 on
the amendment of the Energy Law and on amendments to some other acts,

Vol. 2011, 4(4)

THE DUTIES OF THE PRESIDENT OF THE ENERGY REGULATORY… 149

the legislator executed only partial implementation of the resolutions arising
from the Third Energy Package. This Act implemented Directive 2005/89/
EC concerning measures to safeguard electricity supply and infrastructure
investment and introduced changes supporting the application of changes of
Regulation (EC) No 1228/2003 of the European Parliament and of the Council
of 26 June 2003 on conditions for access to the network for cross-border
exchanges in electricity.

The powers awarded to the URE President by virtue of the Act of 8 January
2010 significantly widened the competencies of the URE President regarding
the regulation of the electricity market, but they have not strengthened
his legal position satisfactorily. One direct consequence of broadening the
catalogue of his powers is that of broadening the catalogue of behaviours
of energy companies covered by sanctions due to abuse of provisions of the
Energy Law (Article 56 of the Energy Law).

III. Conclusions

The above analysis points out both changes and omissions connected with
the implementation of the regulations of the Third Liberalization Package.
It must be emphasized that full implementation has not been achieved.
The biggest shortcomings are visible in two fields: the realization of the
aims of Articles 35 and 37 of Directive 2009/72/EC. Within the scope of the
implementation of Article 35 of the Directive the changes to the legal position
of the URE President, (i.e., loosening his ties with the sphere of governmental
administration, something strongly advocated by negative developments which
have taken place in the legal and constitutional status of the authority over the
last six years) have not been implemented. One minimal step in the proper
direction would be the return of the guarantee of independence which the
President of URE possessed at the beginning of his functioning (directly after
the establishment of this authority in 1997), along with terms of office, and
security from early recall due to reasons beyond current politics, guaranteed
by defined reasons for his recall. It would be worth considering a far-reaching
redefinition of the presence of the URE President within the structure of
governmental administration – for instance, his exclusion from supervision
by the minister of the economy, or, as other representatives of the doctrine
propose, to subordinate independent regulatory authorities to the Parliament.
Subsequently, within the scope of implementing Article 37, we are compelled
to negatively evaluate the lack of implementing issues connected with cross-
border cooperation with regulatory authorities of the Member States and

YEARBOOK of ANTITRUST and REGULATORY STUDIES

150 FILIP M. ELŻANOWSKI

connected with the establishment of ACER and the activity of the transmission
and distribution system operators. Within this scope, only full implementation
of the resolutions of the Directives contained in the Third Energy Package
will bring real and far-reaching changes and also will place before the URE
President new challenges and newly defined duties. The deadline for the
implementation of Directive 2009/72/EC and 2009/73/EC was March 3, 2011.

Literature

DECC – Department of Energy and Climate Change, Implementation of the EU Third
Internal Energy Package. Government Response, January 2010, document available
at: http://www.decc.gov.uk/Media/viewfile.ashx?FilePath=Consultations/eu-third-
package/1163-eu-third-package-gov-response.pdf&filetype=4&minwidth=true

Elżanowski F., Polityka energetyczna. Prawne elementy realizacji [The Energy Policy. Legal
elements of realization], Warszawa 2008.

Elżanowski F., ‘Relacje pomiędzy ministrem właściwym do spraw gospodarki a Prezesem
Urzędu Regulacji Energetyki w sprawach nadzoru nad sektorem energetycznym’
[Relations between the minister charged with the issues of economy and the President
of the Energy Regulatory Office], [in:] M. Wierzbowski, R. Stankiewicz, Współczesne
problemy prawa energetycznego [Contemporary issues in Energy Law], Warszawa 2010.

Hoff W., Prawny model regulacji sektorowej [The legal model of sector-specific regulation],
Warszawa 2008.

Kowalak T., ‘Tworzenie rynku energii elektrycznej i restrukturyzacja sektora energetycznego
– spojrzenie regulatora’ [The creation of the energy market and restructurization of the
energy sector – the regulator’s point of view] (2005) 1 Biuletyn URE.

Nowacki M., ‘Zakres niezależności Prezesa URE. Uwagi de lege lata i de lege ferenda
w świetle wspólnotowych i polskich regulacji prawnych’ [The scope of independence of
the President of URE. Remarks de lege lata and de lege ferenda in light of community and
Polish legal regulations] (2009) 1 Biuletyn URE.

 Nowak B., ‘Niezależny organ regulacyjny na przykładzie sektora energetycznego’ [The
energy sector as an example of an independent regulatory authority] (2010) 9 Przegląd
Ustawodawstwa Gospodarczego.

Swora M., Muras Z. (ed.), Prawo energetyczne. Komentarz [Energy Law. Commentary]
Warszawa 2010.

