

Javna agencija RS za energijo

Aktivno **R**eguliranje **E**nergetskih **D**ejavnosti in **O** mrežij **P**rihodnosti

Prilagajanje odjema

Maribor, marec 2012

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Komu je dokument namenjen:

Posvetovalni dokument je namenjen predvsem odjemalcem, dobaviteljem, sistemskim operaterjem distribucijskih in prenosnih omrežij na področju električne energije in zemeljskega plina, ponudnikom storitev na področju prilagajanja odjema in vsem ostalim zainteresiranim za to tematiko.

Povzetek vsebine:

Dokument obravnava možnost aktivne udeležbe odjemalcev na trgu z električno energijo s prilagajanjem svojega odjema. Podan je pregled različnih možnih programov prilagajanja odjema, ki so v praksi že implementirani, ter stanje na tem področju v Sloveniji. Agencija skuša v dokumentu obravnavati prilagajanje odjema v širšem kontekstu, upoštevajoč različne interese za opravljanje te dejavnosti posameznih udeležencev trga in reguliranih podjetij. Zaradi aktualnosti je poseben poudarek namenjen možnostim, ki jih za izvajanje prilagajanja odjema ponuja sistem naprednega merjenja. Ob koncu so postavljena odprta vprašanja, ki jih je agencija v zvezi s prilagajanjem odjema identificirala. Agencija vabi vse zainteresirane strani, da odgovorijo na zastavljena vprašanja v poglavju 5 in komentirajo tudi tiste dele dokumenta, kjer vprašanje ni eksplicitno zastavljeno.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

KAZALO VSEBINE

1 UVOD	9
2 UPRAVLJANJE S PORABO IN PRILAGAJANJE ODJEMA	11
2.1 Upravljanje s porabo (Demand Side Management – DSM).....	11
2.2 Prilagajanje odjema električne energije s strani odjemalcev (Demand response/Demand side response).....	12
3 PRILAGAJANJE ODJEMA ELEKTRIČNE ENERGIJE	13
3.1 Tržno okolje.....	13
3.2 Vpliv organiziranosti trga z električno energijo na implementacije programov prilagajanja odjema.....	14
3.3 Možne storitve na področju prilagajanja odjema električne energije s strani odjemalcev.....	16
3.4 Pogoji za izvajanje programov prilagajanja odjema.....	25
3.5 Interes za ponujanje in nakup prilagajanja odjema.....	27
3.6 Stanje v Sloveniji.....	30
3.6.1 Večtarifni sistemi ali sistemi tarifnih časov – (Time-of-Use (ToU)).....	30
3.6.2 Prilagajanje odjema za podporo izvajanju sistemskih storitev.....	37
3.6.3 Ponujanje spremembe odjema na izravnalnem trgu.....	38
3.6.4 Možnost prilagajanja odjema velikega industrijskega odjemalca – primer Talum 38	
4 PRILAGAJANJE ODJEMA ZEMELJSKEGA PLINA	40
5 VPRAŠANJA	41
6 PRILOGA 1: PRIMERI UPORABE PRILAGAJANJA ODJEMA NA PODROČJIH ELEKTRIČNE ENERGIJE IN ZEMELJSKEGA PLINA	46
6.1 Programi obveščanja odjemalcev o porabi.....	46
6.1.1 Energetski hišni prikazovalniki (In-Home Displays).....	46
6.1.2 Spletni portal.....	47
6.1.3 Informativni prikazovalniki (Ambient display).....	47
6.1.4 Informativne fakture – računi za električno energije (Informative billing).....	47
6.1.5 Informativne fakture – računi za zemeljski plin (Informative Billing).....	48
6.2 Inovativni tarifni sistemi in inovativni ceniki.....	48

Prilagajanje odjema

POSVETOVALNI DOKUMENT

6.2.1	Večtarifni sistemi ali sistemi tarifnih časov (Time of Use – ToU)	48
6.2.2	Dinamično tarifiranje (Dynamic Pricing ali Real time Pricing).....	49
6.2.3	Kritično konično tarifiranje (Critical Peak Pricing).....	49
6.2.4	Kritični konični rabati (Critical Peak Rebate).....	50
6.2.5	Variabilne tarife (Variable Rate)	50
6.3	Direktno krmiljenje bremen (Direct load control).....	51
6.3.1	Direktno krmiljenje bremen (Direct load control)/spremembe odjema za odpravljanje omejitev na distribucijskem in prenosnem omrežju.....	51
6.4	Ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding) .	51
6.4.1	Dobava z možnostjo prekinitve ali omejitve (Interruptible demand, Interruptible Load program, Interruptible/Curtailable service)	51
6.4.2	Ponujanje zmanjšanja odjema s strani odjemalcev (Load as Capacity Resource, Installed Capacity Programm)	52
6.4.3	Nujno prilagajanje odjema (Emergency demand response).....	53
6.4.4	Spremembe odjema za odpravljanje omejitev na distribucijskem in prenosnem omrežju	53
6.4.5	Sprememba odjema za podporo izvajanju sistemskih storitev	53
6.4.6	Izravnalni trg (Balancing market, Imbalance market)	54
6.4.7	Ponujanje spremembe odjema s strani odjemalcev na trenutnem trgu (Spot market).....	57
7	PRILOGA 3: POVEZAVA Z VSEBINO DOKUMENTA »SMERNICE ZA UVAJANJE SISTEMA NAPREDNEGA MERJENJA V SLOVENIJI«	57
8	REFERENCE.....	67

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Kazalo slik

Slika 1 – Shematski prikaz trga z električno energijo.....	13
Slika 2 – Ponujanje prilagajanja odjema agregatorju	23
Slika 3 – Okvirni model prilagajanja odjema, ki vključuje več udeležencev trga ...	27
Slika 4 -Tarifne postavke omrežnine za uporabo elektroenergetskega omrežja v letu 2012	33
Slika 5 - Preprosta dvotarifna shema, prikaz časovne razporeditve različnih tarif za delovni dan	35
Slika 6 - Moj paket 3T DVOJNI, prikaz časovne razporeditve različnih tarif za delovni dan	36
Slika 7 - Tarifni sistem v Italiji za odjemalce, vključene v univerzalno shemo. Prikaz časovne razporeditve različnih tarif za delovni dan.	49
Slika 8 – Shematski prikaz izravnalnega mehanizma, ki poteka na izravnalnem trgu v Veliki Britaniji	55

Kazalo tabel

Tabela 1 –Možni načini prilagajanja odjema na področju električne energije.....	19
Tabela 2 – Tehnični in funkcionalni pogoji za izvajanje programov prilagajanja odjema	26
Tabela 3 - Interes posameznih udeležencev trga z električno energijo za sodelovanje v različnih vrstah prilagajanja odjema	30
Tabela 4 – Primer ponudbe dvotarifnega obračunavanja električne energije	34
Tabela 5- Možni načini prilagajanja odjema – upravljanja s porabo na področju zemeljskega plina	41
Tabela 6 – Vprašanja udeležencem javnega posvetovanja	45
Tabela 7 – Povezava z vsebino dokumenta »Smernice za uvajanje sistema naprednega merjenja v Sloveniji«	66

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Kratice in pojmi uporabljeni v dokumentu

EE:	Električna Energija
Agregator:	Izvajalec storitve, ki ponuja skupno prilagajanje odjema skupine odjemalcev
Energetska borza:	Organiziran trg, ki omogoča trgovanje z energijo oziroma energenti za dan vnaprej ali za isti dan. Na nekaterih energetskih borzah se trguje tudi s terminskimi produkti. Predmet trgovanja je lahko električna energija, zemeljski plin in drugi energenti.
ESCO (Energy Service Company):	Ponudniki storitev, ki ponujajo odjemalcem prihranke pri stroških za porabo energentov. Njihov prihodek, torej tudi cena, sta neposredno odvisna od prihrankov odjemalcev.
GW (Gateway):	Komunikacijski prehod
HAN (Home Area Network):	Lokalno omrežje pri uporabniku (LAN), ki se lahko uporablja tudi za infrastrukturo inteligentnega doma (funkcije hišne avtomatizacije). Omogoča dvosmerno komunikacijo med napravami (osebni računalniki, komunikacijsko opremo (vozlišča, stikala, prehodi) in nadzor nad hišnimi napravami (npr. porabniki električne energije)).
Hišna avtomatizacija (Home Automation)	V najširšem pomenu označujemo s hišno avtomatizacijo vse storitve in naprave, ki omogočajo daljinski in/ali avtomatski nadzor naprav v našem domu.
IHD (In Home Display):	Hišni energetski prikazovalnik
Informacijsko Komunikacijska Tehnologija (IKT):	Skupek sredstev komunikacijske tehnologije in sredstev ter storitev informacijske tehnologije (definicija povzeta po referenci [2])
Inovativni tarifni sistemi in inovativni ceniki: (v Direktivi 2009/72/ES imenovani tudi inovativne formule za oblikovanje cen):	Sistemi naprednega merjenja omogočajo nove načine obračunavanja, ki stimulirajo odjemalce, da svojo porabo prilagodijo danim razmeram. Primer takšnega prilagajanja je zmanjševanje porabe v času najvišjega odjema. Da bi takšno aktivno prilagajanje odjemalca omogočili in spodbujali, je treba ponuditi odjemalcem inovativne tarifne sisteme ali inovativne cenike. Primeri inovativnih tarifnih sistemov in inovativnih

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	cenikov so navedeni v tabeli (Tabela 1).
Interoperabilnost:	Možnost, da se v istem sistemu uporabljajo elementi različnih proizvajalcev in omogočajo polno funkcionalnost, ne da bi bilo treba posameznim elementom spreminjati programsko ali strojno opremo.
Ponudnik - (izvajalec) storitve:	Izvajalec, ki storitve – programe prilagajanja odjema ponuja odjemalcem, na primer ESCO.
Konična moč:	Na podlagi maksimalne porabe električne energije v časovnem intervalu, na primer v 1 uri ali v 15 minutah izračunana moč v tekočem dnevu, tednu, mesecu, letu (definicija povzeta po referenci [2])
Koncentrator:	Naprava, ki komunicira s sistemskimi števci in centralnim podatkovno – storitvenim sistemom. Koncentrator avtomatsko zajema podatke s sistemskih števec ter jih pošilja centralnemu podatkovno – storitvenemu sistemu, lahko pa podatke shrani tudi v lokalnem pomnilniku.
Negativna moč, negativni watt (Negawatt power):	Označuje moč oziroma energijo, ki se ne porabi – je prihranjena. Količine negativne moči (zaenkrat) ne moremo meriti, lahko jo določimo zgolj teoretično.
Odjemalci:	Gospodinjski in poslovni odjemalci
Pametno omrežje:	Pametno omrežje (Smart Grid) je tisto omrežje, ki lahko stroškovno učinkovito vključuje karakteristike in dejavnosti vseh uporabnikov, ki so nanj priključeni – proizvajalci, odjemalci in tisti, ki so hkrati oboje, z namenom, da se zagotovi ekonomsko učinkovit, trajnosten sistem energetskega omrežja z nizkimi izgubami, visoko stopnjo kakovosti in zanesljivosti oskrbe (definicija povzeta po referenci [2])
Storitev oziroma program:	Storitve s področja prilagajanja odjema, ki jih izvajalec (ponudnik) storitev ponudi odjemalcem.
Ponudnik prilagajanja odjema:	Ponudnik, ki prilaganje odjema ponuja neposredno – odjemalec.
Uporabnik prilagajanja odjema:	Uporabnik, ki prilaganje odjema dejansko uporabi, na primer sistemski operater za terciarno rezervo.
Prosumer:	Odjemalec, ki hkrati tudi proizvaja električno energijo iz razpršenega vira, kot je na primer fotovoltaična elektrarna ali kogeneracija.
PSCPO:	Podatkovni in Storitveni Center za Pametna Omrežja

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Sistem naprednega merjenja:	Sistemiški števeci, komunikacijsko vozlišče, koncentradorji in ostala oprema (AMI - Advanced Metering Infrastructure)
Sistemiški števec:	Osnovni element merilnega mesta (Smart Meter). Kjer je v besedilu uporabljena samo beseda števec brez sistemiški, gre za števec, ki je lahko sistemiški ali klasičen, torej gre za generično uporabo besede.
Udeleženci trga:	Termin označuje vse subjekte, ki nastopajo na energetskih trgih: odjemalci, sistemiški operaterji, distribucijska podjetja, trgovci, dobavitelji, proizvajalci, organizator trga, borze, ponudniki storitev ...
Virtualna elektrarna:	<p>Virtualno elektrarno predstavljajo zbrani razpršeni viri za proizvodnjo električne energije in odjemalci električne energije, katerih proizvodnja oziroma odjem sta vodena iz centralne enote. Upravljavec virtualne elektrarne v večini primerov ni lastnik proizvodnih virov, niti odjemalec, pač pa gre navadno za storitveno podjetje, ki s proizvajalci in odjemalci vzpostavi pogodbeni odnos, v katerem zakupi določene pravice za energijo, zmogljivost in spremembo odjema.</p> <p>Virtualna elektrarna opravlja pomembno vlogo s stališča agregacije odjema in proizvodnje, razširitve kroga potencialno sodelujočih v programih prilagajanja odjema, omogoča večjo prožnost, zanesljivost in centralizirano izvajanje storitev.</p>
ZP:	Zemeljski Plin

Prilagajanje odjema

POSVETOVALNI DOKUMENT

1 UVOD

Električna energija je po svoji naravi specifično tržno blago, saj se je ne da ustrezno skladiščiti oziroma je njeno skladiščenje povezano z visokimi stroški.

Zaradi tega mora biti proizvodnja električne energije vedno takšna, da pokriva celoten odjem. V časovnih obdobjih, ko je poraba električne energije visoka, je cena njene proizvodnje prav tako visoka, saj podjetja, ki proizvajajo električno energijo postopno, z večanjem obremenitve, zaganjajo proizvodne enote z višjimi proizvodnimi stroški. Prav tako je v teh obdobjih elektroenergetsko omrežje bolj obremenjeno, kar lahko vodi do zamašitev in ogrozi stabilnost sistema. Elektroenergetska omrežja se načrtujejo na osnovi koničnih moči, to so najvišje moči, ki se navadno pojavljajo v omrežju zgolj nekajkrat v letu. Nova omrežja ter ojačitve obstoječega omrežja sodijo med stroškovno zahtevne investicije, ki bremenijo vse odjemalce električne energije ter imajo nezanemarljiv vpliv na okolje.

Povečevanje konične moči lahko deloma omeji potrošnja. Z ustreznimi spodbudami je mogoče doseči, da se odjemalci aktivno vključijo v proces zmanjšanja odjema ter tako prispevajo k zniževanju proizvodnih stroškov električne energije, dolgoročno pa tudi k znižanju investicijskih stroškov v nove proizvodne enote ter širitvi elektroenergetskega omrežja.

Zemeljski plin je mogoče enostavneje skladiščiti, kljub temu pa so stroški skladiščenja visoki, skladiščne zmogljivosti pa omejene. Sistemski operater prenosnega omrežja zemeljskega plina mora razliko med dnevno prejetimi in predanimi količinami zemeljskega plina v/iz prenosnega omrežja uravnotežiti. Za ta namen ima sklenjeno pogodbo o nakupu in prodaji količin zemeljskega plina za uravnoteženje prenosnega sistema, saj izravnalni trg zemeljskega plina v Sloveniji ni razvit.

Volatilnost odjema zemeljskega plina je v veliki meri odvisna od vrste odjemalcev. K volatilnosti odjema veliko prispevajo plinske elektrarne, ki z večjimi nenadnimi spremembami odjema lahko ogrožajo varno in uravnoteženo delovanje plinovodnega sistema. Upravljanje s porabo na področju zemeljskega plina je lahko v takšnem primeru zelo uporabna metoda za zagotavljanje stabilnosti sistema.

Cene zemeljskega plina se na veleprodajnem trgu spreminjajo z manjšo dinamiko kot na trgu z električno energijo. Cene za odjemalca večinoma ne odražajo kratkotrajnih sprememb na veleprodajnem trgu ter niso časovno diferencirane.

Na področju zemeljskega plina večinoma ni pogojev, ki bi odjemalca spodbujali k časovni prilagoditvi porabe. Nekoliko večje koristi bi odjemalec lahko imel z

Prilagajanje odjema

POSVETOVALNI DOKUMENT

zmanjšanjem odjema, vendar bi zato moral spremeniti nekatere vzorce obnašanja. Pogoji za te spremembe pa je, da je odjemalec dovolj pogosto informiran o svoji dejanski porabi. Zato je vgradnja sistema naprednega merjenja in ponudba storitev ali naprav, ki omogočajo sprotno preverjanje porabe, ključnega pomena.

Na področju zemeljskega plina je torej smiselno obravnavati predvsem možnosti upravljanja s porabo s ciljem, da odjemalec zmanjša odjem, kot pa možnosti časovne prilagoditve svojega odjema.

2 UPRAVLJANJE S PORABO IN PRILAGAJANJE ODJEMA

Prilagajanje odjema se velikokrat omenja v povezavi z upravljanjem s porabo (Demand Side Management – DSM). Upravljanje s porabo je širok termin, zajema mnoge ukrepe in se v nekaterih primerih prepleta z ukrepi prilagajanja odjema električne energije. Agencija meni, da upravljanje s porabo primarno obravnava ukrepe za spodbujanje nižje porabe ter izboljšanje energetske učinkovitosti, vse aktivnosti odjemalca, ki težijo k spremembi vzorca odjema, pa uvršča med ukrepe za prilagajanje odjema.

2.1 Upravljanje s porabo (Demand Side Management – DSM)

Termin izhaja iz ZDA iz 70. let in označuje ukrepe na strani odjema električne energije, ki predstavljajo alternativo ukrepom upravljanja s proizvodnjo električne energije (Supply Side Management). Ukrepi upravljanja s porabo so produkt strateškega, trajnostnega planiranja. Primeri ukrepov upravljanja s porabo so zmanjševanje porabe (Energy Conservation), na primer z izklapljanjem porabnikov, v času, ko jih ne potrebujemo. Med ukrepe na področju upravljanja s porabo sodi tudi izboljšanje energetske učinkovitosti (Energy efficiency), kar pomeni, da se za opravljanje enake funkcionalnosti porabi manj električne energije. Primer ukrepa s področja energetske učinkovitosti je menjava navadnih sijalk z bolj učinkovitimi ali uporaba bolj učinkovitih električnih motorjev.

Ukrepe na področju upravljanja s porabo večinoma vodijo državne ali mednarodne inštitucije. Tako je na primer Evropska komisija z uredbo EC 640/2009 vzpostavila minimalne kriterije za energetske učinkovitost električnih 3-faznih nizko napetostnih asinhronskih motorjev. Motorji, ki se bodo v bodoče uporabljali na področju EU, bodo morali v skladu z uredbo izpolnjevati določene pogoje za energetske učinkovitost. (Po predvidevanjih naj bi ta ukrep prispeval k zmanjšanju porabe za 135 TWh do leta 2020. Prihranek je približno enak letni potrošnji električne energije na Švedskem, kar je ovrednoteno na 9 milijard evrov in naj bi znižal emisije CO₂ za 63 milijonov ton letno).

Definicija: Upravljanje s porabo so ukrepi za spodbujanje zmanjševanja porabe ter izboljšanje energetske učinkovitosti.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

2.2 Prilagajanje odjema električne energije s strani odjemalcev (Demand response/Demand side response)

Ti programi in aktivnosti so oblikovani z namenom, da spodbujajo odjemalca k spremembi vzorca porabe tako v časovnem kot tudi v količinskem smislu. Dejavnosti so predvsem tržno naravnane, večinoma kratkoročne in navadno zahtevajo odjemalčevo aktivnost. Odjemalcu je dana možnost, da s prilagajanjem odjema zasluži denar oziroma da ga prihrani.

Odjemalec porablja električno energijo navadno po naprej predvidljivem vzorcu, kar pomeni, da je poraba ob določenih časovnih obdobjih z neko, za praktične potrebe dovolj visoko verjetnostjo, določljiva. Vzorec porabe lahko predstavimo s obremenilnimi diagrami (Load Profiles). Te krivulje grafično ponazarjajo porabo v različnih časovnih obdobjih v nekem časovnem intervalu, na primer v dnevu ali tednu.

Definicija: Prilagajanje odjema električne energije s strani odjemalcev pomeni, da odjemalci svoj odjem prilagajajo različnim cenam električne energije v časovnih intervalih ali se za prilagoditev odjema odločajo zato, ker jih v to spodbujajo programi, katerih cilj je znižati odjem v času višjih veleprodajnih cen ali v času, ko je elektroenergetski sistem ogrožen. Prilagajanje odjema torej pomeni spodbujanje odjemalcev k večji prožnosti pri porabi električne energije.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

3 PRILAGAJANJE ODJEMA ELEKTRIČNE ENERGIJE

V tem poglavju je opisano tržno okolje in vpliv trga na implementacijo prilagajanja odjema. Predstavljeni so programi prilagajanja odjema, ki so v svetu praktično že implementirani, primer njihove uporabe je naveden v prilogi (PRILOGA 1: PRIMERI UPORABE PRILAGAJANJA ODJEMA NA PODROČJIH ELEKTRIČNE ENERGIJE). V nadaljevanju so predstavljeni možni interesi, ki jih imajo za izvajanje in uporabo storitev prilagajanja odjema ter nudenje prilagajanja odjema različni udeleženci trga ter pogoji za njihovo implementacijo. Ob koncu poglavja je opisano še stanje na področju prilagajanja odjema v Sloveniji.

3.1 Tržno okolje

Slika 1 – Shematski prikaz trga z električno energijo

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Deregulacija trga z električno energijo je povzročila nastanek novih reguliranih in tržnih podjetij ter organiziranih tržnih struktur, kot sta trenutni in izravnalni trg. Prilagajanje odjema se lahko uveljavi med odjemalci in praktično vsemi udeleženci trga v različnih oblikah:

- v okviru bilateralnih pogodb (na primer za podporo izvajanju sistemskih storitev),
- v okviru pogodb o dobavi,
- prek tarifnih sistemov,
- na bilančnem trgu,
- na trenutnem trgu z električno energijo.

Agencija želi v okviru tega posvetovalnega dokumenta identificirati tiste udeležence trga, ki bi v skladu s svojo vlogo na trgu in vlogo pri opravljanju sistemskih storitev lahko imeli interes za sodelovanje v programih prilagajanja odjema:

- odjemalci,
- sistemski operaterji distribucijskega omrežja,
- sistemski operater prenosnega omrežja,
- dobavitelji,
- izvajalci storitev/agregatorji.

3.2 Vpliv organiziranosti trga z električno energijo na implementacije programov prilagajanja odjema

Izvedba storitev prilagajanja odjema je v veliki meri pogojena z modelom trga. Namen tega poglavja je pokazati na razlike med reguliranimi in liberaliziranimi trgi z električno energijo, ki omogočajo in spodbujajo različne možne implementacije programov prilagajanja odjema. Primeri uporabe, ki so navedeni v prilogi (PRILOGA 1: PRIMERI UPORABE PRILAGAJANJA ODJEMA NA PODROČJIH ELEKTRIČNE ENERGIJE), so lahko zaradi tega bolj primerni za nek model trga, v drugem modelu trga pa jih je bistveno težje realizirati.

V državah Evropske unije je prišlo zaradi zagotavljanja nediskriminatornega dostopa do omrežja ter preprečevanja konflikta interesov v skladu s spremenjeno zakonodajo do ločitve dejavnosti vertikalno povezanih energetskih podjetij, ki so delovala na področju proizvodnje električne energije, prenosa, distribucije in dobave električne energije. Proizvodnjo dejavnost in dobavo električne energije opravljajo tržna podjetja, naravno monopolni dejavnosti prenosa in distribucije električne energije pa opravljajo regulirana podjetja (sistemski operaterji, distribucijska podjetja).

Prilagajanje odjema

POSVETOVALNI DOKUMENT

V ZDA je ločitev dejavnosti opravljena zgolj v omejenem obsegu in je zato večina podjetij še vedno vertikalno integrirana. Takšna podjetja, ki jih bomo imenovali energetska podjetja, električno energijo proizvajajo, jo prenašajo, distribuirajo in dobavljajo odjemalcem. Poleg teh podjetij obstajajo v ZDA še neodvisni sistemski operaterji (Independent System Operator- ISO), ki koordinirajo, spremljajo in nadzirajo delovanje prenosnega sistema ter veleprodajnega trga, ter regionalni operaterji prenosnega sistema (Regional System Operator - RTO), ki koordinirajo proizvodne in prenosne aktivnosti na večjih, regionalnih trgih znotraj Združenih držav. Veliko primerov uporabe v ZDA implementirajo energetska podjetja, ki imajo pri tem jasen poslovni interes. Na primer zagon agregatov, katerih proizvodni stroški so visoki, lahko podjetja nadomestijo z zmanjšanjem odjema, ali pa zagotovitev rezervnih zmogljivosti s prilagajanjem odjema.

Programe prilagajanja odjema neodvisnih sistemskih operaterjev in regionalnih operaterjev potrjuje zvezni regulator FERC (Federal Energy Regulatory Commission), programe prilagajanja odjema reguliranih podjetij pa regulatorji posameznih zveznih držav.

V Evropski uniji danes ni usklajenih, vseevropskih programov prilagajanja odjema. Nekatero podobno pobudo prihajajo z drugih področij, kot so obnovljivi viri in energetska učinkovitost. Preprosta razlaga za odsotnost pobud za prilagajanje odjema na ravni celotne EU leži verjetno v slabo razvitem notranjem evropskem energetskem trgu ter v primarno osredotočenosti energetske politike EU na energetske učinkovitost in upravljanje s porabo.

Na ravni držav članic obstaja več uspešnih primerov uporabe programov prilagajanja odjema. V dereguliranih tržnih okoljih, ki so v veliki meri vzpostavljeni v večini evropskih držav, za implementacijo programov prilagajanja odjema ni odgovoren zgolj en udeleženec trga, pač pa več različnih udeležencev trga, ki so med seboj usklajeni. Če nekoliko posplošimo, lahko rečemo, da so se uspešne implementacije programov prilagajanja odjema uspele izvesti predvsem v okoljih z razvitim trgom in razvito komunikacijo ter sodelovanjem med posameznimi udeleženci trga.

Druga razlika med trgoma, ki ima pomemben vpliv na implementacijo programov prilagajanja odjema, je ta, da na maloprodajnem trgu v večjem delu Združenih držav ne nastopa več konkurenčnih podjetij. Električno energijo dobavlja monopolno energetska podjetje, tarifo, ki vključuje tako ceno energije kot tudi ceno uporabe omrežij, pa določa regulator. V tem primeru ima regulator možnost, da uvede obvezno obliko tarifiranja, ki bo pripomogla k boljšemu prilagajanju odjema.

V Evropi je na maloprodajnih trgih v posameznih državah vzpostavljena konkurenca, kar pomeni, da lahko odjemalci sami izbirajo dobavitelja. Tarifo za uporabo omrežij določi regulator, cene električne energije pa se oblikujejo prosto

Prilagajanje odjema

POSVETOVALNI DOKUMENT

na trgu. Dobavitelji v Evropi lahko ponudijo dinamično tarifiranje kot možnost, ne pa tudi kot obvezno obliko tarifiranja.

Tudi v Evropi pa obstajajo izjeme. V nekaterih državah lahko zaradi različnih vzrokov, kot so nepravilno delovanje trga (na primer izkoriščanje tržnega položaja proizvajalcev, dobaviteljev), nepripravljenost določene skupine odjemalcev za zamenjavo dobavitelja ali zaradi potreb po zaščiti odjemalcev, dobavljajo električno energijo po posebnih pogojih (Default supply, Refugee tariff). Cene električne energije in uporabe omrežja so v tem primeru regulirane, navadno jih določa regulator ali pa se oblikujejo glede na cene na veleprodajnem trgu in cene, ki jih zaračunavajo dobavitelji. V tem primeru lahko regulator odjemalcem predpiše določeno obliko tarifiranja, ki bo pripomogla k boljšemu prilagajanju odjema.

3.3 Možne storitve na področju prilagajanja odjema električne energije s strani odjemalcev

Vrste prilagajanja odjema:

- programi obveščanja odjemalcev o porabi,
- inovativni tarifni sistemi in inovativni ceniki,
- direktno krmiljenje bremen (Direct load control),
- ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding).

Št.	Program	Namenjeno predvsem naslednjim odjemalcem	Izvajalec storitve	Pogostost zajemanja/prikazovanja merilnih podatkov ter potrebna tehnična oprema (za navedeni primer uporabe)
a	Programi obveščanja odjemalcev o porabi			
a.1	Energetski hišni prikazovalniki (In-house displays-IHD)	Gospodinjskim in malim poslovnim odjemalcem	Dobavitelji, ponudniki storitev	Števec s komunikacijskim vmesnikom za povezavo z energetskim hišnim prikazovalnikom. Osveževanje podatkov na zaslonu: 5 sekund, za električno energijo, 15

Prilagajanje odjema

POSVETOVALNI DOKUMENT

				minut za zemeljski plin.
a.2	Spletni portal	Gospodinjskim in malim poslovnim odjemalcem	Dobavitelji, ponudniki storitev	Števec z urnim merilnim intervalom
a.3	Informativni prikazovalniki (Ambient display)	Gospodinjskim in malim poslovnim odjemalcem	Dobavitelji, ponudniki storitev	Odjemalca o programih prilagajanja odjema obvešča izvajalec storitve. Da bi odjemalec lahko sodeloval v tem programu, potrebuje števec z urnim merilnim intervalom.
a.4	Informativne fakture – računi za električno energijo (Informative billing)	Vsem odjemalcem	Dobavitelji, sistemski operaterji	Mesečne informativne fakture, na osnovi dejanske porabe. Potrebno je mesečno odčitavanje števca.
b	Inovativni tarifni sistemi in inovativni ceniki			
b.1	Večtarifni sistemi ali sistemi tarifnih časov – (Time-of-Use – ToU)	Vsem odjemalcem	Dobavitelji, sistemski operaterji/regulator	Števec z urnim merilnim intervalom.
b.2	Dinamično tarifiranje (Dynamic Pricing ali Real Time Pricing)	Vsem odjemalcem	Dobavitelji, sistemski operaterji/regulator	Da bi odjemalec lahko sodeloval v tem programu, potrebuje števec z urnim merilnim intervalom.
b.3	Kritično konično tarifiranje (Critical Peak Pricing)	Vsem odjemalcem	Sistemski operaterji/regulator	Števec s 5- minutnim merilnim intervalom.
b.4	Kritični konični rabati (Critical Peak Rebate)	Vsem odjemalcem	Sistemski operaterji/regulator	Potrebni so odobreni sistemski števci (več podatkov ni na voljo).
c	Direktno krmiljenje bremen (Direct load control)			
c.1	Direktno krmiljenje bremen izvaja sistemski operater	Vsem odjemalcem	Sistemski operater	Poseben števec, ki meri zgolj porabo klimatske naprave, ter omogoča periodično izklapljanje

Prilagajanje odjema

POSVETOVALNI DOKUMENT

				klimatske naprave.
c.2	Direktno krmiljenje bremen se izvaja na osnovi cenovnih signalov	Vsem odjemalcem	Ponudniki storitev	
d	Ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)			
d.1	Sprememba odjema za podporo izvajanju sistemskih storitev	Večjim odjemalcem, agregiranim odjemalcem, virtualnim elektrarnam	Sistemski operater/ponudniki storitev	Števec z 1- minutnim merilnim intervalom, lokalni računalnik za zbiranje, hranjenje in posredovanje informacij podatkovnemu strežniku, ter frekvenčni rele s funkcijo izklapljanja bremena.
d.2	Posebne (prilagojene) pogodbe o dobavi	Večjim odjemalcem, agregiranim odjemalcem, virtualnim elektrarnam	Dobavitelj	Števec s 15- minutnim merilnim intervalom.
d.3	Ponujanje spremembe odjema odjemalcev na trenutnem trgu (Spot market)	Večjim odjemalcem, agregiranim odjemalcem, virtualnim elektrarnam	Borza z električno energijo	Odvisno od dinamike. V danem primeru ni bilo posebnih zahtev po krajšem merilnem intervalu.
d.4	Ponujanje spremembe odjema v okviru bilateralnih pogodb	Večjim odjemalcem, agregiranim odjemalcem, virtualnim elektrarnam	Odjemalec (Dobavitelj)/Proizvajalec	
d.5	Ponujanje spremembe odjema na bilančnem trgu	Večjim odjemalcem, agregiranim odjemalcem, virtualnim elektrarnam	Sistemski operater/ponudniki storitev, dobavitelj	Števec s 30- minutnim merilnim intervalom. Števec s 5- minutnim

Prilagajanje odjema

POSVETOVALNI DOKUMENT

				merilnim intervalom.
d.6	Spremembe odjema za odpravljanje omejitev na distribucijskem in prenosnem omrežju	Večjim odjemalcem, agregiranim odjemalcem, virtualnim elektrarnam	Sistemski operater/ ponudniki storitev, dobavitelj	Poseben števec, ki meri zgolj porabo klimatske naprave ter omogoča periodično izklapljanje klimatske naprave.

Tabela 1 – Možni načini prilagajanja odjema na področju električne energije

Prilagajanje odjema

POSVETOVALNI DOKUMENT

a. Programi obveščanja odjemalcev o porabi

a.1. Energetski hišni prikazovalniki (In-house displays, IHD)

Energetski hišni prikazovalniki se nameščajo v prostore gospodinjstev odjemalcev, opremljenih s sistemom naprednega merjenja. Zasloni omogočajo, da porabnik redno spremlja svojo porabo, ceno električne energije, vpogled v preteklo porabo in omogoča tudi druge storitve, kot je obveščanje o preseženi nastavljeni porabi.

Primer uporabe v Prilogi 1: 6.1.1

a.2. Spletni portal

Podobne informacije kot na energetskem hišnem prikazovalniku lahko ponudniki odjemalcu posredujejo tudi na spletnem portalu. Običajno pa se na spletnem portalu nudi širši nabor informacij in e-storitev na podlagi merilnih podatkov. Storitve spletnega portala z individualnimi informacijami navadno nudi svojim odjemalcem njihov dobavitelj, v večini primerov je storitev brezplačna.

Primer uporabe v Prilogi 1: 6.1.2

a.3. Informativni prikazovalniki (Ambient display)

Odjemalcu ne podajajo specifičnih informacij o porabi ter ceni pač, pa podajajo bolj splošne informacije; tako na primer z različnimi barvami opozarjajo odjemalca, da je cena električne energije na trgu visoka ali nizka. Primer uporabe v Prilogi 1: 6.1.3

a.4. Informativne fakture – računi za električno energijo (Informative billing)

Informativni računi za električno energijo vsebujejo informacije o dejanski in ne zgolj predvideni porabi. Računi so navadno izdani mesečno, so lahko v tiskani ali elektronski obliki in lahko vsebujejo tudi dodatne informacije, ki spodbujajo odjemalca k smotrni rabi električne energije, kot so primerjava potrošnje in stroškov z odjemalci s podobno priključni močjo in podobno. Primer uporabe v Prilogi 1: 6.1.4

b. Inovativni tarifni sistemi in inovativni ceniki

b.1. Večtarifni sistemi ali sistemi tarifnih časov – (Time-of-Use – ToU).

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Ta sistem je v Sloveniji že uveljavljen. Gre za sistem dvojnih tarif z malo tarifo, ki velja v času nizke porabe, in visoko tarifo, ki velja v času visoke porabe. Sistem lahko obsega tudi več različnih tarif, vendar se zaradi praktičnih omejitev pri uporabi pogosto priporočajo največ tri.

Primer uporabe v Prilogi 1: 6.2.1

b.2. Dinamično tarifiranje (Dynamic Pricing ali Real Time Pricing).

Na veleprodajnem trgu se trguje z delom celotne proizvedene električne energije v enournih intervalih, zato se cene vsako uro spreminjajo. Cene za odjemalca so v sistemu dinamičnega tarifiranja prilagojene veleprodajnim cenam in so navadno izračunane en dan vnaprej za celotnih 24 ur naslednjega dne.

Primer uporabe v Prilogi 1: 6.2.2

b.3. Kritično konično tarifiranje (Critical Peak Pricing).

Nekajkrat letno se uporabi tarifa oziroma cena, ki bistveno odstopa od običajne cene (tarife). Kritično konično tarifiranje se uporablja v času visokih veleprodajnih cen, ali pa v obdobju, ko je omrežje preobremenjeno. Navadno se za izvajanje te tarife določi najvišje število kritičnih dogodkov v določenem časovnem obdobju, njihovo trajanje ter najkrajši dovoljeni čas za obveščanje odjemalcev. Odjemalci so predhodno obveščeni tudi o ceni te tarife. Takšno tarifiranje lahko dopolnjuje druge tipe tarifiranja, na primer večtarifne sisteme.

Primer uporabe v Prilogi 1: 6.2.3

b.4. Kritični konični rabati (Critical Peak Rebate).

Podobno kot kritično konično tarifiranje z razliko, da se odjemalcem plača njihov prispevek pri znižanju odjema v času kritične konične tarife. Ta način tarifiranja je relativno nov in je priljubljen pri odjemalcih, ki lahko s tem načinom obračuna samo pridobijo. Podobno kot pri kritičnem koničnem tarifiranju so odjemalci obveščeni o pogojih tarifne sheme vnaprej, ne pa tudi o točnih datumih in urah nastopa kritične konične tarife. Ta se določi vnaprej v krajšem časovnem okviru, na primer za gospodinske odjemalce navadno en dan vnaprej.

Primer uporabe v Prilogi 1: 6.2.4

Prilagajanje odjema

POSVETOVALNI DOKUMENT

c. Direktno krmiljenje bremen (Direct load control)

c.1. Direktno krmiljenje bremen izvaja sistemski operater

Odjem električne energije se omeji z izklapljanjem bremen v skladu s tarifo ali pogodbo, ki omogoča, da se odjemalcu cena odjema zniža. Uporablja se v primerih preobremenjenosti omrežja. Za izvajanje takšne dejavnosti je treba zagotoviti, da lahko sistemski operater daljinsko vkloplja in izklaplja posamezne porabnike pri odjemalcu in da ima zato potrebna pooblastila. Med bremena, ki se direktno izklapljujejo, spadajo na primer grelniki vode in klimatski sistemi.

Primer uporabe v Prilogi 1: 6.3.1

c.2. Direktno krmiljenje bremen na osnovi cenovnih signalov

Določene naprave pri odjemalcu se lahko avtomatsko krmilijo na osnovi cen električne energije. Tipičen primer takih daljinsko krmiljenih naprav so termostati. Če so cene visoke, termostat ustrezno zmanjša ali poviša želeno temperaturo (odvisno od tega, ali prostor hladimo ali ogrevamo). Odjemalec lahko avtomatsko nastavitve tudi prekliče ter nastavi svojo želeno vrednost.

d. Ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)

V to skupino ukrepov sodijo programi, ki omogočajo, da odjemalci aktivno sodelujejo pri prodaji električne energije. Odjemalci navadno ponudijo zmanjšanje svojega odjema ter so v skladu z dejanskim zmanjšanjem ali samo pripravljenostjo na zmanjšanje odjema ustrezno nagrajeni. Zmanjšanje odjema se lahko uporablja v različne namene. Ponujanje spremembe odjema s strani odjemalcev se v splošnem vrši tako, da odjemalec ponuja storitev zmanjšanje (povečanje) odjema kupcu te storitve direktno ali pa ponudi storitev vmesnemu izvajalcu storitve - agregatorju. Funkcija agregatorja je, da združi ponudbe več odjemalcev ter jih ponudi kupcu (uporabniku prilagajanja odjema), na primer odgovornemu za sistemsko storitev.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Slika 2 – Ponujanje prilagajanja odjema agregatorju

d.1. Sprememba odjema za podporo izvajanju sistemskih storitev

Odjemalci lahko ponudijo zmanjšanje odjema za izvajanje sistemskih storitev. Med sistemske storitve, ki jih izvaja sistemski operater in se lahko izvajajo s pomočjo zmanjšanega odjema, sodijo:

regulacija frekvence,

regulacija napetosti in jalove moči.

Primer uporabe v Prilogi 1: 6.4.5

d.2. Posebne (prilagojene) pogodbe o dobavi

Dobavitelj lahko z odjemalcem podpiše posebno pogodbo o dobavi, s katero spodbuja odjemalca k prilagajanju odjema. Takšna pogodba lahko na primer vsebuje dogovor o prekinitvi dobave, v zameno pa dobavitelj ponudi odjemalcu ugodnejšo ceno električne energije. Prekinitev dobave lahko obsega prekinitev napajanja vseh bremen odjemalca, ali, kar se izvaja pogosteje, samo prekinitev zgolj določenih bremen, kot so na primer električni bojlerji ali klimatske naprave. Navadno je s pogodbo število prekinitev omejeno.

Drug primer posebne pogodbe je pogodba, s katero dobavitelj odjemalcu zagotavlja nižjo ceno v času izven konice. Navadno se čas, v katerem velja nižja cena, določi sproti, na primer za dan vnaprej.

S posebnimi pogodbami dobavitelj lažje usmerja porabo odjemalcev in lažje izpolnjuje obveze, ki izhajajo iz pogodbenih razmerij med njim ter organizatorjem trga ali proizvajalcem električne energije.

Primer uporabe v Prilogi 1: 6.4.1, 6.4.2, 6.4.3

Prilagajanje odjema

POSVETOVALNI DOKUMENT

d.3. Ponujanje spremembe odjema s strani odjemalcev na trenutnem trgu (Spot market)

Na trenutnem trgu (borzi električne energije) določata ceno električne energije ponudba in povpraševanje. Proizvajalci električno energijo prodajajo, trgovci, dobavitelji in odjemalci pa kupujejo. Trenutni trg je lahko organiziran tako, da poleg proizvajalcev električne energije na strani ponudbe nastopajo tudi odjemalci, ki ponujajo zmanjšanje svojega odjema električne energije.

Primer uporabe v Prilogi 1: 6.4.7

d.4. Ponujanje spremembe odjema v okviru bilateralnih pogodb

Bilateralne pogodbe v osnovi vsebujejo dogovor o ceni in energiji, ki jo prodajalec, navadno proizvajalec prodaja kupcu, navadno dobavitelju električne energije. Namesto proizvajalca lahko v pogodbi nastopa tudi večji odjemalec (ali več manjših združenih odjemalcev). Bilateralna pogodba lahko vključuje tudi določila s področja prilagajanja odjema, na primer dogovor o prekinitvi dobave.

d.5. Ponujanje spremembe odjema v okviru bilančne sheme ali na bilančnem trgu

Kot je bilo v uvodnem poglavju že zapisano, je električna energija posebno tržno blago, saj se je ne da enostavno skladiščiti, zato mora biti odjem v vsakem trenutku usklajen s proizvodnjo. Za izravnavo proizvodnje in odjema električne energije je treba vzpostaviti poseben izravnalni mehanizem, kot sta na primer bilančni trg in bilančna shema.

Bilančni trg omogoča udeležencem trga, da optimizirajo odstopanja med napovedano in dejansko realizacijo. Člani izravnalnega trga, ki svojega odjema nimajo pokritega s pogodbami ali (in) nakupom na trenutnem trgu, morajo manjkajočo električno energijo kupiti na bilančnem trgu, po ceni, ki jo določata ponudba in povpraševanje. Na trgu ne oddajajo zgolj ponudb za nakup, pač pa tudi za oddajo električne energije. Navadno izravnalni trg organizira sistemski operater in je tudi edini udeleženec trga, ki sprejema ponudbe ostalih članov izravnalnega trga.

Če proizvodnja ni dovolj visoka za pokrivanje odjema, lahko sistemski operater sprejme ponudbo od proizvajalca, alternativna možnost pa je, da sprejme ponudbo za zmanjšanje moči odjemalca. Ker so cene električne energije na izravnalnem trgu predvsem v času konic navadno zelo visoke, je povpraševanje po pripravljenosti odjemalca na zmanjšanje porabe lahko zelo veliko.

Primer uporabe v Prilogi 1: 6.4.6

Prilagajanje odjema

POSVETOVALNI DOKUMENT

d.6. Spremembe odjema za odpravljanje omejitev na distribucijskem in prenosnem omrežju

Električna omrežja se v zadnjem obdobju hitro spreminjajo in zahtevajo nov način upravljanja. Električni trg se je dereguliral, delež razpršenih virov se povečuje, prihaja do spajanja energetskega trga. Zaradi tega lahko pričakujemo več motenj v delovanju električnega omrežja, kot so na primer zamašitve, odstopanje od standardiziranih parametrov kakovosti napetosti in problemi s pretoki v smeri od razpršenih virov proti omrežju. Nekatere probleme lahko rešujemo z aktivno vlogo sistemskih operaterjev pri razvoju in ponudbi programov prilagajanja porabe. S programi lahko spodbujajo odjemalce k prilagajanju odjema, v obdobjih, ko v električnih omrežjih iz različnih razlogov nastopajo motnje.

Primer uporabe v Prilogi 1: 6.4.4

3.4 Pogoji za izvajanje programov prilagajanja odjema

Da bi določene programe prilagajanja odjema udeleženci trga lahko izvajali in uporabljali, je treba vzpostaviti določene pogoje. Potrebno je zagotoviti predvsem ustrezen pravni ter organizacijski okvir ter izpolniti funkcionalne in tehnične pogoje. Če izvzamemo nekatere primere prilagajanja odjema, pri katerih je v program vključen zgolj odjemalec (na primer uporaba energetskega hišnega prikazovalnika, ki je priključen direktno na sistemski števec), prilagajanje porabe vključuje več udeležencev trga - okvirni model je predstavljen na sliki 3 (Slika 3 – Okvirni model prilagajanja odjema, ki vključuje več udeležencev trga). Pod pojmom uporabnik storitev na sliki 3 razumemo tistega udeleženca trga, ki bo končno prilagoditev odjema koristil in bo storitev kupoval od posrednika ali jo samostojno izvajal zaradi svojih koristi.

Udeleženci trga uporabljajo programe prilagajanja odjema na osnovi tržnih zakonitosti ponudbe in povpraševanja, vendar mora biti v nekaterih primerih zato vzpostavljen organizacijski in pravni okvir. Kot primer lahko navedemo storitev prilagoditve odjema, ki jo lahko agregator na izravnalnem trgu nudi sistemskemu operaterju. Zato je potrebna uskladitev pravil izravnalnega trga, ki bodo omogočala agregatorju ponujanje takšne storitve ter določila način in pravila izvajanja.

Različni programi potrebujejo različne funkcionalne in tehnične pogoje za vzpostavitev in delovanje. Pri izvajanju preprostih oblik programov, kot je obveščanje o porabi z informativnimi fakturami, je zahtevan interval merjenja lahko dolg tudi mesec dni, izvajanje pa ne zahteva namestitve posebne IKT tehnologije ali posebnih merilnikov. Odčitavanje merilnih podatkov se lahko opravi tudi ročno.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

V primeru izvajanja storitev prilagajanja odjema v okviru zahtevnejših procesov, na primer za potrebe terciarne rezerve, pa je verjetno treba namestiti posebno opremo ter zagotoviti dovolj kratek interval merjenja, dvosmerno komunikacijo in dovolj hiter prenos podatkov.

V spodnji tabeli so navedeni tehnični in funkcionalni pogoji, ki so potrebni za izvajanje določenega programa prilagajanja odjema.

Tehnični in funkcionalni pogoji	Možnosti
Merilna oprema	<ul style="list-style-type: none"> - Indukcijski števc - Sistemski števc – del sistema naprednega merjenja - Posebna merilna oprema
IKT tehnologija, potrebna za prenos in hranjenje podatkov	<ul style="list-style-type: none"> - Sistem naprednega merjenja - Posebna IKT infrastruktura
Naprave za krmiljenje bremen	<ul style="list-style-type: none"> - Na primer: frekvenčni releji, daljinsko vodeni termostati ...
Nabor merilnih podatkov (merilni podatki odjemalca, ki jih potrebuje izvajalec storitve)	<ul style="list-style-type: none"> - Na primer: meritve delovna moč, obremenilni diagram
Interval merjenja (merilni podatki odjemalca, ki jih potrebuje izvajalec storitve)	<ul style="list-style-type: none"> - Na primer: urni interval, eno-minutni interval, dnevni interval
Čas, potreben za posredovanje merilnih podatkov izvajalcu storitve in uporabniku prilagajanja odjema	<ul style="list-style-type: none"> - Na primer: ena ura, naslednji dan za prejšnji dan,
Čas, potreben za prilagoditev odjema (to je čas, ki ga ima odjemalec na voljo za prilagoditev odjema od izdaje zahteve za prilagoditev odjema s strani izvajalca storitve)	<ul style="list-style-type: none"> - Na primer: 5 minut, ena minuta..

Tabela 2 – Tehnični in funkcionalni pogoji za izvajanje programov prilagajanja odjema

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Slika 3 – Okvirni model prilagajanja odjema, ki vključuje več udeležencev trga

3.5 Interes za ponujanje in nakup prilagajanja odjema

Agencija v Tabela 3 - Interes posameznih udeležencev trga z električno energijo za sodelovanje v različnih vrstah prilagajanja odjema skuša identificirati, kakšen interes imajo posamezni udeleženci trga z električno energijo za sodelovanje v različnih vrstah prilagajanja odjema. V zadnjem stolpcu je ocenjen njihov interes za sodelovanje v širšem pomenu besede, torej interes, da določen program prilagajanja odjema vzpostavijo oziroma ponujajo na trgu ali pa v programu zgolj sodelujejo.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Vrsta prilagajanja odjema	Udeleženec trga z električno energijo	Vloga pri določeni vrsti prilagajanja odjema (uporabnik storitve, izvajalec storitve, odjemalec, ki prilagaja odjem)	Interes udeleženca
Programi obveščanja odjemalcev o porabi	Odjemalci	Neposredno prilagajanje odjema	Visoke cene električne energije, časovna dinamika cen električne energije, visoka poraba
	Sistemske operater distribucijskega omrežja; Sistemske operater prenosnega omrežja	Obveščanje odjemalcev o preobremenitvah v omrežju, o prekoračitvah normalne porabe	Zmanjšanje obremenitev v omrežju, zmanjšanje konične moči – znižanje stroškov
	Dobavitelj	Obveščanje odjemalcev o visokih cenah električne energije	Prilagajanje odjema s strani odjemalca, možni prihranki za dobavitelja
	Ponudniki storitev/agregatorji	Izvajalec storitve; Obveščanje odjemalcev o visokih cenah električne energije, o prekomerno porabljeni električni energiji ...	Storitev, ki jo plača odjemalec ali se financira iz kakšnega drugega vira
Inovativni tarifni sistemi in inovativni cenik	Odjemalci	Neposredno prilagajanje odjema	Velike razlike v ceni električne energije v različnih časovnih obdobjih, visoki rabati, visoke cene kritične tarife
	Sistemske operater distribucijskega omrežja, Sistemske operater prenosnega omrežja	Z različnimi cenami v različnih časovnih obdobjih vplivati na porabo odjemalca	Zmanjšanje obremenitev v omrežju, zmanjšanje konične moči – znižanje stroškov
	Dobavitelji	Tarifni sistemi, ki odražajo stanje na veleprodajnem trgu	Optimizacija poslovanja - prenašanje nihanj v cenah na veleprodajnem trgu na maloprodajni tr.
Direktno krmiljenje bremen (Direct load control),	Odjemalci	Neposredno prilagajanje odjema	Pripravljenost na znižanje porabe ali izklop naprav, ki niso nujne. Finančna stimulacija za zmanjšanje odjema ali višja cena električne energije v nekem časovnem obdobju.
	Sistemske operater distribucijskega	Izvajalec in uporabnik storitve	Zmanjšanje obremenitev v omrežju, zmanjšanje konične

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	omrežja	Prilagajanje odjema razmeram v omrežju s krmiljenjem naprav odjemalcev	moči – znižanje stroškov
	Sistemski operater prenosnega omrežja	Izvajalec in uporabnik storitve Prilagajanje odjema s krmiljenjem naprav odjemalcev za izvajanje sistemskih storitev ali izravnave odstopanj	Zmanjšanje konice, prihranek pri sistemskih storitvah, izravnava odstopanj
	Dobavitelj	Izvajalec in uporabnik storitve; Prilagajanje odjema s krmiljenjem naprav odjemalcev v času visoke cene energije	Optimizacija poslovanja – zmanjšanje odjema namesto nakupa električne energije po visoki ceni.
	Ponudniki storitev/agregatorji	Izvajalec storitve; Prilagajanje odjema s krmiljenjem naprav odjemalcev v času visoke cene energije ali za podporo pri izvajanju sistemskih storitev in izravnavi odstopanj	Storitev, ki jo plača naročnik storitve na primer sistemski operater, odjemalec
Ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding),	Odjemalci	Neposredno prilagajanje odjema	Pripravljenost na znižanje porabe ali izklop naprav, ki niso nujne. Finančna stimulacija za manjšanje odjema ali višja cena električne energije v nekem časovnem obdobju.
	Sistemski operater distribucijskega omrežja	Izvajalec in uporabnik storitve; Na poziv (in s finančnimi spodbudami) spodbuditi manjšo porabo odjemalcev v določenem časovnem obdobju.	Zmanjšanje obremenitev v omrežju, zmanjšanje konične moči – znižanje stroškov

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	Sistemski operater prenosnega omrežja	Izvajalec in uporabnik storitve. Prilagajanje porabe odjemalcev za zmanjšanje konice, izvajanje sistemskih storitev ali izravnave odstopanj	Zmanjšanje konice, prihranek pri sistemskih storitvah, izravnava odstopanj
	Dobavitelj	Izvajalec in uporabnik storitve. Prilagajanje odjema odjemalcev v času visoke cene energije	Optimizacija poslovanja – zmanjšanje odjema namesto nakupa električne energije po visoki ceni
	Ponudniki storitev/agregatorji	Izvajalec storitve; Prilagajanje odjema v času visoke cene energije ali za podporo pri izvajanju sistemskih storitev in izravnavi odstopanj	Storitev, ki jo plača naročnik storitve, na primer sistemski operater, odjemalec ...

Tabela 3 - Interes posameznih udeležencev trga z električno energijo za sodelovanje v različnih vrstah prilagajanja odjema

3.6 Stanje v Sloveniji

3.6.1 Večtarifni sistemi ali sistemi tarifnih časov – (Time-of-Use (ToU))

Omrežninski tarifni sistem

Za pokrivanje upravičenih stroškov sistema operaterja prenosnega in distribucijskega omrežja, ki se pokrivajo iz omrežnine, so določene tarifne postavke za obračunavanje:

- omrežnine za prenosno omrežje,
- omrežnine za distribucijsko omrežje,
- omrežnine za sistemske storitve,
- omrežnine za posebno sistemsko storitev in
- omrežnine za priključno moč.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Po dnevnem času se tarifne postavke za omrežnino za prenosno in distribucijsko omrežje delijo na:

- konične tarifne postavke v času KT (za končne odjemalce na VN in SN, ki uporabljajo merilne naprave za evidentiranje 15-minutne konične obremenitve),
- višje dnevne tarifne postavke v času VT in
- nižje dnevne tarifne postavke v času MT.

Ne upoštevajoč omejitve nekaterih merilnih naprav pri prilagajanju na poletni čas ter evidentiranje porabe MT ob sobotah nedeljah in praznikih lahko rečemo, da se višje dnevne tarifne postavke (VT) obračunavajo od ponedeljka do petka od 06:00 do 22:00 ter nižje dnevne tarifne postavke (MT) v preostalem času in ob sobotah, nedeljah in dela prostih dnevih od 00:00 do 24:00.

Če se končni odjemalec odjemne skupine na NN ne odloči za dvotarifni način obračuna omrežnine, se mu omrežnina obračunava po enotarifnem načinu (ET).

Ure konične dnevne tarifne postavke (KT) določa sistemski operater prenosnega omrežja vsako leto do 15. oktobra za leto vnaprej in jih objavi na svojih spletnih straneh. Ure konične dnevne tarife veljajo za končne odjemalce na VN in končne odjemalce na SN, ki uporabljajo merilne naprave za evidentiranje 15-minutne konične obremenitve. Sistemski operater ure veljavnosti konične tarife določi na podlagi doseženih obremenitev v elektroenergetskem sistemu. Veljajo le ob delavnikih, od ponedeljka do petka, in trajajo:

- v času visoke sezone (oktober - marec) šest ur na dan in
- v času nizke sezone (april - september) štiri ure na dan.

Obračunska moč se pri končnih odjemalcih, ki imajo nameščene merilne naprave za ugotavljanje moči, se ugotavlja mesečno, pri končnem odjemalcu brez merjenja moči pa s pripravo za prekoračitev dogovorjene obremenitve (na podlagi velikosti tokovnega omejevalca).

Način mesečnega ugotavljanja obračunske moči na podlagi konične obremenitve je določen v Aktu o metodologiji za določitev omrežnine in kriterijih za ugotavljanje upravičenih stroškov za elektroenergetska omrežja in metodologiji za obračunavanje omrežnine:

- pri končnem odjemalcu z merilno napravo, ki evidentira 15-minutne meritve in omogoča lokalni prikaz obračunskih vrednosti ločeno po tarifnih časih, se obračunska moč ugotavlja kot povprečje treh največjih 15-minutnih povprečnih moči v obračunskem mesecu v urah KT oziroma v urah VT, kjer se KT ne meri. Če končni odjemalec na VN ali SN doseže v času KT oziroma

Prilagajanje odjema

POSVETOVALNI DOKUMENT

VT, kjer se KT ne meri, obračunsko moč, ki je manjša od 15 odstotkov treh največjih 15 minutnih povprečnih moči, doseženih v času zunaj KT oziroma VT, kjer se KT ne meri, se mu za obračunsko moč obračuna 15 odstotkov treh največjih 15-minutnih povprečnih moči, doseženih v času zunaj KT oziroma VT;

- pri končnem odjemalcu z merilno napravo, ki evidentira največjo doseženo 15-minutno povprečno moč v obdobju med dvema odčitavanjema, ločeno za VT in MT, se obračunska moč ugotavlja kot največja povprečna 15-minutna moč v času VT obračunskega meseca. Če končni odjemalec v času VT doseže obračunsko moč, ki je manjša od 15 odstotkov dosežene moči v času MT, se mu obračuna 15 odstotkov dosežene moči v času MT;
- pri končnem odjemalcu na NN, ki se mu moč ugotavlja s pripravo za preprečevanje prekoračitev dogovorjene obremenitve, se priključna in obračunska moč določata v odvisnosti od jakosti omejevalca toka.

Opisano ugotavljanje obračunske moči je do neke mere podobno kritični konični tarifi, saj obremeni odjemalca v odvisnosti od njegove porabe v času, ko je omrežje najbolj obremenjeno. Od kritične konične tarife ga ločita dve bistveni razliki:

- čas konične tarife ni fleksibilen, sistemski operater ga določi vnaprej z oziroma na predvideno obremenitev omrežja. V primerih kjer se KT ne meri, se uporablja čas VT, ki je prav tako fiksno določen vnaprej;
- obračunska moč se ugotavlja na podlagi povprečij treh največjih 15-minutnih povprečnih moči v obračunskem mesecu, pri kritičnem koničnem tarifiranju pa se v večini primerov upošteva porabljen energija v času kritične tarife;
- tarifne postavke za preneseno delovno energijo in obračunsko moč so predstavljene na Slika 4.

Prilaganje odjema

POSVETOVALNI DOKUMENT

Javna agencija RS za energijo

Tarifne postavke omrežnine za uporabo elektroenergetskega omrežja v letu 2012

odjemna skupina				tarifne postavke				
napetostni nivo	način priključitve	vrsta odjema	sezona	obračunska moč (EUR/kW/mesec)	prenesena delovna energija (EUR/kWh)			
					KT	VT	MT	ET
VN		T ≥ 6000 ur	VS	1,89822	0,00109	0,00109	0,00084	-
			NS	1,37240	0,00073	0,00073	0,00056	-
		6000 > T ≥ 2500 ur	VS	1,95482	0,00098	0,00098	0,00075	-
			NS	1,41013	0,00065	0,00065	0,00050	-
		T < 2500 ur	VS	1,90674	0,00129	0,00129	0,00099	-
			NS	1,37808	0,00086	0,00086	0,00066	-
SN	zbiralke RTP	T ≥ 2500 ur	VS	3,75216	0,00091	0,00091	0,00070	-
			NS	2,77176	0,00065	0,00065	0,00050	-
		T < 2500 ur	VS	3,70668	0,00120	0,00120	0,00092	-
			NS	2,73927	0,00086	0,00086	0,00066	-
		T ≥ 2500 ur	VS	3,71668	0,00927	0,00927	0,00713	-
			NS	2,74642	0,00662	0,00662	0,00509	-
T < 2500 ur	VS	2,84183	0,01468	0,01468	0,01129	-		
	NS	2,12152	0,01049	0,01049	0,00807	-		
NN	zbiralke TP	T ≥ 2500 ur	VS	4,82874	-	0,00860	0,00662	-
			NS	3,78843	-	0,00662	0,00509	-
		T < 2500 ur	VS	4,01486	-	0,01370	0,01054	-
			NS	3,16238	-	0,01054	0,00810	-
		T ≥ 2500 ur	VS	6,27972	-	0,01870	0,01438	-
			NS	4,90457	-	0,01438	0,01106	-
T < 2500 ur	VS	5,21339	-	0,02533	0,01949	-		
	NS	4,08432	-	0,01949	0,01499	-		
		brez merjenja moči						
		gospodinjstvo		0,78152	-	0,04213	0,03240	0,03888
		javna razsvetjava		0,78152	-	0,04213	0,03240	0,03888
				-	-	-	-	0,05228

Kratice:

VN - visoka napetost (110-400 kV)
 SN - srednja napetost (1-35 kV)
 NN - nizka napetost (0,4 kV)

T - letne obratovne ure

VS - visoka sezona
 NS - nizka sezona

KT - konična dnevna tarifa
 VT - visoka dnevna tarifa
 MT - manjša dnevna tarifa
 ET - enotna dnevna tarifa

V tarifnih postavkah omrežnine so vključene:

- omrežnina za prenosno omrežje
- omrežnina za distribucijsko omrežje
- omrežnina za sistemske storitve

Podrobnejša navodila za obračunavanje uporabe elektroenergetskih omrežij določa **Akt o metodologiji za določitev omrežnine in kriterijih za ugotavljanje upravičenih stroškov za elektroenergetska omrežja in metodologiji za obračunavanje omrežnine, (Uradni list RS, št. 59/10).**

Tarifne postavke omrežnine ne vsebujejo davkov, taks, trošarin in drugih dajatev.

V Mariboru, 31. decembra 2010

Slika 4 -Tarifne postavke omrežnine za uporabo elektroenergetskega omrežja v letu 2012

Tarifni sistemi za obračun porabljene energije

Dobavitelji električne energije ponujajo odjemalcem več paketov, ločeno za gospodinjstva in poslovne odjemalce. Za gospodinjstve imajo dobavitelji pripravljenih več ponudb, ki se lahko ločijo z ozirom na:

- količino porabljene energije,
- stopnjo gospodinjstvskega odjema (I., II. III. In IV. stopnjo),

Prilagajanje odjema

POSVETOVALNI DOKUMENT

- izvor električne energije (na primer iz obnovljivih virov),
- potrebe odjemalca (na primer za uporabnike toplotnih črpalk),

V osnovi dobavitelji v vsakem paketu ponudijo enotarifno ali dvotarifno merjenje in obračunavanja električne energije. Tabela 5 (Tabela 4 – Primer ponudbe dvotarifnega obračunavanja električne energije) ponazarja osnovno strukturo ponudb za gospodinjске odjemalce. Cene so podane zgolj informativno.

	Dvotarifno merjenje		Enotarifno merjenje
	VT (EUR/kWh)	MT (EUR/kWh)	ET (EUR/kWh)
Cena (z DDV)	0,07489	0,03783	0,06544

Tabela 4 – Primer ponudbe dvotarifnega obračunavanja električne energije

Ponudba različnega obračunavanja električne energije v času MT in VT je osnovna, preprosta večtarifna shema, ki se uporablja v Sloveniji. Predstavlja najbolj množično obliko tarifiranja, ki spodbuja odjemalce k prilagajanju odjema.

Tarifni časi MT in VT so identični kot pri tarifah za omrežnino, torej velja visoka tarifa v času od 6:00 do 22:00 ure v času delovnikov, kar je prikazano na sliki 5 (Slika 5 - Preprosta dvotarifna shema, prikaz časovne razporeditve različnih tarif za delovni dan)

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Slika 5 - Preprosta dvotarifna shema, prikaz časovne razporeditve različnih tarif za delovni dan

Nekateri dobavitelji ponujajo tudi dodatne pakete, ki še dodatno spodbujajo odjemalce k prilagajanju odjema. V spodnjih podpoglavjih navajamo dva primera takšnih ponudb.

a.) Tritarifni sistemi (Elektro Energija) - »Moj paket 3T DVOJNI«

Poleg tarife MT sta uporabljeni še dve tarifi VT. Nižja VT1 in višja VT2. Dobavitelj ponuja električno energijo po nižji tarifi VT1 z ozirom na potrebe odjemalca. Ponudba je namenjena gospodinjskim odjemalcem, ki večino časa preživijo doma in lahko prilagajajo delovanje svojih gospodinjskih aparatov večkrat dnevno.

- 3T- dvojni - VT1: od ponedeljka do petka od 06:00 do 10:00, od 12:00 do 17:00 in od 19:00 do 22:00
- 3T- dvojni - VT2: od ponedeljka do petka od 10:00 do 12:00 in od 17:00 do 19:00
- 3T- dvojni - MT: od ponedeljka do petka od 22:00 do 06:00; sobote in nedelje ter prazniki od 00:00 do 24:00.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Slika 6 - Moj paket 3T DVOJNI, prikaz časovne razporeditve različnih tarif za delovni dan

b.) Dvotarifni sistem z dodatno spodbudo (Energija Plus)

Cena električne energije v času MT je nižja in cena v VT višja kot v osnovnem paketu. Dobavitelj želi s tem dodatno spodbuditi odjemalca k nižji porabi v času VT. Namenjen je odjemalcem, ki že pri uporabi obstoječih tarifnih shem porabijo veliko energije v času MT.

Za poslovne odjemalce nudijo dobavitelji električne energije posebne, po meri narejene ponudbe. Nekateri dobavitelji za manjše poslovne odjemalce v tarifni skupini »Nizka napetost brez merjenja moči« ponujajo električno energijo po objavljenih cenikih za dvotarifno in enotarifno merjenje. Struktura takšnega cenika je podobna strukturi ponudb za gospodinjske odjemalce (Slika 5 - Preprosta dvotarifna shema, prikaz časovne razporeditve različnih tarif za delovni dan).

Prilagajanje odjema

POSVETOVALNI DOKUMENT

3.6.2 Prilagajanje odjema za podporo izvajanju sistemskih storitev

Splošno o regulaciji frekvence v slovenskem elektroenergetskem sistemu

Regulacija frekvence v elektroenergetskem sistemu poteka na treh nivojih. S primarno regulacijo frekvence je treba v vsakem trenutku zagotoviti ravnotežje med proizvodnjo in porabo električne energije. To storitev izvajajo turbinski regulatorji v proizvodnih objektih. Turbinski regulatorji reagirajo ob spremembi odjema. Če se odjem poveča, turbinski regulatorji s krmiljenjem dosežejo povečanje mehanske moči agregata, dokler ta ni uravnotežena s povečanim odjemom. Posledica takšne regulacije je torej prilagoditev moči, ob tem pa se malenkostno spremeni frekvenca. Da bi frekvenco vrnili na vrednost, ki jo je imela pred spremembo odjema, je potrebna sekundarna regulacija frekvence.

Terciarna regulacija frekvence (terciarna rezerva) je namenjena nadomestitvi izrabljene rezervne moči za sekundarno regulacijo, saj se lahko zgodi, da agregati, ki so delovali v sekundarni regulaciji, ne zmorejo več zagotoviti zadostne rezerve.

Za izvajanje sistemskih storitev regulacije frekvence je v Sloveniji zadolžen sistemski operater prenosnega omrežja ELES. Obseg terciarne rezerve, ki jo mora ELES zakupiti, določajo Sistemska obratovalna navodila za prenosno omrežje električne energije, in predstavlja moč največjega agregata v regulacijskem območju (glede na to, da je Nuklearna elektrarna Krško v polovični slovenski lasti) ter znaša 348 MW.

Pomembno je torej poudariti, da na obseg terciarne rezerve ne moremo vplivati s spremembo odjema, ampak je ta določena z močjo največjega agregata v regulacijskem območju.

Prilagajanje odjema na dražbah za delovno moč za terciarno regulacijo frekvence

ELES vse potencialne ponudnike delovne moči za terciarno rezervo pozove k oddaji ponudb na dražbi. Predmet dražbe je nakup rezervne delovne moči za terciarno regulacijo frekvence v obliki treh produktov - A (134 MW), B (66 MW) in C (148 M), ki so poleg količine določeni z izvorom, časom aktivacije, časom najave spremembe aktivacije, številom aktivacij, časom med dvema aktivacijama ter trajanju ene aktivacije.

Na dražbi lahko ponudnik ponudi povečanje moči in zmanjšanje odjema, kot je to navedeno v dokumentu »Javna dražba za nakup rezerve delovne moči za terciarno regulacijo frekvence za leto 2012 in 2013«:

Prilagajanje odjema

POSVETOVALNI DOKUMENT

»Regulacijska enota ali skupina regulacijskih enot, ki nudi terciarno rezervo delovne moči, je **subjekt proizvodnje, ki je sposoben povečati moč ali subjekt odjema, ki je sposoben zmanjšati moč od 0 do 100 % ponujene moči, najkasneje v petnajstih (15) minutah po telefonskem klicu iz Republiškega centra vodenja ELES na kontaktno številko dežurne službe, ki v imenu ponudnika izvaja koordinacijo pri aktiviranju rezerve**«.

3.6.3 Ponujanje spremembe odjema na izravnalnem trgu

V Sloveniji je organizirani trg z električno energijo hierarhično urejen v bilančno shemo, v okviru katere organizator trga za namene ureditve izravnave razlik med napovedano in realizirano proizvodnjo ter prodajo električne energije prek bilančnih pogodb zagotavlja dobavo izravnalne energije bilančnim skupinam (BS). Vsaka pravna ali fizična oseba, ki želi aktivno poslovati na trgu z električno energijo, mora postati član bilančne sheme.

Fizično izravnavo elektroenergetskega sistema izvaja sistemski operater prenosnega omrežja ELES. ELES uporablja za pokrivanje odstopanj energijo, ki jo zagotavljajo enote, ki sodelujejo v sekundarni in terciarni regulaciji, ter energijo, ki jo sistemski operater kupuje in prodaja v realnem času za pokrivanje odstopanj.

Na podlagi veljavne zakonodaje se tudi pripravlja postopek izravnave odstopanj sistema po pravilih za izvajanje izravnalnega trga. Organizator trga je že pripravil »Osnutek pravil za izvajanje izravnalnega trga z električno energijo, ki bo omogočal bolj dinamično vrednotenje električne energije za potrebe pokrivanja odstopanj«.

3.6.4 Možnost prilagajanja odjema velikega industrijskega odjemalca – primer Talum

TALUM - TALUM - Tovarna aluminija d.d. Kidričevo odjema električno energijo v pasu z minimalnim nihanjem moči 138 +/- 2 MW. Takšen pasovni odjem sorazmerno visoke moči (približno 10 % slovenskega odjema) pomeni določeno stabilnost v elektroenergetskem sistemu. Obenem je Talum sposoben svoj odjem prilagajati hitro in v relativno veliki količini, kar daje možnost za izvajanje vrste storitev:

- možnost takojšnjega izklopa elektrolize C moči 132 MW na zahtevo Sistemskega operaterja prenosnega omrežja ob redukcijah ali problemih v sistemu v primeru nevarnosti razpada sistema (maksimalno 2 uri v razmiku 100 ur);
- potencialno nudenje terciarne rezerve sistemu z izklopljivostjo elektrolize C. Talum lahko nudi izklop 132 MW v času ene minute;
- možnost takojšnjega izklopa elektrolize C moči 132 MW na zahtevo bilančne skupine v primeru izpada večjih proizvodnih enot ali iz ekonomskih razlogov

Prilagajanje odjema

POSVETOVALNI DOKUMENT

pri dobavitelju električne energije (maksimalno dve ure v razmiku 46 ur)-izklopljivost;

- podfrekvenčna zaščita druge stopnje (48,8 Hz) z avtomatskim izklopom elektrolize C z močjo 132 MW- avtomatska razbremenitev sistema v primeru nevarnosti razpada sistema. Prva stopnja pri upadu frekvence na 49, 2 HZ sproži alarm in operater lahko na zahtevo centra vodenja ELES razbremeni sistem. Trajanje izklopa je lahko maksimalno dve ure.

Prilagajanje odjema Taluma v okviru bilančne skupine –izklopljivost

V aluminijški industriji je običajna storitev, ki jo porabnik nudi sistemu, tako imenovana izklopljivost, ki je ovrednotena v ceni električne energije.

Tudi Talum nudi izklopljivost - obvezo, da bo v primeru zahteve prodajalca znižal svoj odjem električne energije v reakcijskem času petih minut, in sicer:

- za obdobje do 60 minut za skupno 130 MW nazivne moči, z minimalnimi presledki 23 ur ter največ 20 krat mesečno,
- za obdobje do 120 minut za skupno 130 MW nazivne moči, z minimalnimi presledki 46 ur ter največ 10 krat mesečno,
- znižanje odjema se izvaja z izklopom elektrolize C.

Ker dvourni izklop precej negativno vpliva na stabilnost elektrolitskih peči zaradi padca temperature, v dogovoru z bilančno skupino v Talumu uporabljajo tudi znižanja odjema za 60 MW.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

4 PRILAGAJANJE ODJEMA ZEMELJSKEGA PLINA

Odjem električne energije niha znotraj dneva in je navadno največji v poznih opoldanskih in poznih popoldanskih urah. Odjem zemeljskega plina se bolj kot znotraj dneva razlikuje v različnih letnih časih, pozimi je višji in poleti nižji. Interes za prilagajanje odjema, oziroma interes za upravljanje s porabo je odvisen od količine odjema in je lahko pri odjemalcih, ki zemeljski plin uporabljajo samo za kuhanje in ne tudi za ogrevanje zelo omejen.

Nekaj odgovorov na vprašanja v zvezi s prilagajanjem odjema v Sloveniji lahko razberemo s priporočil ZP 1, ZP 2, ZP 5, ZP 7, ZP 13, EE/ZP 5, EE/ZP 6, EE/ZP 11, ki so predstavljena v dokumentu [1] .

Programi obveščanja odjemalcev o porabi	Namenjeno predvsem naslednjim odjemalcem	Izvajalec storitve	Primer uporabe	Pogostost zajemanja/ prikazovanja merilnih podatkov ter potrebna tehnična oprema
Energetski hišni prikazovalniki (In-house displays - IHD)	Gospodinjstvom in malim poslovnim odjemalcem	Dobavitelji, ponudniki storitev	Velika Britanija, energetski hišni prikazovalniki bodo nameščeni v okviru množičnega uvajanja sistema naprednega merjenja v vseh gospodinjstvih.	Števec z komunikacijskim prehodom za povezavo z energetskim hišnim prikazovalnikom. Osveževanje podatkov na zaslonu: 5 sekund, za električno energijo, 15 minut za zemeljski plin.
Spletni portal	Gospodinjstvom in malim poslovnim odjemalcem	Dobavitelji, ponudniki storitev		
Informativni prikazovalniki (Ambient display)	Gospodinjstvom in malim poslovnim odjemalcem	Dobavitelji, ponudniki storitev		

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Informativne fakture – računi za zemeljski plin (Informative billing)	Vsem odjemalcem	Dobavitelji, sistemski operaterji	Southern California Gas Company, izvajalec javne storitve (regulirano podjetje) in dobavitelj, ZDA	Na računu je navedena poraba v tekočem in preteklem letu.
Inovativni tarifni sistemi in inovativni ceniki				
Variabilne tarife	Vsem odjemalcem	Dobavitelji, sistemski operaterji/regulator	Scana Energy, energetska podjetje, ZDA	Odjemalec plačuje zemeljski plin skladno z tržno ceno.

Tabela 5– Možni načini prilagajanja odjema – upravljanja s porabo na področju zemeljskega plina

5 VPRAŠANJA

Vprašanja v spodnji tabeli so ločena na vprašanja s področja EE in ZP, nekatera vprašanja pa so skupna. Prosim, da pri skupnih vprašanjih podate odgovor posebej za električno energijo in zemeljski plin.

VPRAŠANJA	EE/ZP
DEFINICIJE	
1. Ali se strinjate z definicijami »Upravljanja s porabo« in »Prilagajanja odjema s strani odjemalcev«? Prosim, podajte konkretne predloge za spremembe.	EE+ZP
IDENTIFIKACIJA UDELEŽENCEV TRGA	
2. Kateri so po vašem mnenju udeleženci trga, ki bodo sodelovali v programih prilagajanja odjema na področju električne energije ?	EE
3. Kateri so po vašem mnenju udeleženci trga, ki bi lahko sodelovali v programih upravljanja s porabo oziroma prilagajanja odjema na področju zemeljskega plina?	ZP

Prilagajanje odjema

POSVETOVALNI DOKUMENT

<p>4. V tabeli 3 (Tabela 3 - Interes posameznih udeležencev trga z električno energijo za sodelovanje v različnih vrstah prilagajanja odjema) je agencija identificirala interes za izvajanje in udeležbo v programih za prilagajanja odjema posameznih udeležencev trga.</p> <ul style="list-style-type: none"> - Kakšno je vaše mnenje o interesih posameznih udeležencev trga? Prosimo, navedite odgovore posebej za različne udeležence trga: odjemalce, sistemske operaterje, dobavitelje, ponudnike storitev ... 	EE
<p>5. Kateri so po vašem mnenju tisti udeleženci trga, ki bodo najbolj aktivni na področju prilagajanja odjema na področje električne energije– tisti, ki bodo ponujali največ storitev?</p>	EE
<p>6. Ali menite, da bodo v Sloveniji z ozirom na tržne okoliščine in razvitost trga z električno energijo programe s področja prilagajanja odjema ponujali uporabniki storitev sami ali predvsem posredniki – ponudniki storitev – kot na primer agregatorji? Na katerih področjih prilagajanja odjema bi lahko novi ponudniki storitev delovali?</p>	EE
<p>7. Kako gledate na vlogo SODO v smislu izvajanja storitev DR v modelu trga, ki prehaja na t.i. »supplier-centric« koncept, torej koncept, kjer se komunikacija z odjemalcem osredotoča na dobavitelja energije? Ali menite, da je razmišljanje o »supplier-centric« modelu sploh še smiselno, če se vzpostavi še trg z drugimi energetske storitvami?</p>	EE
STORITVE/PROGRAMI	
<p>8. Agencija je v poglavju 3 (Možne storitve na področju prilagajanja odjema električne energije s strani odjemalcev) opredelila štiri ključna področja prilagajanja odjema in na vsakem področju programe, ki se v svetu že uporabljajo.</p> <ul style="list-style-type: none"> - Ali se strinjate z naborom področij in programov? - Ali menite, da je treba kakšno področje ali program dodati, dopolniti ali izbrisati s spiska? 	EE
<p>9. Agencija je v poglavju 4 (Možne storitve na področju prilagajanja odjema električne energije s strani odjemalcev) opredelila dve ključni področji in na vsakem področju programe, ki se v svetu že uporabljajo. Ali se strinjate z naborom področij in programov? Ali menite, da je treba kakšno področje ali program dodati, dopolniti ali izbrisati s spiska?</p>	ZP
<p>10. Kakšno je vaše mnenje o programih prilagajanja odjema, ki bi bili še posebej primerni za implementacijo v Sloveniji?</p>	EE
<p>11. Različni programi prilagajanja odjema zahtevajo različne podatke, merilne intervale ter hitrost prenašanja merilnih podatkov.</p> <ul style="list-style-type: none"> - Ali lahko za programe, navedene v tabeli 1 (Tabela 1 –Možni načini prilagajanja odjema na področju električne energije), približno določite, kakšne so zahteve v zvezi z merilnimi podatki ? 	EE
<p>12. Programi obveščanja odjemalcev o porabi so po mnenju agencije zelo aktualni zaradi prihodnjega množičnega uvajanja sistema naprednega merjenja.</p> <ul style="list-style-type: none"> - Ali menite, da bi morali v okviru uvajanja sistema naprednega merjenja 	EE+ZP

Prilagajanje odjema

POSVETOVALNI DOKUMENT

<p>poleg obveščanja o porabi na računih implementirati še druge, za odjemalce brezplačne programe obveščanja o porabi?</p> <ul style="list-style-type: none"> - Kateri komunikacijski kanali bi se lahko za obveščanje uporabljali? - Kakšen bi bil nabor brezplačnih podatkov (obremenilni diagram, podatki za pretekla obdobja, podatki o odjemu stalno priključenih naprav ...)? - Kdo bi po vašem mnenju moral biti odgovoren za izvajanje teh programov? 	
<p>13. Agencija meni, da je implementacija informativnih faktur – računov za električno energijo zelo enostaven in stroškovno ugoden program, ki lahko prinese veliko koristi odjemalcem. V procesu javne obravnave za uvajanje sistema naprednega merjenja v Sloveniji je bilo izoblikovano mnenje strokovne javnosti, da bi se v bodoče morali deli računa poenotiti, saj bi razumljive informacije o porabi ter stroških pripomogli k aktivnejši vlogi odjemalca na področju upravljanja s porabo, hkrati pa bi zagotovili univerzalno raven storitev, ki bi bila na voljo vsem odjemalcem. Agencija meni, da bi moral poenoteni del računa vsebovati informacije, ki bi odjemalcu omogočale prilagajanje odjema in upravljanje s porabo.</p> <ul style="list-style-type: none"> - Kakšno je vaše mnenje? - Kateri podatki na računu bi omogočali odjemalcu prilagajanje odjema in upravljanje s porabo? 	EE+ZP
<p>14. Inovativni tarifni sistemi in inovativni ceniki na področju električne energije se lahko oblikujejo tako za omrežninski kot tudi za energijski del računa. Agencija je ugotovila, da na področju EU praktično ni primerov uporabe inovativnih tarifnih sistemov za omrežnino. Razloga za to naj bi bila kompleksna metodologija določanja omrežninskih tarif ter relativno majhen delež omrežnine v skupnem računu, ki ga plača odjemalec. Takšne tarife naj bi zaradi tega ponujali predvsem dobavitelji in bi obsegale zgolj tarifo za porabljeno energijo.</p> <ul style="list-style-type: none"> - Kakšno je vaše mnenje o tem? - Ali bodo imeli dobavitelji električne energije interes razvijati in ponujati inovativne tarifne sisteme? 	EE
<p>15. Dobavitelj električne energije lahko ponuja odjemalcem po meri pripravljene tarifne sisteme, z ozirom na njihove potrebe (npr. za uporabnike toplotnih črpalk).</p> <ul style="list-style-type: none"> - Ali menite, da je mogoče, da bodo takšne ponudbe v koliziji s koničnimi obremenitvami v elektroenergetskem sistemu in bodo namesto spodbujanja k zmanjšanju konične moči učinkovale ravno nasprotno? 	EE
<p>16. Sistem naprednega merjenja bo omogočal lažji dostop do merilnih podatkov. Da bi zagotovili optimalno rabo sistema, agencija meni, da bi moral biti dostop do merilnih podatkov nediskriminatoren in pod določenimi pogoji dostopen vsem zainteresiranim. Menimo, da bi ti pogoji omogočili razvoj storitev s področja prilagajanja odjema in upravljanja s porabo v najboljši možni meri.</p> <ul style="list-style-type: none"> - Kakšno je vaše mnenje? - Kako bi lahko zagotovili odprt dostop do merilnih podatkov? 	EE+ZP
<p>17. Odjemalci bodo imeli ključno vlogo pri uporabi storitev prilagajanja odjema in upravljanja s porabo.</p> <ul style="list-style-type: none"> - Kaj bo po vašem mnenju najbolj spodbujalo odjemalca k sodelovanju v programih prilagajanja odjema? 	EE+ZP
<p>18. Sistemski operater prenosnega omrežja električne energije lahko storitve prilagajanja odjema uporabi za izvajanje sistemskih storitev.</p>	EE

Prilagajanje odjema

POSVETOVALNI DOKUMENT

<p>- Pri katerih sistemskih storitvah bi lahko sistemski operater uporabljal storitve prilagajanja odjema? Kakšni pogoji so za to potrebni? -Kakšen je po vašem mnenju obseg razpoložljivega prilagajanja odjema, ki bi ga lahko uporabili?</p>	
<p>19. Sistemski operaterji distribucijskega omrežja električne energije ne izvajajo sistemskih storitev, bodo pa verjetno v prihodnosti opravljali storitve za zagotavljanje delovanja omrežja, kot sta regulacija napetosti ali odpravljanje omejitev v omrežju. Ali menite, da lahko pri tem sistemski operater koristno uporabi storitve s področja prilagajanja odjema?</p>	EE
<p>20. Nekateri programi prilagajanja odjema na področju električne energije temeljijo na prenosu cenovnih signalov z veleprodajnega trga do odjemalca. Ali menite, da so lahko spodbude oblikovane na osnovi cenovnih signalov z veleprodajnega trga v koliziji z razmerami v omrežju? Ali je mogoče da je omrežje preobremenjeno, cene na veleprodajnem trgu pa nizke, kar spodbuja odjemalca k večji porabi?</p>	EE
<p>21. Nekateri programi prilagajanja odjema na področju zemeljskega plina temeljijo na prenosu cenovnih signalov z veleprodajnega trga do odjemalca. Ali menite da bi bili takšni programi zanimivi za odjemalce?</p>	ZP
<p>22. Pri izvajanju nekaterih storitev s področja prilagajanja odjema bodo izvajalci storitev morali imeti na razpolago tudi osebne podatke odjemalcev. Izvajalec bi moral biti za uporabo osebnih podatkov pooblaščen s strani odjemalca, ki bi moral biti obveščen za kaj, na kakšen način in kako dolgo se bodo njegovi osebni podatki uporabljali. Ali menite, da je treba za zaščito osebnih podatkov, ki se bodo uporabljali za prilagajanje odjema, predvideti še kakšne posebne ukrepe?</p>	EE+ZP
<p>23. V dokumentu je navedena tudi možnost uporabe prilagajanja odjema na področju izravnave, oziroma izravnalnega trga.</p> <ul style="list-style-type: none"> - Kakšno je vaše mnenje o možnosti uporabe programov prilagajanja odjema na področju izravnave? - Kakšni pogoji bi morali biti zato izpolnjeni? - Kdo bi lahko sodeloval v takšnih programih? - Kako ocenjujete vlogo sistema naprednega merjenja na področju izravnave ter pri uporabi prilagajanja odjema na področju izravnave? 	EE
<p>24. V dokumentu je navedena tudi možnost uporabe prilagajanja odjema na področju sistemskih storitev.</p> <ul style="list-style-type: none"> - Kakšno je vaše mnenje o možnosti uporabe programov prilagajanja odjema na področju sistemskih storitev? - Katere sistemske storitve so tiste v katerih bi lahko uporabili prilagajanje odjema? - Kdo bi lahko sodeloval v takšnih programih? - Kako ocenjujete vlogo sistema naprednega merjenja na področju sistemskih storitev ter pri uporabi prilagajanja odjema na področju sistemskih storitev? 	EE
<p>25. Ali menite, da bi bilo poleg izravnalnega trga treba vzpostaviti še kakšen drug namenski trg, ki bi spodbujal razvoj storitev na področju prilagajanja s porabo?</p>	EE

Prilagajanje odjema

POSVETOVALNI DOKUMENT

26. Kakšno vlogo bi lahko imel na prilagajanje odjema razvoj elektro mobilnosti? Električna vozila bodo predstavljala sorazmerno velike porabnike, ki bi se lahko po potrebi uporabljali kot hranilniki ali viri električne energije. Ali vidite možnost vključevanje električnih vozil v virtualne elektrarne?	EE
POTREBNI POGOJI ZA IZVAJANJE PROGRAMOV PRILAGAJANJA ODJEMA	
27. Za izvajanje programov prilagajanja odjema so potrebni merilni podatki. Kakšno je vaše mnenje o optimalnem načinu pridobivanja podatkov: <ul style="list-style-type: none"> - s posebnim merilnim sistemom, - s sistemom naprednega merjenja – direktno s posameznega systemskega števca, - prek centralnega podatkovno- storitvenega centra – PSCPO? 	EE+ZP
28. Kakšna je po vašem mnenju vloga, ki bi jo imela vzpostavitev PSCPO pri prilagajanju odjema in upravljanja s porabo?	EE+ZP
29. Kakšno funkcijo lahko imajo pri prilagajanju odjema Virtualne elektrarne? Ali menite, da bi lahko virtualne elektrarne nastopale s prilagajanjem odjema na trgih terciarne rezerve, izravnalnem trgu ali pa bi z njimi upravljali dobavitelji, ki bi lahko na primer prilagajali odjem razmeram na trgu?	EE
30. Kakšno vlogo bi imeli po vašem mnenju pri implementaciji virtualnih elektrarn sistemski operater, distribucijsko podjetje, dobavitelj ter ponudniki storitev (ESCO, agregatorji)? Kdo bi lahko bil lastnik in kdo bi upravljal z virtualno elektrarno? Ali bi morale biti upravljanje z virtualno elektrarno del storitev gospodarske javne službe, ki bi jo izvajala regulirana podjetja?	EE
31. Katera minimalne funkcionalne zahteve za sistem naprednega merjenja na področju električne energije so po vašem mnenju potrebne za uspešno izvajanje programov s področja prilagajanja odjema?	EE
32. Katera minimalne funkcionalne zahteve za sistem naprednega merjenja na področju zemeljskega plina so po vašem mnenju potrebne za uspešno izvajanje programov s področja prilagajanja odjema?	ZP

Tabela 6 – Vprašanja udeležencem javnega posvetovanja

6 PRILOGA 1: PRIMERI UPORABE PRILAGAJANJA ODJEMA NA PODROČJIH ELEKTRIČNE ENERGIJE IN ZEMELJSKEGA PLINA

Navedeni primeri uporabe so implementirani v državah Evropske unije in Združenih državah Amerike. Pomembno je poudariti, da je trg z električno energijo na teh dveh geografskih področjih organiziran različno, zaradi česar so različne tudi storitve, ki so se razvile. Več informacij o vplivu organiziranosti trga z električno energijo na implementacije programov prilagajanja odjema je podano v posebnem poglavju.

Prilagajanje odjema je implementirano v okviru programov, ki jih navadno ponujajo energetska podjetja, sistemski operaterji, regulator ali neodvisni ponudniki storitev.

Pred opisom posameznega primera uporabe je navedeno ime programa, izvajalec programa in država, v kateri se program izvaja.

V večini primerov ne gre za pilotne programe. Navedeni programi se že uporabljajo v praksi ali pa so programi v fazi uvajanja.

6.1 Programi obveščanja odjemalcev o porabi

6.1.1 Energetski hišni prikazovalniki (In-Home Displays)

Primer uporabe: Specifikacija zahtev za uvedbo AMI, Velika Britanija

Vsako gospodinjstvo v Veliki Britaniji bo, v skladu z vladno določitvijo ob množičnem uvajanju sistema naprednega merjenja, dobilo energetski hišni prikazovalnik, ki jim bo omogočal enostavno spremljanje porabe.

Regulator trga z električno energijo in zemeljskim plinom Ofgem je v posvetovalnem dokumentu [11] objavil predlog minimalnih funkcionalnih zahtev za naprave:

- predstavitev podatkov o porabi električne energije in zemeljskega plina v realnem času,
- predstavitev podatkov o pretekli porabi, tako da lahko odjemalec primerja sedanjo porabo s preteklo,
- informacije morajo biti podane tako v obliki kW in kWh kot tudi v denarnih enotah,

Prilagajanje odjema

POSVETOVALNI DOKUMENT

- na zaslonu mora biti poraba prikazana tudi v grafični obliki, tako da odjemalec enostavno razpozna visoko ali nizko porabo,
- predstavitev stanja računa - torej dolga ali dobroimetja,
- skupna predstavitev podatkov za električno energijo in zemeljski plin (na enem prikazovalniku),
- še vedno se ni izoblikovalo dokončno mnenje, ali je potreben tudi prikaz emisij CO₂, ki nastanejo zaradi porabe energentov.

6.1.2 Spletni portal

Primer uporabe: Spletni portal Demand Monitoring Software (DMS), ConEdison – energetska podjetje, ZDA

Ponudnik storitev na svojem portalu za registrirane odjemalce, ki uporabljajo sistem naprednega merjenja, predstavlja informacije o porabi (do nivoja ene ure), ceni porabljene energije, obremenilne diagrame, cene energije na veleprodajnem trgu ter trende porabe. Uporaba je za odjemalce ConEdison brezplačna.

6.1.3 Informativni prikazovalniki (Ambient display)

Primer uporabe: Energetski prikazovalnik v obliki krogle - Energy Orb, PG&E energetska podjetje, ZDA

Proizvod sam je razpoložljiv na prostem trgu, podjetja pa ga programirajo glede na način uporabe. V kontekstu prilagajanja odjema, se Energy Orb uporablja tako, da spremeni barvo v času kritičnih dogodkov, oziroma ob aktivaciji programa prilagajanja odjema. Energy Orb izvajalec programa krmili brezžično.

Energy Orb je modre barve, ko program prilagajanja ni aktiven. Dan pred izvedbo programa je rumen, če pa se program prilagajanja začne kasneje istega dne utripa v rumeni barvi. Ob izvajanju programa, Energy Orb sveti rdeče, če pa se program izvaja ter hkrati načrtuje tudi za naslednji dan, pa utripa v rdeči barvi.

6.1.4 Informativne fakture – računi za električno energije (Informative billing)

Primer uporabe: Informativni računi za električno energijo – Inštitut za Energetske in Okoljske študije Heidelberg in Stadtwerke Heidelberg – energetska podjetje, Nemčija

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Informativni računi so v veliko primerih predmet pilotnih projektov in niso nujno vezani na tehnologijo sistema naprednega merjenja. Spodbudile so jih raziskave, ki so pokazale, da odjemalcem informacija o porabljenih kWh ne pove veliko ter da v večini ne vedo, koliko električne energije je potrebno, da se opravi posamezno opravilo. Odjemalci, vključeni v pilotni projekt, izveden v mestu nemškem mestu Heidelberg, so razen informacije o ceni in količini porabljene električne energije prejeli še dodatne informacije o povprečni porabi podobnega gospodinjstva in nasvete za boljše upravljanje z energijo. S pomočjo sistema naprednega merjenja je moč informativnim računom dodati še natančne informacije o pretekli porabi, primerjave s preteklimi obdobji, obremenilni diagram in podobno.

6.1.5 Informativne fakture – računi za zemeljski plin (Informative Billing)

Primer uporabe: Southern California Gas Company, izvajalec javne storitve (regulirano podjetje) in dobavitelj, ZDA

Odjemalec na računu za zemeljski plin prejme podatke o izmerjeni mesečni porabi ter mesečnih odjemih v prejšnjem letu, kar omogoča primerjavo odjema.

6.2 Inovativni tarifni sistemi in inovativni ceniki

6.2.1 Večtarifni sistemi ali sistemi tarifnih časov (Time of Use – ToU)

Primer uporabe: Tritarifni sistem za odjemalce, vključene v univerzalno shemo oskrbe, Italija

Od sredine leta 2010 se v Italiji za gospodinjstve odjemalce, ki so vključeni v univerzalno shemo oskrbe z električno energijo (to so odjemalci, ki se niso odločili zato, da bi dobavitelja električne energije izbrali na prostem trgu), polagoma uvaja večtarifni sistem s tremi tarifami:

- konična tarifa (peak tariff),
- srednja tarifa (mid-level tariff),
- mala tarifa (off-peak tariff).

Tarife so časovno razporejene med dnevom, kot kaže spodnja slika:

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Slika 7 - Tarifni sistem v Italiji za odjemalce, vključene v univerzalno shemo.
Prikaz časovne razporeditve različnih tarif za delovni dan.

6.2.2 Dinamično tarifiranje (Dynamic Pricing ali Real time Pricing)

Primer uporabe: Residential Real-Time Pricing (RRTP), ComEd, izvajalec javne storitve (regulirano podjetje) in dobavitelj, ZDA

RRTP je program dinamičnega tarifiranja, ki je namenjen gospodinjskim odjemalcem. Odjemalec plačuje električno energijo po urni veleprodajni ceni. Da bi odjemalec lažje sprejemal odločitve o prilagajanju odjema, nudi ponudnik programa odjemalcu podporo ter storitve:

- obvešča odjemalca o predvidenih cenah električne energije za dan vnaprej,
- obvešča odjemalca o dnevih, ko bo električna energija še posebej draga,
- ponuja spletno aplikacijo za primerjavo stroškov med dinamičnim tarifiranjem in običajnim tarifiranjem.

Dinamično tarifiranje velja za cene električne energije. Odjemalci plačujejo stroške za uporabo omrežja po tarifi, ki ni časovno diferencirana (je enaka v vseh obdobjih). Ponudnik mora odjemalcu, zato da bi ta lahko uporabljal dinamično tarifiranje, namestiti števec, ki meri električno energijo v urnih intervalih.

6.2.3 Kritično konično tarifiranje (Critical Peak Pricing)

Primer uporabe: Critical Peak Pricing (CPP), Southern California Edison (SCE)
- energetska podjetje, ZDA

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Izvajanje tarifiranja kritične konice je vezano na dogodek v omrežju ali naravni pojav, ki ga identificira izvajalec storitve. Med dogodki se poraba električne energije odjemalcem zaračunava po bistveno višji ceni kot običajno. Navadno se kritično konično tarifiranje izvaja poleti približno 9 do 15 krat v enem letu. Trajanje kritične konične tarife je 4 ure.

SCE uvede kritično konično tarifo na osnovi dogodkov, kot so:

- na poziv systemskega operaterja,
- na osnovi napovedi o povišanem odjemu ali izjemnih dogodkih v omrežju,
- na osnovi napovedi visokih cen za dan vnaprej,
- na osnovi visokih izmerjenih temperatur do zgodnje popoldanskih ur.

Število dogodkov, zaradi katerih se razglasi kritična konična tarifa, je približno 9 do 15 krat na leto predvsem v poletnih mesecih, ko je v južni Kaliforniji poraba električne energije zaradi visokih temperatur najvišja. Odjemalce se obvešča po telefonu, z elektronskimi sporočili ali na pozivnik, do tretje ure dan pred veljavnostjo kritične konične tarife.

Odjemalec, ki sodeluje v programu, ima nižjo tarifo za konično moč (tu ne gre za kritično konično tarifo, ampak za običajno konično tarifo) v poletnem obdobju.

6.2.4 Kritični konični rabati (Critical Peak Rebate)

Primer uporabe: Peak-Time Rebates program, We Energies - energetska podjetje, ZDA

Po mnenju ponudnika je ta program brez tveganja, saj odjemalec plačuje električno energijo po tarifah, ki so enake, kot da ne bi bil vključen v program. Program odjemalcem omogoča, da pridobijo dobropis za vsako zmanjšanje porabe v določenem časovnem obdobju med poletjem. Okvir časovnega obdobja je med delovniki od 14.00 do 18.00 ure od junija do septembra, velja pa največ 25 dni. Odjemalci, ki se vključijo v program, so o veljavnosti kritične tarife opozorjeni po telefonu ali elektronski pošti en dan vnaprej.

Količina doseženega zmanjšanja porabe se v obdobju veljavnosti kritične tarife ugotavlja s primerjavo s porabo v preteklih treh dneh. Če je poraba nižja, odjemalec prejme plačilo za vsako kWh razliko med dejansko porabo in preteklo porabo. Dobavitelj odjemalce tudi informira, na kakšen način je moč doseči najvišje prihranke.

6.2.5 Variabilne tarife (Variable Rate)

Primer uporabe: Scana variable, Scana Energy - energetska podjetje, ZDA

Odjemalec plačuje zemeljski plin po variabilni tarifi, ki se določi vsak mesec na osnovi cen na trgu. Cene se spreminjajo 5. v mesecu in veljajo za cel mesec. Odjemalec lahko ob vsakem času zamenja variabilno z fiksno tarifo.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

6.3 Direktno krmiljenje bremen (Direct load control)

6.3.1 Direktno krmiljenje bremen (Direct load control)/spremembe odjema za odpravljanje omejitev na distribucijskem in prenosnem omrežju

Primer uporabe: CoolCurrents air conditioning rate - DTE Energy, energetska podjetje, ZDA

Odjemalcu se daljinsko izklaplja in vklaplja klimatska naprava v 15-minutnih intervalih. Izklapljanje je omejeno zgolj na klimatsko napravo, ki je opremljena s posebnim števcem in radijsko vodeno krmilno enoto. V zameno za opravljanje te storitve ima odjemalec do 20 % nižje stroške za hlajenje v poletnih mesecih. Energetska podjetja s to storitvijo optimizira delovanje sistema v obdobju največjih obremenitev.

6.4 Ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)

6.4.1 Dobava z možnostjo prekinitve ali omejitve (Interruptible demand, Interruptible Load program, Interruptible/Curtailable service)

Omejitve porabe izvajajo odjemalci sami ali pa izvajalec storitve v skladu s pogodbenimi določili prekine dobavo odjemalcu, potem ko ga o izklopu predhodno obvesti. Izvajalec vsak mesec plačuje odjemalcu spodbudo za vsak KW moči, ki se lahko izklaplja tudi v primeru, če v mesecu storitev ni bilo potrebno izvajati. Če odjemalec ne uspe zmanjšati moči takrat, ko to od njega zahteva izvajalec, je penaliziran. Programu je določeno maksimalno število omejitev ter njihovo trajanje.

Nekatere pogodbe ponujajo možnost, da odjemalec kljub temu, da je izvajalec od njega zahteval zmanjšanje porabe, še vedno prejema električno energijo, vendar po višji ceni kot navadno (t.i. »riding through« opcija).

Primer uporabe: Base Interruptible program, PG&E – energetska podjetje, ZDA

Odjemalec določi zgornjo mejo, do katere mora znižati svojo porabo. Ta zgornja meja se imenuje 'Firm Service Level' (FSL), odjemalec pa lahko zniža odjem tudi v večji meri. PG&E obvesti odjemalca o potrebnem zmanjšanju odjema 30 minut pred potrebnim zmanjšanjem porabe. Odjemalcu podjetje ne plačuje spodbude za posamezna znižanja odjema, pač pa pavšalni znesek v USD/kW na mesec, tudi če

Prilagajanje odjema

POSVETOVALNI DOKUMENT

tisti mesec ni nobenega dogodka, zaradi katerega bi bilo potrebno zmanjšati odjem. V kolikor pa podjetje ne zniža porabe, kot je to dogovorjeno (do meje FSL), plača kazen za vsako porabljeno kWh nad ravniyo, ki je določena s FSL. Zmanjšanje odjema se lahko zahteva samo enkrat na dan in ne sme trajati več kot 4 ure, največkrat 10 krat na mesec, in ne sme trajati več kot 120 ur v letu. Program se izvaja, ko je potrebno znižanje porabe zaradi omejitev na prenosnem sistemu ali zaradi predvidenih napovedanih stanj v omrežju.

6.4.2 Ponujanje zmanjšanja odjema s strani odjemalcev (Load as Capacity Resource, Installed Capacity Programm)

Je storitev, pri kateri se odjemalci zavežejo, da bodo ob preobremenitvi v omrežju znižali odjem za določeno mero, ki je predhodno specificirana. Izvajalec storitve odjemalcu plača mesečno rezervacijo odjema, ki se lahko za storitev izvaja ter dodatno znižanje porabe po kWh. To storitev lahko razumemo kot nadomestilo za proizvodne zmogljivosti oziroma rezervne zmogljivosti. Mogoče je, da storitve nekaj časa, celo nekaj let ni potrebno zagotavljati, kljub temu pa bo ponudnik vsa leta plačan zato, da bo del njegovega odjema na razpolago za primere preobremenitve.

Primer uporabe: Installed Capacity-Special Case Resource (ICAP/SCR) - ConEdison of New York - izvajalec javne storitve (regulirano podjetje), hčerinska firma energetskega podjetja, ZDA

Obvezno zmanjševanje odjema na zahtevo systemskega operaterja NYISO, z namenom, da bi ohranili zanesljivost prenosnega sistema. Minimalna moč, ki jo lahko odjemalec ponudi v programu, je 100 kW. Število zmanjšanj odjema in njihovo trajanje v pogodbi ni navzgor omejeno, vendar je zahtevano, da odjemalec svoj odjem, ko je potrebno, zmanjša najmanj za štiri ure. Odjemalec dan pred nastopom dogodka prejme obvestilo, da je njegov odjem 'rezerviran'. Naslednje sporočilo, ki je hkrati tudi končna potrditev, da bo do dogodka prišlo, prejme najmanj 2 uri pred potrebnim znižanjem odjema.

Odjemalec je za svojo storitev plačan vsak mesec. Višina plačila je odvisna od velikosti odjema, ki ga lahko odjemalec zniža in od tega, kako se bo znižanje odjema izvajalo (daljinsko, lokalno). Odjemalec poleg mesečnega plačila prejme še plačilo za vsako kWh, ki je odjemalec ne porabi ob nastopu nepredvidljivega dogodka. V letu 2005 so odjemalci sodelovali pri zmanjšanju odjema samo enkrat. Dogodek, ki je zahteval zmanjšanje odjema, je trajal 4 ure. V letu 2006 je bilo takih dogodkov 5.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

6.4.3 Nujno prilagajanje odjema (Emergency demand response)

Izvajalec storitve pozove odjemalca, naj zniža odjem, pri čemer odjemalec nima nobene obveznosti za zmanjšanje porabe. Storitve odjemalca je torej prostovoljna, a stimulirana s plačilom glede na doseženo znižanje odjema. Ker odjemalec nima nobene obveznosti, mu izvajalec storitev plača samo zmanjšano porabo, ne pa tudi moči, ki bi jo odjemalec v primeru, da bi bila storitev zavezujoča, moral rezervirati za opravljanje storitve.

Primer uporabe: Emergency Demand Response Program (EDRP) - ConEdison of New York - izvajalec javne storitve (regulirano podjetje), hčerinska firma energetskega podjetja, ZDA

Prostovoljno zmanjševanje odjema na zahtevo systemskega operaterja NYISO, z namenom, da bi ohranili zanesljivost prenosnega sistema. Minimalna moč, ki jo lahko odjemalec ponudi v programu, je 100 kW. Odjemalci so plačani za vsako kWh zmanjšane odjema ali po trenutni marginalni ceni. Odjemalci so pozvani k zmanjšanju odjema v povprečju dvakrat na leto.

6.4.4 Spremembe odjema za odpravljanje omejitev na distribucijskem in prenosnem omrežju

O omejitvah v omrežju govorimo, ko ni na voljo dovolj velika prenosna zmogljivost za prenos električne energije na neko lokacijo. Omejitve se lahko pojavijo predvsem na prenosnem, lahko pa tudi na distribucijskem omrežju. Zmanjšanje odjema lahko v takšnem primeru pripomore k odpravi omejitev. Na voljo je več načinov, kako odpraviti omejitve ter kako odpravo omejitev financirati. Stroške financiranja lahko nosijo tisti odjemalci, ki omejitve povzročajo, ali pa se stroški enakomerno porazdelijo med vse udeležence trga.

6.4.5 Sprememba odjema za podporo izvajanju sistemskih storitev

Primer uporabe: Frequency Control Demand Management (FCDM) - National Grid, sistemski operater in lastnik prenosnega omrežja - Velika Britanija

Sistemski operater v Veliki Britaniji izvaja regulacijo frekvence s pomočjo prilagajanja odjema odjemalcev. Dobava električne energije se v primeru, da frekvenca pade pod dovoljeno raven, samodejno, brez predhodne najave prekine za približno 30 minut. Signal za znižanje odjema generirajo pod-frekvenčni releji, navadno nastavljeni na 49.7 Hz. Odjemalec mora biti za zmanjšanje odjema na voljo 24 ur dnevno in zagotavljati skupno 3 MW moči, ki jo je mogoče izklapljeti. Trenutno je v sistem vključenih 33 odjemalcev s skupno močjo 160 MW. Odjemalec s sistemskim operaterjem sklene pogodbo ter tedensko določi svojo razpoložljivost,

Prilagajanje odjema

POSVETOVALNI DOKUMENT

sistemski operater pa jo lahko sprejme ali ne. Če je razpoložljivost sprejeta, se odjemalcu plača pripravljenost za zmanjšanje bremena glede na razpoložljivo moč in čas, v denarni enoti po MWh. V programu sodelujejo predvsem večji odjemalci, ki lahko brez težav izklaplajo svojo proizvodnjo na primer v cementni industriji - mlini cementa.

6.4.6 Izravnalni trg (Balancing market, Imbalance market)

Primer uporabe: Ponudbe zmanjšanja odjema na izravnalnem trgu, Elexon, podjetje, ki organizira ter nadzoruje postopek izravnave odstopanj, Velika Britanija. Za izravnavo odstopanj je odgovoren sistemski operater National Grid.

Na izravnalnem trgu, ki ga organizira podjetje Elexon, lahko udeleženci trga ponujajo oddajo električne energije na dva načina; ali da nudijo povišanje proizvodnje ali zmanjšanje odjema. V nekaterih primerih je potrebno za izravnavo odstopanj proizvodnjo zmanjšati. Takrat lahko udeleženci trga ponudijo tudi zmanjšanje proizvodnje ali povečanje odjema. Proizvajalci ponudijo viške električne energije tako, da za polurne intervale navedejo količine in cene, po kateri so pripravljeni prodati energijo. Količino in ceno za polurna obdobja lahko oddajo tudi dobavitelji za zmanjšanje odjema. Na izravnalnem trgu sistemski operater po potrebi sprejema ponudbe udeležencev trga ter tako v realnem času zagotavlja izravnavo proizvodnje in odjema.

Prilagajanje odjema

POSVETOVALNI DOKUMENT

Slika 8 – Shematski prikaz izravnalnega mehanizma, ki poteka na izravnalnem trgu v Veliki Britaniji

Trgovanje na borzi se za določen obračunski interval, ki traja pol ure, zaključi eno uro pred začetkom tega obračunskega intervala (glej sliko 8). Aktivnosti na bilančnem trgu se izvajajo po zaključku trgovanja na borzi ter se končajo po zaključku obračunskega intervala. Izvajajo se torej pred obračunskim intervalom in med njim, torej tudi v realnem času.

Primer uporabe: Agregacija odjemalcev, ki so pripravljeni prilagajati odjem in zagotavljanje kratkoročnih rezervnih zmogljivosti- KiWi Power, agregator, Velika Britanija

Za zagotavljanje kratkoročnih rezervnih zmogljivosti (Short-time Operating reserve), ki se uporablja v izravnalnem mehanizmu, Sistemski operater National grid z javnim razpisom povabi zainteresirana podjetja k oddaji ponudb za kratkotrajno rezervo. Podjetja lahko ponujajo tako rezervno proizvodnjo, kot tudi zmanjšanje odjema. Podjetje KiWi Power je komercialni agregator, ki združuje

Prilagajanje odjema

POSVETOVALNI DOKUMENT

odjemalce, pripravljene na zmanjšanje odjema, in storitev zmanjšanja odjema ponuja na razpisu sistemskega operaterja. Ponudnik storitve KiWi Power se z naročnikom – sistemskim operaterjem prenosnega omrežja (National Grid) s pogodbo dogovori o znižanju odjema ali povišanju proizvodnje takrat, ko bo naročnik to zahteval, pod določenimi minimalnimi pogoji:

- najnižja količina moči, ki jo ponudnik lahko nudi, je 3 MW,
- pogodbeno določeno zmanjšanje odjema/povečanje proizvodnje mora biti na razpolago najkasneje v 240 minutah po pozivu sistemskega operaterja,
- pogodbeno določeno zmanjšanje odjema/povečanje moči mora biti na razpolago najmanj 2 uri.

Sistemski operater plačuje ponudniku storitve pripravljenost na izvajanje storitev znotraj razpoložljivega časovnega okvirja (Availability Window«) v denarni enoti/MW/ uro ter energijo zmanjšane odjema ali povečane proizvodnje.

Kiwi Power za izvajanje storitve angažira odjemalce, ki so pripravljeni znižati svoj odjem v zameno za plačilo. Zniževanje odjema se izvaja z zmanjševanjem ali izklopom ne nujnih bremen, kot so na primer razsvetljava in prezračevalni sistemi. Program zmanjševanja moči se določa v soglasju z izvajalcem in je pripravljen tako, da kar v najmanjši meri vpliva na udobje. Za sodelovanje v programu mora izvajalec pri odjemalcu namestiti posebno nadzorno opremo, ki omogoča upravljanje z bremenami ter merilno – komunikacijsko opremo, s katero ugotavlja dejanske vrednosti znižanja odjema. Odjemalec ima vedno možnost, da avtomatsko omejevanje ali izklop bremen z ročnim upravljanjem prepreči. Ponudnik lahko storitve izvaja tudi z združevanjem manjših dizelskih agregatov (katerih zagon je lahko cenejši kot cen izravnalne energije), s katerimi namesto zmanjšanja odjema poveča proizvedeno energijo.

(Demand Bidding and Buy Back) – ta storitev omogoča odjemalcu, da ponudi zmanjšanje bremena po določeni ceni ali ponudi določeno količino zmanjšanja odjema pri že določeni ceni. Odjemalec ponudi zmanjšanje bremena na posebnem trgu, ki ga navadno vodijo sistemski operaterji. Če je odjemalčeva ponudba za zmanjšanje odjema ugodnejša od alternativne ponudbe za povečanje proizvodnje, je ponudba sprejeta in postane za odjemalca zavezujoča. Programi na tem področju so relativno novejši. Za odjemalca postajajo zanimivi takrat, ko so cene alternativne ponudbe, torej cene proizvodnje električne energije, visoke.

Primer uporabe: Day-Ahead demand response program (DADRP), NYISO - neodvisni sistemski operater, ZDA

Odjemalci za dan naprej specificirajo, kdaj in koliko odjema bi želeli znižati, ter postavijo ceno svoje storitve. Ponudbo pošljejo prek izvajalca storitve sistemskemu operaterju (NYISO). Sistemski operater nato primerja ponudbe zmanjšanja odjema

Prilagajanje odjema

POSVETOVALNI DOKUMENT

s ponudbami za proizvodnjo električne energije. Če je cena ponujenega zmanjšanja odjema nižja, sistemski operater sprejme ponudbo. Odjemalec je za zmanjšanje plačan po ceni za električno energijo na borzi za dan vnaprej. Če odjemalec odjema ne zmanjša po napovedi, se njegova poraba znotraj intervala, v katerem je napovedal zmanjšanje, obračuna po višji izmed dveh cen: cene za električno energijo na borzi za dan vnaprej ali trenutni ceni na borzi.

6.4.7 Ponujanje spremembe odjema s strani odjemalcev na trenutnem trgu (Spot market)

Primer uporabe: Ponujanje spremembe odjema industrijskih odjemalcev, Norveška.

V primeru, da cene električne energije ostanejo visoke daljše časovno obdobje, je lahko za nekatere odjemalce bolj ekonomično, da svoj odjem zmanjšajo in svoje zakupljeno energijo prodajo na trenutnem trgu. Med zimo 2002/2003 se je več norveških industrijskih podjetij zaradi visoke borzne cene električne energije odločilo, da začasno ustavijo proizvodnjo in prodajo že prej kupljeno električno energijo na trenutnem trgu.

7 PRILOGA 3: POVEZAVA Z VSEBINO DOKUMENTA »SMERNICE ZA UVAJANJE SISTEMA NAPREDNEGA MERJENJA V SLOVENIJI«

Agencija je v dokumentu »Smernice za uvajanje sistema naprednega merjenja v Sloveniji« [1], podala svoja priporočila, po končani javni obravnavi pa je ta priporočila še dopolnila z ugotovitvami javne obravnave. V Tabeli 7 so navedena priporočila, ki so pomembna v kontekstu prilagajanja odjema.

Priporočilo	Kratka vsebina	Vrsta storitve prilagajanja odjema, na katerega se priporočilo ali ugotovitev nanaša
Priporočilo EE 1: Podatki o dejanski porabi	Obveščanje odjemalca o njegovi točni (npr. vsaj mesečni) porabi je storitev, ki mora biti na voljo vsakemu odjemalcu. Nanaša se na periodično informiranje odjemalca, ne pa tudi na obračunavanje	Programi obveščanja odjemalcev o porabi

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	<p>porabe (izstavitev računa).</p> <p>Podatek o dejanski porabi naj bo obvezni del računa, ki ga prejme odjemalec.</p>	
<p>Priporočilo EE 2: Dostop do informacij o porabi in stroških na zahtevo odjemalca</p>	<p>Na zahtevo odjemalca mora ponudnik storitev zagotavljati podatke o porabi in morebitni proizvodnji in stroških oziroma prihodkih od odjema in prodaje električne energije.</p> <p>Podatki o pretekli porabi morajo biti odjemalcem na voljo brezplačno, časovni intervali meritev pa za vse odjemalce določeni na ravni celotne države.</p>	<p>Programi obveščanja odjemalcev o porabi</p>
<p>Vprašanje k priporočilu EE 2</p> <p>2a) Ker so z arhiviranjem podatkov povezani tudi določeni stroški, je pomembno, da je časovno obdobje arhiviranja podatkov o pretekli porabi primerno določeno. Katere podatke in kakšno časovno obdobje shranjevanja bi bilo smiselno uporabiti (npr. mesečni podatki o porabi za obdobje enega leta, dnevni podatki za obdobje šestih mesecev)?</p>	<p>2a) Agencija predlaga:</p> <ul style="list-style-type: none"> - mesečni podatki o porabi ter proizvodnji naj se shranjujejo 12 let, tako kot obračunski podatki, - dnevni podatki o porabi ter proizvodnji naj se shranjujejo 5 let. <p>Ti podatki se bodo lahko uporabljali:</p> <ul style="list-style-type: none"> - za načrtovanje omrežja, - za analizo uspešnosti programov upravljanja s porabo, - za analizo lastne porabe in proizvodnje s strani odjemalcev, - ob pritožbah odjemalcev. <p>2a) Agencija meni, da je hranjenje 15-minutnih podatkov pomembno s stališča določevanja konične moči sistema ter izdelave obremenilnih diagramov.</p>	<p>Programi obveščanja odjemalcev o porabi</p>

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	Treba pa je upoštevati ceno hrambe, ki je v primeru 15-minutnih podatkov višja zaradi količine podatkov, kar bo predmet analize stroškov in koristi.	
Vprašanje k priporočilu EE 2 2b) Predvideno je, da so vse storitve posredovanja podatkov odjemalcu v elektronski obliki brezplačne. Argumentirajte, če menite, da bi morale biti določene oblike posredovanja podatkov plačljive. Odgovor definirajte.	2b) Agencija predlaga, da se opredeli nabor podatkov, ki bi bil za odjemalca brezplačen (gre za podatke, s katerimi bi odjemalcu omogočili učinkovito upravljanje s porabo, in ne za podatke, ki so potrebni za obračun).	Programi obveščanja odjemalcev o porabi
Priporočilo EE 5: Ponudbe ki odražajo dejanski vzorec porabe	Pristojni organi morajo spodbujati razvoj ponudbe inovativnih načinov obračunavanja, ki jih dobavitelji ponujajo odjemalcem. Ti načini obračunavanja odražajo dejanske veleprodajne tržne cene električne energije v nekem dnevnem obdobju.	
Vprašanje k priporočilu EE 5 5a) Kateri časovni interval za meritev porabe bi bil najprimernejši? Prosimo, navedite in obrazložite. - četrť ure, - ena ura, - ostalo.	Najbolj optimalen interval za odčitavanje porabe električne energije je 15 minut.	Inovativni tarifni sistemi in inovativni ceniki, direktno krmiljenje bremen (Direct load control), ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)
Vprašanje k priporočilu EE 5 5b) Koliko tarif bi bilo najbolj primerno v primeru uporabe večtarifnega sistema?	Agencija meni, da je treba tarifiranje proučiti celovito, s posebno študijo	Inovativni tarifni sistemi in inovativni ceniki
Vprašanje k priporočilu EE 5 5c) Koliko tarif bi bilo najbolj primerno v primeru uporabe večtarifnega sistema?	Agencija predlaga, da se deli računa poenotijo, saj bodo razumljive informacije o porabi ter stroških pripomogli k aktivnejši vlogi	Inovativni tarifni sistemi in inovativni ceniki

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	<p>odjemalca na področju upravljanja s porabo, hkrati pa bodo zagotovili univerzalno raven storitev, ki bo na voljo vsem odjemalcem. Del računa, ki ni poenoten, lahko vsebuje informacije oziroma jih podaja tako, da predstavljajo konkurenčno prednost dobavitelja (informacije so na primer prilagojene določenemu odjemalcu oziroma skupini odjemalcev).</p>	
<p>Priporočilo EE 7: Daljinski vklop in izklop odjemalca/proizvajalca⁹ (Prosumer)</p>	<p>Sistemske številke morajo biti za opravljanje takšne storitve opremljeni z odklopnikom, ki ga je mogoče daljinsko krmiliti. Agencija meni, da mora odgovor podati analiza stroškov in koristi, kjer bo treba specificirati vse možne primere uporabe (use cases, npr. zmanjšanje komercialnih izgub itd.), ovrednotiti koristi in jih primerjati s stroški investicije in vzdrževanja.</p>	<p>Direktno krmiljenje bremen (Direct load control), ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)</p>
<p>Priporočilo EE 10: Opozorilo v primeru nenormalno visoke porabe</p>	<p>Odjemalec mora imeti možnost, da v primeru nenadnega povečanja porabe dobi takojšnje sporočilo in tako ustrezno ukrepa. Takšna storitev je lahko plačljiva po razumni tarifi (Reasonable Fee).</p> <p>Agencija meni, da je ta storitev pomembna samo zaradi svojih funkcionalnosti, pač pa tudi zato, ker predstavljata praktičen primer koristne uporabe sistema naprednega merjenja za</p>	<p>Programi obveščanja odjemalcev o porabi</p>

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	odjemalca.	
Priporočilo EE 11: Povezava s sistemi hišne avtomatizacije	<p>Sistemske števec je priključen na odprti komunikacijski prehod (Gateway), ki nudi možnost komunikacije s hišnimi napravami v lokalnem omrežju (npr. prikazovalnikom, sistemom hišne avtomatizacije).</p> <p>Agencija predlaga, da je komunikacijski prehod za hišno avtomatizacijo samostojna enota, ki se povezuje s komunikacijskim prehodom v sistemskem števcu. Komunikacijski prehod za hišno avtomatizacijo se priključi na sistemski števec prek vnaprej definirane standardnega vmesnika. Komunikacijski prehod za hišno avtomatizacijo bi tako na trgu ponujala konkurenčna podjetja in stroškovno ne bo bremenil sistemaškega števecu.</p>	Programi obveščanja odjemalcev o porabi, direktno krmiljenje bremen (Direct load control), ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)
Priporočilo EE 14: Predstavitev podatkov na hišnem energetske prikazovalniku	<p>Agencija meni, da naj energetske hišni prikazovalnik predstavlja dodatno opremo, ki jo lahko ponudijo ponudniki na trgu in ni del obvezne opreme zaradi naslednjih razlogov:</p> <ul style="list-style-type: none"> - implementacija energetskega hišnega prikazovalnika podraži sistem naprednega merjenja, - omejuje tržno ponudbo na tem področju, - ker obstajajo tudi druge 	Programi obveščanja odjemalcev o porabi

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	<p>možnosti implementacije.</p> <p>Agencija predlaga, da se v analizi stroškov in koristi ugotovi najprimernejši način prikaza, ki bo odjemalce redno obveščal o njihovi porabi</p>	
<p>Priporočilo ZP 1: Brezplačne mesečne informacije o dejanski porabi in stroških</p>	<p>To priporočilo se nanaša samo na obveščanje, ne pa tudi na obračunavanje porabe (izstavitev računa).</p> <p>Agencija meni, da bi odjemalci vsaj enkrat mesečno (če želijo pa tudi redkeje) morali biti ustrezno obveščeni o dejanskih porabi zemeljskega plina in pripadajočih stroških. Te informacije bi morale biti brezplačne.</p>	<p>Programi obveščanja odjemalcev o porabi</p>
<p>Priporočilo ZP 2: Na zahtevo odjemalca omogočen dostop do informacij o njegovi porabi</p>	<p>Na zahtevo odjemalca se mu mora omogočiti dostop do informacij o trenutni porabi in stroških.</p> <p>Za brezplačno posredovanje teh informacij odjemalcem lahko operater ponudi izbor različnih komunikacijskih možnosti.</p> <p>Odjemalcu mora biti omogočen tudi brezplačen dostop do zgodovinskih podatkov.</p>	<p>Programi obveščanja odjemalcev o porabi</p>
<p>Vprašanje k priporočilu ZP 2 Ker so z arhiviranjem podatkov povezani tudi določeni stroški, je pomembno, da je časovno obdobje za pregled zgodovinskih podatkov</p>	<p>Mesečni podatki naj se shranjujejo 10 let, dnevni podatki 3 leta, morebitni urni podatki pa 1 leto. Predlagana obdobja shranjevanja podatkov naj</p>	<p>Programi obveščanja odjemalcev o porabi</p>

Prilagajanje odjema

POSVETOVALNI DOKUMENT

<p>primerno določeno. Katero časovno obdobje naj bi zajemali zgodovinski podatki in kako podrobni naj bi bili podatki za posamezno časovno obdobje (npr. mesečni podatki za obdobje enega leta, dnevni podatki za obdobje šestih mesecev)? Vaš odgovor obrazložite.</p>	<p>se strokovno utemeljijo (in po potrebi spremeni) z analizo procesov, ki uporabljajo podatke iz sistema naprednega merjenja.</p>	
<p>Priporočilo ZP 5: Ponudbe, ki bodo upoštevale dejanski profil porabe</p>	<p>Agencija predlaga, da dobavitelji zemeljskega plina optimizirajo porabo zemeljskega plina, tako da razvijejo inovativne formule za oblikovanje cen, ki temeljijo na dejanski porabi</p>	<p>Inovativni tarifni sistemi in inovativni ceniki</p>
<p>Vprašanje k priporočilu ZP 5</p> <p>5a) Če bo uveden sistem merjenja porabe v krajših časovnih intervalih, kateri časovni interval bi bil najprimernejši? Prosimo, navedite in obrazložite.</p> <ul style="list-style-type: none"> - Ena ura - En dan - En teden - Ostalo 	<p>Analiza stroškov in koristi bo podala razmerje med celotnimi stroški merjenja porabe v urnem in dnevnem intervalu ter med koristmi, ki jih merjenje porabe v omenjenih časovnih obdobjih omogoča.</p>	<p>Inovativni tarifni sistemi in inovativni ceniki, direktno krmiljenje bremen (Direct load control), ponujanje spremembe odjema odjemalcev (Demand Side Bidding)</p>
<p>Vprašanje k priporočilu ZP 5</p> <p>5b) Če bodo uvedeni večtarifni sistemi, koliko tarif bi bilo najprimernejše (npr. tarifa za konično rabo, tarifa za rabo v pasu)?</p>	<p>Analiza stroškov in koristi naj prouči tudi ekonomsko upravičenost uvedbe večtarifnih sistemov, predvsem tarife za konično rabo in tarife za rabo v pasu, tako za velike industrijske kot za male gospodinjstve odjemalce.</p>	<p>Inovativni tarifni sistemi in inovativni ceniki</p>
<p>Priporočilo ZP 7: Alarm v primeru neobičajne porabe</p>	<p>Če odjemalec želi, bo lahko prejemal sprotne informacije o neobičajni porabi zemeljskega plina na svojem odjemnem mestu in bo tako lahko pravočasno</p>	<p>Programi obveščanja odjemalcev o porabi</p>

Prilagajanje odjema

POSVETOVALNI DOKUMENT

	ukrepal.	
<p>Vprašanje k priporočilu ZP 13</p> <p>Katere funkcionalne zahteve iz Tabele 4 so po vašem mnenju potrebne in katere ne? Prosimo, podajte svoje komentarje in navedite morebitne dodatne zahteve.</p>	<p>Sistemske števec je priključen na odprti komunikacijski prehod (Gateway), ki nudi možnost komunikacije s hišnimi napravami v lokalnem omrežju (npr. prikazovalnikom, sistemom hišne avtomatizacije).</p> <p>Odjemalec in izvajalec storitev (ki ga izbere odjemalec) morata imeti dostop do komunikacijskega prehoda, ki omogoča direktni prenos podatkov med izvajalcem storitev in odjemalcem ter izvajanje storitev, kot je na primer upravljanje s porabo.</p>	<p>Programi obveščanja odjemalcev o porabi, direktno krmiljenje bremen (Direct load control)</p>
<p>Vprašanje k priporočilu ZP 13</p> <p>Katere funkcionalne zahteve iz Tabele 4 so po vašem mnenju potrebne in katere ne? Prosimo, podajte svoje komentarje in navedite morebitne dodatne zahteve.</p>	<p>Agencija predlaga, da naj sistem naprednega merjenja omogoča priklop hišnega energetskega prikazovalnika, sam prikazovalnik pa naj bo na voljo kot dodatna oprema za doplačilo, saj bi podražil uvajanje sistema naprednega merjenja.</p>	<p>Programi obveščanja odjemalcev o porabi, direktno krmiljenje bremen (Direct load control)</p>
<p>Vprašanje k priporočilu ZP 13</p> <p>Katere funkcionalne zahteve iz Tabele 4 so po vašem mnenju potrebne in katere ne? Prosimo, podajte svoje komentarje in navedite morebitne dodatne zahteve.</p>	<p>Agencija predlaga, da se storitev daljinskega aktiviranja in odklopa dobave izloči iz nabora storitev zaradi zagotavljanja varnosti odjemalca, posredno ni potrebe po zagotavljanju podatka o stanju ventila.</p>	<p>Direktno krmiljenje bremen (Direct load control)</p>
<p>Priporočilo EE/ZP 5: Uporaba sistema s strani</p>	<p>Nastanek novih tržnih subjektov na primer</p>	<p>Programi obveščanja odjemalcev o porabi,</p>

Prilagajanje odjema

POSVETOVALNI DOKUMENT

<p>ponudnikov storitev in (ESCO)</p>	<p>ponudniki storitev (t.i. ESCO – Energy Service Companies).</p> <p>Glede na dejstvo, da priporočilo obravnava predvsem področje EE, agencija še dodaja, da se omogoči okolje v katerem lahko ponudniki razvijajo nove storitve tudi na področju zemeljskega plina in drugih energentov.</p>	<p>direktno krmiljenje bremen (Direct load control), ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)</p>
<p>Priporočilo EE/ZP 6: Vloga sistemskega operaterja</p>	<p>Iz odgovorov agencija ugotavlja, da bo moral sistemski operater izvajati zaradi novih dejavnikov, kot so vključevanje razpršenih virov, vključevanje obnovljivih virov z nepredvidljivo proizvodnjo tudi več nalog s področja upravljanja s porabo.</p>	<p>Direktno krmiljenje bremen (Direct load control), ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)</p>
<p>Priporočilo agencije na podlagi ugotovitev javne obravnave</p> <p>EE/ZP 11: Omogočanje upravljanja s porabo</p>	<p>Agencija je identificirala dve skupini storitev, s katerimi se omogoča oziroma spodbuja upravljanje s porabo:</p> <ul style="list-style-type: none"> - razvoj inovativnih tarifnih sistemov in inovativnih cenikov, - storitve hišne avtomatizacije. 	<p>Inovativni tarifni sistemi in inovativni ceniki, direktno krmiljenje bremen (Direct load control), ponujanje spremembe odjema s strani odjemalcev (Demand Side Bidding)</p>
<p>Vprašanje k priporočilu EE/ZP 11</p> <p>11a) Ali se strinjate, da sta razvoj inovativnih tarifnih</p>	<p>11a) Na podlagi odgovorov in posvetovalnega dokumenta [1] je agencija identificirala naslednje možne implementacije</p>	<p>Inovativni tarifni sistemi in inovativni ceniki, direktno krmiljenje bremen (Direct load control)</p>

Prilagajanje odjema

POSVETOVALNI DOKUMENT

<p>sistemov in inovativnih cenikov ter odprta komunikacijska povezava s hišno avtomatizacijo ključna pogoja za spodbujanje upravljanja s porabo in ali je mogoče identificirati še kakšen pogoj, da bi omogočili in spodbudili upravljanje s porabo?</p>	<p>upravljanja s porabo:</p> <ul style="list-style-type: none"> - z uporabo sistemov hišne avtomatizacije, - z uporabo inovativnih tarifnih sistemov za energijo in za moč, - z uporabo obstoječe infrastrukture - na primer MKT sistemov, - z inovativnimi načini komunikacije z odjemalci. <p>Agencija se strinja z ugotovitvijo, da bo tehnološki in tržni razvoj na tem področju prinesel tudi popolnoma nove storitve, ki se ne uvrščajo v nobeno zgoraj naštetu skupino storitev.</p>	
<p>Vprašanje k priporočilu EE/ZP 11</p> <p>11b) Kakšen bi moral biti merilni interval, da bi omogočal optimalno uporabo inovativnih tarifnih sistemov in cenikov ter njihov razvoj v prihodnosti?</p>	<p>11b) Glede na stanje tehnike in ekonomsko upravičenost agencija predlaga 15- minutni interval (za področje električne energije).</p>	<p>Inovativni tarifni sistemi in inovativni ceniki</p>

Tabela 7 – Povezava z vsebino dokumenta »Smernice za uvajanje sistema naprednega merjenja v Sloveniji«

8 REFERENCE

- [1] Smernice za uvajanje sistema naprednega merjenja Sloveniji - Javna agencija RS za energijo, julij 2011
- [2] Tabela prejetih odgovorov na posvetovalni dokument »Uvajanje sistema naprednega merjenja v Sloveniji«, junij 2011
- [3] Uvajanje sistema naprednega merjenja Sloveniji - Posvetovalni dokument, Javna agencija RS za energijo, maj 2011
- [4] CEER Draft Advice on the take-off of a demand response electricity market with smart meters, A CEER Public Consultation Paper, maj 2011
- [5] Final Guidelines of Good practice on Regulatory Aspects of Smart Metering for Electricity and Gas, Ref: E10-RMF-29-05 – ERGEG, februar 2011
- [6] Smart Metering with a Focus on Electricity Regulation, Ref: E07-RMF-04-03 – ERGEG, oktober 2007
- [7] Vizija razvoja koncepta SmartGrids v Sloveniji, Študija št. 2026/10 - EIMV, marec 2010
- [8] The Electricity Trading Arrangements guidance note, version 1.0 – Elexon, julij 2009
- [9] Empower Demand - VaasaETT, Global Energy Think Tank, 2011
- [10] Demand Side Response - A Discussion Paper - Ref: 82/10d, Ofgem, julij 2010
- [11] Smart Metering Implementation programme: In-home display- Ref: 94c/10, Ofgem, julij 2010
- [12] Coordination of Energy Efficiency and Demand Response – a resource of the national action plan for energy efficiency, januar
- [13] Guide to Real-Time Pricing – ComEd, 2011
- [14] Unlocking the €53 Billion Savings from Smart Meters in the EU - discussion paper – The Brattle Group, oktober 2009
- [15] The Power of Five Percent- discussion paper – The Brattle Group, maj 2007
- [16] Electricity Balancing Services Contracts Information Pack Version 1.0 – National Grid, junij 2007
- [17] A Practical Guide to Demand-Side Bidding – IEA, 2004
- [18] Slovensko društvo Informatika. Islovar:
<http://www.islovar.org/izpisclanka.asp?id=10242&oznaci=1>
- [19] Spletna stran ELES: <http://www.eles.si>
- [20] Demand response experience in Europe: Policies, programmes
- [21] and implementation – Jacopo Torriti, Mohamed G. Hassan, Matthew Leach
Centre for Environmental Strategy, University of Surrey, maj 2009