

Avauspuheenvuoro

Rakennusautomaatioseminaari
Metropolia, Vanha Maantie 6, Espoo
Teollisuusneuvos Petteri Kuuva,

Agenda

- EU:n energia- ja ilmastotavoitteet sekä tiekartta 2050
- Energiatehokkuus ja rakennusautomaatio
- Sähkömarkkinat ja rakennusautomaatio

Agenda

- EU:n energia- ja ilmastotavoitteet sekä tiekartta 2050
- Energiatehokkuus ja rakennusautomaatio
- Sähkömarkkinat ja rakennusautomaatio

Kasvihuonekaasujen globaali päästövähennystarve on noin 50% vuoteen 2050

Teollisuusmaiden päästövähennystarve vuoteen 2050 noin 80-95%

Komission vähähiilitiekartta 2050 EU:lle

EU:n kasvihuonekaasupäästöjen vähentäminen 80%:lla vuoteen 2050

Komission energia- ja ilmastopaketti 2030

- Paketti on osa EU:n poliittisesti sopimaa tavoitetta vähentää päästöjä vähintään 80 prosentilla vuoteen 2050 mennessä
- Pitkän aikavälin investointivarmuus
- Valmistautuminen Pariisin COP21-ilmastokokoukseen 12/2015
- Keskeiset ehdotukset
 - Sitova kasvihuonekaasupäästöjen vähennystavoite: 40 prosenttia vuoden 1990 tasosta
 - EU:n laajuinen sitova uusiutuvan energian tavoite: vähintään 27 prosenttia, ei maakohtaista jakoa
 - Energiatehokkuutta tarkastellaan myöhemmin: Energiatehokkuusdirektiivin toimeenpanon tarkastelu 2014
 - EU-tason hallinnointijärjestelmä EU:n energia- ja ilmastotavoitteiden saavuttamisen varmistamiseksi
 - EU:n päästökauppajärjestelmän uudistus: Reservimekanismin perustaminen 2021 alkaen

Parlamentaarinen energia- ja ilmastokomitea (Peikko)

- Asetettu valmistelemaan energia- ja ilmastotiekarttaa vuoteen 2050
- Arvioi
 - Keinot ja kustannukset kasvihuonekaasupäästöjen vähentämiseksi 80-95%:lla
 - Suomen tavoitteita ja asemaa suhteessa EU- ja kansainväliseen kehitykseen
 - Eri toimien vaikutusta yhteiskunnan kilpailukykyyn ja hyvinvointiin
- 2 jäsentä / eduskuntapuolue, pj. elinkeinoministeri Vapaavuori
- Toimikausi toukokuun 2014 loppuun

Tiekartan skenaarioiden pääkohdat ja erot

- Kaikissa skenaarioissa EU ja Suomi toteuttavat **-80 % khk-päästövähennystavoitteen** 2050 mennessä (pl. Baseline)
- **Globaali ilmastopimus** toteutuu muissa, paitsi “Pysähdys” –skenaariossa
- **Uuden teknologian kehitys** ja käyttöönotto nopea (“Jatkuva kasvu” ja “Muutos”) tai konservatiivinen (“Säästö” ja “Pysähdys”)
- **Suomen teollinen rakenne** nykyisen kaltainen (“Base-80%”, “Säästö”), voimakkaasti uudistuva (“Jatkuva kasvu”, “Muutos”), supistuva (“Pysähdys”)
- **Yhdyskuntarakenne** tiivistyvä (“Jatkuva kasvu”), hieman hajaantuva (“Muutos”) tai nykyisen kaltainen

Kasvihuonekaasupäästöjen kehitys ja päästöjen vähentämisen rajahinta (I. päästöoikeuden hinta)

Kustannukset kasvavat, mikäli päästöjen vähentämisen keinovalikoimaa rajoitetaan tai jos tiettyjä (avain)teknologioita ei saada markkinoille (esim. CCS ml. bio-CCS)

Primaarienergian kokonaiskulutus

Teollisuuden rakenne ja energiatehokkaan teknologian käyttöönotto merkittävimmät muutostekijät

Agenda

- EU:n energia- ja ilmastotavoitteet sekä tiekartta 2050
- Energiatehokkuus rakennuksissa
- Sähkömarkkinat ja rakennusautomaatio

Rakennusten energian käyttö ja säästöpotentiaali

- Rakennusten energian käyttö noin 40 %, jos huomioidaan lämmitys, kiinteistöjen sähkön käyttö, rakentaminen ja rakennustarvikkeiden valmistus
- Rakennusmääräyksiä kiristetty 30 % vuodesta 2010, lisäksi 2012 uusilla määräyksillä tavoitellaan 20 % parannusta
- Uudet rakennusmääräykset perustuvat e-lukuun
- TEM 2009
 - säästöpotentiaali 2020 mennessä 5,6 TWh(th) ja 1 TWh(e)
- VTT 2012
 - kulutusskenaario vuodesta 2012 vuoteen 2020 -6 %, vuoteen 2030 -8 % ja vuoteen 2050 -16 %
- IEA/NETP 2013
 - -11 % vuoteen 2020 (valaistus, ilmanvaihdon säätö ja ajastus, eristäminen), esteenä energiatehokkuusinvestointien alhainen tuotto

Miksi energiatehokkuuspotentiaali ei toteudu?

- Kotitalouksien energiankäytön mallintaminen ja säästön arviointi on vaikeaa
 - Prebound-ilmiö: todellinen kulutus on laskennallista pienempää (energiatehottomia taloja lämmitetään vähemmän)
 - Rebound-efekti: energiatehokkuuden säästö käytetään asumismukavuuden (lämpötilan) nostoon
 - Rakennusmääräysten tavoitteet eivät toteudu (Tanska: arvio 25 %/ toteuma 7 %, Irlanti: arvio 20 %/toteuma 10 %)
 - Kehitystä verrataan laskennalliseen kehitykseen ilman säästöä
- Kustannustehokkuuslaskennan ongelmat
 - Lämmön keskihinta vs. tilavuusvirta- ja energiamaksut

Energiatehokkuusinvestoinnit ja rahoitus

- TEM:n ja rahoitusalan asiantuntijoiden keskustelutilaisuus 11/2013:
 - Rahoitusalan näkökulmasta asunto-osakeyhtiöt vakaita maksajia, mutta lainamarginaaliin ei etua energiatehokkuusinvestoinnista
 - AsOy:iden olisi avattava osakkaille käyttökustannusten merkitystä
 - Toimitiloissa rakennusten sertifiointi ja brändi parantaa vuokrattavuutta, vaikuttaako vuokratason

Agenda

- EU:n energia- ja ilmastotavoitteet sekä tiekartta 2050
- Energiatehokkuus rakennuksissa
- Sähkömarkkinat ja rakennusautomaatio

Sähkömarkkinoiden muutos

- Energia- ja ilmastotavoitteiden vuoksi vaihtelevan uusiutuvan sähkön tuotanto, ml. pienimuotoinen hajautettu tuotanto, kasvaa merkittävästi ja fossiilisen lauhdetuotannon osuus laskee
 - Sähkön tuotanto ja kulutus oltava joka hetki tasapainossa, vaikka säätökykyisen tuotannon osuus alenee => kysyntäjouston merkitys kasvaa
 - Sähkön hintavaihtelut kasvavat (hinta määräytyy sähkömarkkinoilla tunneittain) vaihtelevan tuotannon myötä
- Suuret kulutuskohteet joustavat jo markkinahinnan mukaan
- EU:n komission mukaan EU:ssa 60 GW joustavaa kotitalouskulutusta
- Pienten kuormien kysyntäjouston edellytyksenä:
 - Tuntirekisteröivä mittaus (Suomessa jo 97 % sähkönkäyttäjistä)
 - Tuntiperusteisen markkinahinnan heijastuminen kuluttajille

Mittausasetus (VNA 66/2009)

- Sähkökäyttöpaikkaan asennettavan tuntimittauslaitteiston ja verkonhaltijan mittaustietoa käsittelevän tietojärjestelmän tulee sisältää vähintään seuraavat ominaisuudet:
- 1) mittauslaitteiston rekisteröimä tieto tulee voida lukea laitteiston muistista viestintäverkon kautta (*etäluentaominaisuus*);
- 3) mittauslaitteiston tulee kyetä vastaanottamaan ja panemaan täytäntöön tai välittämään eteenpäin viestintäverkon kautta lähetettäviä kuormanohjauskomentoja;
- 5) mittauslaitteiston ja verkonhaltijan mittaustietoa käsittelevän tietojärjestelmän tietosuojan tulee olla asianmukaisesti varmistettu.
- Verkonhaltijan tulee asiakkaansa erillisestä tilauksesta tarjota tämän käyttöön tuntimittauslaitteisto, jossa on standardoitu liitäntä reaaliaikaista sähkönkulutuksen seuranta varten.

Älyverkot ja –mittarit sekä automaatio

- Käyttöpaikkakohtainen hajautettu tuotanto lisää tietoisuutta sähkön hinnasta
- Älymittarit mahdollistavat kuormien ohjauksen
- Osa sähköyhtiöistä tarjoaa lämmityskuorman ohjausta
 - Ohjausjärjestelmä huomioi sääennusteen ja määrittelee sen mukaan lämmitystarpeen. Se hakee automaattisesti sähköpörssin tiedoista hinnan jokaiselle tunnille ja valitsee niistä edullisimmat vesivaraajan lämmitykseen.
- Rakennusautomaation hyödyntäminen kysyntäjoustossa
- Palveluntarjoajat kysyntäjousto

