

Az óraátállítás hatásai a villamosenergia- rendszerre

Székely Ádám
rendszerirányító mérnök
Országos Diszpécser Szolgálat

MAVIR Magyar Villamosenergia-ipari Átviteli
Rendszerirányító Zártkörűen Működő Részvénytársaság

MAVIR Hungarian Independent
Transmission System Operator Company Ltd.

 Legjobb Munkahely
Világgazdaság - Hewitt Felmérés 2009

 Best Employer
Világgazdaság - Hewitt Study 2009

Tartalom

- MAVIR szerepe és feladatai a villamosenergia-rendszer és –piac működtetésében
- A rendszerfogyasztás jellemző adatai és fő befolyásoló tényezői
- A nyári időszámítás bevezetésének céljai és várt hatásai, nemzetközi kitekintés
- A nyári időszámítás alkalmazásának becsült hatása ma a villamosenergia-rendszerre és a fogyasztásra
- A nyári időszámítás alkalmazásának egyéb, nem energetikai hatásai
- Összefoglalás

Tartalom

- MAVIR szerepe és feladatai a villamosenergia-rendszer és –piac működtetésében
- A rendszerfogyasztás jellemző adatai és fő befolyásoló tényezői
- A nyári időszámítás bevezetésének céljai és várt hatásai, nemzetközi kitekintés
- A nyári időszámítás alkalmazásának becsült hatása ma a villamosenergia-rendszerre és a fogyasztásra
- A nyári időszámítás alkalmazásának egyéb, nem energetikai hatásai
- Összefoglalás

Legyen

**ott,
akkor,
annyi,
előírt minőségű**

**villamos energia, amennyire a fogyasztónak
szüksége van!**

- a források és a fogyasztás legyen egyensúlyban
- a hálózat legyen alkalmas az energia szállítására
- a kereskedők kapjanak meg minden információt amire szükségük van (pl: mennyit lehet szállítani a hálózaton, ténylegesen mennyit szállítottak, stb.)
- **gondoskodjon az energiaellátás biztonságáról**

Rendszerszintű szolgáltatások

Az **erőműveknek, vagy szabályozható fogyasztóknak**, melyeknek termelését, vagy fogyasztását a villamosenergia-rendszer érdekében a rendszerirányító utasított eltéréssel módosítja, szabályozási energiát fizet.

Annak érdekében, hogy ezek a tartalékok rendelkezésre álljanak, a MAVIR éves nyílt versenytárgyalás keretében tartalékkapacitásokat köt le.

Szabályozás

Fontos az egyensúly

Tartalom

- MAVIR szerepe és feladatai a villamosenergia-rendszer és –piac működtetésében
- A rendszerfogyasztás jellemző adatai és fő befolyásoló tényezői
- A nyári időszámítás bevezetésének céljai és várt hatásai, nemzetközi kitekintés
- A nyári időszámítás alkalmazásának becsült hatása ma a villamosenergia-rendszerre és a fogyasztásra
- A nyári időszámítás alkalmazásának egyéb, nem energetikai hatásai
- Összefoglalás

A terhelés napi változása

Bruttó rendszerterhelés - 2012.02.01.

A téli és a nyári csúcsterhelések

tél - nyár

hideg - meleg

borult- napos

munkanap – pihenőnap

hét eleje – közepe – vége

tanítás – szünidő

normál munkarend – munkanap áthelyezés

óraátállítás

stb.

A terhelés heti változása

Hőmérséklet és fogyasztás

Munkanap-áthelyezés hatása

Munkanap-áthelyezés hatása

Tartalom

- MAVIR szerepe és feladatai a villamosenergia-rendszer és –piac működtetésében
- A rendszerfogyasztás jellemző adatai és fő befolyásoló tényezői
- A nyári időszámítás bevezetésének céljai és várt hatásai, nemzetközi kitekintés
- A nyári időszámítás alkalmazásának becsült hatása ma a villamosenergia-rendszerre és a fogyasztásra
- A nyári időszámítás alkalmazásának egyéb, nem energetikai hatásai
- Összefoglalás

A nyári időszámítás célja

A nyári időszámítás célja

A nyári időszámítás célja

A nyári időszámítás célja

- A természetes fény jobb kihasználása érdekében a tavaszi és őszi napéjegyenlőség között célszerű annak időtartamát minél jobban átfedésbe hozni a lakosság jellemző ébrenléti időszakával
- Energetikai szempontból a cél eredetileg az éves szinten felhasznált **energia** mennyiségének csökkentése volt, ugyanakkor hasznot jelenthet a munkanapi esti csúcsteljesítmény csökkentése is (pl. Magyarország, 1954-1957)

A nyári időszámítás várt hatása

- Az esti időszakban a világítást rövidebb ideig kell használni („később sötétedik, de ugyanakkor fekszünk le”), míg a reggeli időszakban nincs jelentős eltérés
- A várt hatás elsősorban a tavaszi és őszi napéjegyenlőség között jelentkezik, októberben gyakorlatilag nincs látható megtakarítás

Nyári időszámítás a világban

A nyári időszámítást **használó**, **korábban használó** és **soha nem alkalmazott** országok

Időzónák

Nyári időszámítás használata Magyarországon

1916-1919 (változó, egyedileg meghatározott átállási napokkal)

1941. április 7.- 1942. december 2. (visszaállítás nélkül)

1943-1949 (változó átállítás, jellemzően április eleje - október eleje)

1954-1957 (június-szeptember, elsősorban a csúcsterhelés csökkentése érdekében, hálózati korlátok miatt)

1980-1995: március végétől szeptember végéig

1996-: egységes európai módszerhez igazodva március végétől október végéig

Tartalom

- MAVIR szerepe és feladatai a villamosenergia-rendszer és –piac működtetésében
- A rendszerfogyasztás jellemző adatai és fő befolyásoló tényezői
- A nyári időszámítás bevezetésének céljai és várt hatásai, nemzetközi kitekintés
- A nyári időszámítás alkalmazásának becsült hatása ma a villamosenergia-rendszerre és a fogyasztásra
- A nyári időszámítás alkalmazásának egyéb, nem energetikai hatásai
- Összefoglalás

Amikor az elv szerint működik minden...

Idei adatok – március 19. és 26.

...és amikor nehéz az összehasonlítás

Becsült hatás a fogyasztásra

- A fogyasztást befolyásoló tényezők sokasága miatt a közvetlen összehasonlítás, „csak” az óraátállítás hatásának kiszűrése nehézségekbe ütközik
- Az archív adatok azt mutatják, hogy a tavaszi átállást követő hét energiafogyasztása 0-5%-kal elmarad a megelőző hét adataitól, akkor is, ha hűvösebb az időjárás. Az őszi átállásnál kevésbé figyelhető meg ilyen összefüggés.

Becsült hatás a fogyasztásra

- A fogyasztási szerkezet megváltozása (háztartási világítás részarányának csökkenése) mérsékli az óraátállítással megtakarítható energiamennyiség jelentőségét
- Egyes esetekben a technológia fejlődése is ebbe az irányba hat: a közvilágítást például már nem adott időpontban, hanem adott fényerősségnél kapcsolják be, mindegy, hány óra van.
- A villamos energia jelentős részét olyan fogyasztók használják fel, amelyeket nem befolyásol a külső fényerősség.

Ahol nem számít a nyári időszámítás...

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

**"Work begins here every night at
sundown, Schneebart – never mind
Daylight Savings time!"**

Tartalom

- MAVIR szerepe és feladatai a villamosenergia-rendszer és –piac működtetésében
- A rendszerfogyasztás jellemző adatai és fő befolyásoló tényezői
- A nyári időszámítás bevezetésének céljai és várt hatásai, nemzetközi kitekintés
- A nyári időszámítás alkalmazásának becsült hatása ma a villamosenergia-rendszerre és a fogyasztásra
- A nyári időszámítás alkalmazásának egyéb, nem energetikai hatásai
- Összefoglalás

Nem energetikai hatások

Maga az átállítás...

Nem energetikai hatások

- Közbiztonság (+)
- Esti autóforgalom növekedése? (-)
- Egészségügyi hatások (stressz, szívinfarktus?)
- Közúti balesetek (-1 óra alvás ↔ világosabb este)
- Szomszédos országgal/zónával való együttműködés
- Közlekedési menetrendek

- Szoftverek: 23 és 25 órás napok, kétszer előforduló ill. kimaradó időpontok, elszámolások...

Tartalom

- MAVIR szerepe és feladatai a villamosenergia-rendszer és –piac működtetésében
- A rendszerfogyasztás jellemző adatai és fő befolyásoló tényezői
- A nyári időszámítás bevezetésének céljai és várt hatásai, nemzetközi kitekintés
- A nyári időszámítás alkalmazásának becsült hatása ma a villamosenergia-rendszerre és a fogyasztásra
- A nyári időszámítás alkalmazásának egyéb, nem energetikai hatásai
- Összefoglalás

- A fogyasztás szerkezetének változása miatt a megtakarítható energia arányában ma már sokkal kevésbé jelentős, mint a nyári időszámítás bevezetésekor
- A pontos összehasonlítás a fogyasztást befolyásoló tényezők sokasága miatt nem lehetséges
- A statisztikai adatok alapján becsült megtakarítás 120 GWh (kb. 0,3 %, 6 Mrd Ft)
- A nem energetikai hatások miatt időről időre vitatják az óraátállítás hasznosságát, ugyanakkor az időzónánk (illetve az EU) többi országától függetlenül, önállóan megszüntetni semmiképpen sem lenne célszerű, ezért ez nem várható.

Köszönöm a figyelmet!

Köszönöm a figyelmet!

Székely Ádám
rendszerirányító mérnök
Országos Diszpécser Szolgálat

MAVIR Magyar Villamosenergia-ipari Átviteli
Rendszerirányító Zártkörűen Működő Részvénytársaság

MAVIR Hungarian Independent
Transmission System Operator Company Ltd.

 Legjobb Munkahely
Világgazdaság - Hewitt Felmérés 2009

 Best Employer
Világgazdaság - Hewitt Study 2009