
Doświadczenia w zakresie wdrażania

Smart Grid

Warszawa, 8 marca 2012

• Projekt Smart Grid w Energa Operator

• Proces wdrożenia Systemu AMI w Energa Operator

• Dotychczasowe doświadczenia

Agenda

Aktywny
Odbiorca

Stworzenie warunków

dla aktywizacji odbiorców
w zakresie użytkowania

i wytwarzania energii

Jakość
dostaw

Poprawa niezawodności

zasilania odbiorców i
jakości dostarczanej energii

Inteligentne
sterowanie siecią

Zaawansowane zarządzanie

i sterowanie siecią w warunkach
dynamicznego rozwoju
generacji rozproszonej

Inteligentny OSD

Optymalne wykorzystanie i rozwój zasobów majątkowych oraz organizacyjnych OSD

Technologia informatyczno-telekomunikacyjna

Rozwój technologii informatyczno-telekomunikacyjnych

1 2 3

5

4

3

Z perspektywy OSD rozwój sieci inteligentnych
wymaga zaangażowania w 5 obszarach

Kluczowe obszary rozwoju sieci inteligentnych w Energa-Operator

Aktywny
Odbiorca

1. Inteligentne systemy pomiarowe

2. Dostosowanie infrastruktury procedur dla generacji rozproszonej

3. Infrastruktura zarządzania popytem

4. Infrastruktura dla samochodów elektrycznych

Jakość dostaw

1. Powszechna automatyzacja sieci na poziomie SN

2. Inteligentne rozwiązania dla stacji 110 kV/SN

3. Zwiększenie obserwowalności sieci

4. Modernizacja sieci dystrybucyjnej

Inteligentne
sterowanie

1. Rozwój systemów SCADA

2. Automatyczne zarządzanie obciążeniem

3. Inteligentne zarządzanie generacją rozproszoną

4. Innowacyjne wspomagania planowani i zarządzania

Inteligentny
OSD

1. Rozwój sieci dystrybucyjnej

2. Rozwój systemów zarządzania majątkiem sieciowym (GIS)

3. Rozwój narzędzi zarządzania służbami eksploatacji sieci

Technologia
informatyczno-

telekomunikacyjna

1. Sieć teleinformatyczna

2. Zorientowana na usługi architektura informacyjna

3. Standaryzacja rozwiązań informatyczno-telekomunikacyjnych

4. Bezpieczeństwo informatyczne

4

1

2

3

4

5

Każdy z obszarów wymaga działań w wielu
dziedzinach

Kluczowe obszary rozwoju sieci inteligentnych w Energa-Operator

Linie i stacje energetyczne

• Linie przesyłowe

• Stacje rozdzielcze

• Stacje sieci SN

• Linie zasilające
odbiorców

Infrastruktura telekomunikacyjna
i platformy wymiany danych

• Sieci
teletransmisyjne

• Bazy danych

• Aplikacje
przetwarzania
danych

Układy pomiarowe
i urządzenia automatyki

Systemy zarządzania siecią
i wspomagania procesów

• Inteligentne liczniki

• Układy pomiaru
parametrów sieci

• Urządzenia
automatyki
sieciowej

• Systemy SCADA

• Systemy
wspomagające
minimalizację
przerw

• Systemy zarządzania majątkiem

Elementy składowe sieci inteligentnej

Wdrożenie sieci inteligentnych oznacza rozbudowę
sieci dystrybucyjnych o nowe elementy

• Optymalizacja zużycia energii i obniżenie jej kosztów

• Rozliczanie za zużycie w oparciu o dane rzeczywiste (a nie prognozy)

• Poprawa ciągłości zasilania i skrócenie czasu naprawy uszkodzeń

• Poprawa jakości dostarczanej energii

• Sprawne udostępnianie informacji odbiorcom o awariach

Odbiorcy
energii

elektrycznej

6

• Poprawa oferty produktowej

• Możliwość zaoferowania programów zarządzania odpowiedzią popytu

• Poprawa jakości obsługi klientów

Sprzedawcy
energii i inni
uczestnicy

rynku

• Zwiększenie możliwości przyłączeniowych źródeł rozproszonych

• Zwiększenie możliwości generacji ze źródeł rozproszonych

Generacja
rozproszona

Wdrożenie sieci inteligentnych przyniesie szereg
korzyści dla odbiorców i gospodarki

Główne korzyści dla wybranych interesariuszy z wdrożenia Smart Grid

Sieć inteligentna przyniesie także korzyści
dla Operatorów Systemów Dystrybucyjnych

Obszar wdrożenia
Zmniejszenie strat

sieciowych

Optymalizacja
nakładów

inwestycyjnych

Poprawa
efektywności
operacyjnej

Aktywny odbiorca

Jakość dostaw

Inteligentne
sterowanie siecią

Inteligentny OSD

Technologia
informatyczno-
telekomunikacyjna

+ + +

+ + + + + +

+ + + + + +

+ +

+ + +

+ +

+ + + +

+ + +

Oczekiwane korzyści dla OSD z wdrożenia sieci inteligentnej

• Projekt Smart Grid w Energa Operator

• Proces wdrożenia Systemu AMI w Energa Operator

• Dotychczasowe doświadczenia

Agenda

9

• Projekt AMI obejmie następujące grupy
obecnych klientów:

• klientów komunalnych (taryfy G) –
ok. 2,5 mln

• klientów biznesowych (taryfy C1) –
ok. 290 tys.

• Projekt obejmuje trzy warstwy:

• Warstwę aplikacji odpowiedzialną
za akwizycję i udostępnianie
danych

• Warstwę telekomunikacyjną

• Warstwę liczników

Obszar wdrożenia AMI
Podstawowe informacje

na temat projektu

9

Wdrożenie systemu AMI w Energa-Operator jest największym tego typu,
obecnie realizowanym projektem w Polsce

Wdrożenie Systemu AMI obejmuje cały obszar
Energa Operator

Zakres projektu wdrożenia AMI

2011 2012 2013 2014 2015 2016 2017 2018 Liczba liczników Etap

500 tys. Etap VII

Etap VI

500 tys. Etap V

500 tys. Etap IV

500 tys.

500 tys.

520 tys. Etap II

106 tys. Etap I

Etap III

W trakcie realizacji W trakcie przygotowania

Planowane etapy wdrożenia AMI

Planujemy zakończyć wdrożenia systemu AMI w
2018 roku

11

Faza I:
Koncepcja
wdrożenia
systemu AMI
(6 miesięcy)

Faza II:
Przygotowanie wdrożenia
(16 miesięcy)

Faza III:
Wdrożenie
systemu AMI
(w trakcie)

•Studium
wykonalno-
ści

•Podjęcie
decyzji o
realizacji
programu

•Zakontraktowanie:

•wykonania Systemu Aplikacyjnego AMI

• telekomunikacji PLC w umowach ramowych

•dostaw liczników AMI w umowach ramowych

•Podpisanie umowy na zapewnienie telekomunikacji w
technologii 3GPP/CDMA dla Etapu I

•106 tysięcy liczników
AMI w Etapie I
(do czerwca 2012)

~2 lata

luty-sierpień
2010

sierpień 2010 – grudzień 2011 Od 20 grudnia 2011

Szacowana pracochłonność

Od rozpoczęcia prac koncepcyjnych do instalacji
pierwszego licznika AMI minęły niespełna 2 lata

12

Sposób modernizacji

stacji SN/nN

Warunki wykonywania

usług instalacyjnych

Raportowanie postępów

dostaw i instalacji

Komunikacja do

odbiorców

Szczegółowa analiza

funkcjonalności aplikacji

…

Szczegółowa analiza

dostarczonych urządzeń

Uzgodnienia dotyczące

integracji aplikacji

Przeprowadzenie

paszportyzacji sieci

Przykładowe obszary wymagające szczegółowych przygotowań

Rozpoczęcie instalacji liczników wymagało wielu
dodatkowych przygotowań

Aplikacja

• Zakończono prace analityczne

• Prace programistyczne i testerskie w bardzo

zaawansowanym stadium

• Uruchomiono funkcjonalność odczytu i obsługi

liczników zakontraktowanych na potrzeby Etapu I

Metrologia

• Rozpoczęto dostawy urządzeń na potrzeby

obszarów instalacyjnych, obejmujących Drawsko

Pomorskie, Kalisz i Władysławowo

• Przeszkolono służby techniczne w zakresie montażu

infrastruktury AMI

• Dotychczas zainstalowano ponad 35 000

liczników w trzech obszarach instalacyjnych

Telekomunikacja

• Podpisano umowę na zapewnienie łączności

w technice 3GPP / CDMA, na potrzeby obszaru

instalacyjnego obejmującego Drawsko Pomorskie

• Rozpoczęto dostawy urządzeń w technice PLC,

na potrzeby obszarów instalacyjnych obejmujących

Kalisz i Władysławowo

Komunikacja

• Przygotowano stronę internetową informującą o

wdrożeniu AMI w Energa Operator

• Przeprowadzono szkolenia z komunikacji dla

monterów

• Przygotowano materiały informacyjne (ulotki,

kalendarze, itp.)

• Uruchomiono dedykowaną infolinię do wsparcia

wdrożenia AMI

Pod koniec grudnia 2011 rozpoczęliśmy instalację
inteligentnych liczników

• Projekt Smart Grid w Energa Operator

• Proces wdrożenia Systemu AMI w Energa Operator

• Dotychczasowe doświadczenia

Agenda

Dotychczasowe warunki cenowe dla infrastruktury
AMI są wyższe, niż pierwotnie zakładano

Cena / punkt (zł netto)
Wnioski

• Dotychczasowy poziom cenowy

uzyskiwany w postępowaniach publicznych

jest wyższy, niż pierwotnie oczekiwano,

głównie ze względu na wyższe o prawie

100 zł / punkt ceny urządzeń

metrologicznych (liczniki, koncentratory

danych)

• W ocenie zespołu projektowego

realizującego program AMI w ENERGA

OPERATOR poziom marży na rynku

liczników AMI jest znacznie wyższy, niż w

przypadku liczników tradycyjnych

• Powyższe spostrzeżenie jest potwierdzone

zarówno przez publiczne wypowiedzi

dostawców, jak i analizę technicznego

kosztu wytworzenia licznika

przeprowadzoną przez ENERGA

OPERATOR

53

30
34

31

24

Aktualny
poziom cenowy

Możliwa cena -
eliminacja PLC

SN na rzecz
3GPP/CDMA

Pierwotne
założenia

projektowe

24
48 14

20

15

25
26

69

76

69

386

479
454

188

288 288

Telekomunikacja Instalacja i dostosowanie stacji OPEX

Inne Aplikacja Liczniki

175

142

+24%

Obecna cena Studium wykonalności

Liczniki jednofazowe

349

192

Obecna cena

+82%

Studium wykonalności

Ceny netto liczników jedno- i trójfazowych AMI (zł)

Ceny uzyskane w przetargach były wyższe od
zakładanych pierwotnie

Liczniki trójfazowe

Obecnie Energa-Operator dąży do zmniejszenia cen zakupu liczników AMI

Zweryfikowaliśmy poziom cenowy trzech
technologii komunikacji w strefie pomiędzy
licznikiem, a koncentratorem danych

Stosunek cen otrzymanych ofert dotyczących ceny
pojedynczego łącza

Wnioski

• Cena za łącze technologii WiMAX
jest zdecydowanie wyższa, niż cena
za łącze dla technologii PLC SN i
3GPP/CDMA

• Obecny poziom cenowy technologii
PLC SN i 3GPP/CDMA jest
porównywalny, jednak zespół
projektowy spodziewa się lepszych
cen przy zwiększeniu wolumenu
kart SIM działających w ramach
systemu

• Technologia PLC SN zapewnia
niższy poziom wydatków
operacyjnych oraz potencjalną
możliwość dotarcia do większej
ilości stacji SN/nN, niż technologia
3GPP/CDMA

3GPP+CDMA1)

100%

PLC SN

115%

WiMAX

159%

CAPEX

OPEX

1. Uwzględnia opłaty za utrzymanie łącza przez okres 8 lat na poziomie cenowym uzyskanych w obecnym postępowaniu
pilotażowym

Wdrożenie systemu AMI w Energa-Operator
pozwala na wyciągnięcie pierwszych wniosków
dla innych OSD

Wybrane aspekty wdrożenia AMI

Technologia

Zakupy
Proces

wdrożenia
AMI

• Warstwa aplikacji

• Warstwa telekomunikacji

• Warstwa liczników

• Kontraktowanie dostaw

• Warunki umowne

• Proces wymiany
liczników

• Harmonogram wdrożenia
AMI

• Komunikacja wdrożenia
AMI

1

2

3

6

7

8

4

5

Warstwa
liczników

Dotychczasowe wnioski z wdrożenia systemu AMI
w Energa-Operator (1/3)

Ważne aspekty w ramach obszaru: Technologia

Warstwa
aplikacji

• Modułowa architektura aplikacji

• Wielowymiarowe testy

• Bezpieczeństwo danych

Warstwa
komunikacji

• Przepustowość spełniająca obecne i przyszłe potrzeby

• Otwarte i wydajne protokoły

• Standardowe złącze w koncentratorze (Ethernet)

• Interoperacyjność (zastosowanie PRIME)

• Port USB w liczniku

• Dążenie do standaryzacji

2

3

1

Dotychczasowe wnioski z wdrożenia systemu AMI
w Energa-Operator (2/3)

Kontraktowanie
dostaw

• Rozdzielenie zakupów dla poszczególnych warstw
systemu

• Zastosowanie umów ramowych

• Skomplikowane mechanizmy zapewnienia jakości
dostaw

• Skrócenie harmonogramu dostaw może mieć
istotny wpływ na cenę

Warunki
umowne

• Możliwość rozwoju aplikacji przez różne podmioty

• Zapewnienie możliwości audytu bezpieczeństwa

• Dostosowanie SLA do potrzeb biznesowych

• Zapewnienie możliwości kontroli jakości przez
zewnętrzny podmiot

• Czytelna struktura opisu produktów prac

Ważne aspekty w ramach obszaru: Zakupy

4

5

Proces wymiany
liczników

Dotychczasowe wnioski z wdrożenia systemu AMI
w Energa-Operator (3/3)

• Synchronizacja modernizacji stacji i instalacji

• Instalacja liczników na zinwentaryzowanych
obszarach sieci

• Certyfikacja monterów przez dostawcę

• Wprowadzenie mechanizmów kontroli postępów i
wydajności prac monterów

Harmonogram
wdrożenia AMI

• Uzależnienie decyzji wdrożeniowych od wyników
punktów kontrolnych

• W miarę instalacji liczników dążenie do zamykania
obszarów bilansowania

• Uwzględnienie w harmonogramie krzywej uczenia

Komunikacja
wdrożenia AMI

• Akcja informacyjnej dla odbiorców

• Wiele kanałów komunikacji (infolinia dla odbiorców,
strona www, ulotki, plakaty)

• Szkolenia dla monterów z zakresu komunikacji z
odbiorcami

Ważne aspekty w ramach obszaru: Proces wdrożenia AMI

6

7

8

Dziękuję za uwagę

Rafał Czyżewski

rafal.czyzewski@energa.pl

